

С ВНЕШНИМИ УСТРОЙСТВАМИ

Сетевые приложения и удаленный доступ

Игровой, параллелый M LOCVATORCIANOUN MOLLAN

LINHEVEROLIA IGNINIPOLOULI Экспаримандуыны иустсыму

HINI-INVER YIGBOJONDHD ENHEGENIEN с цомощью внешних устройств

Pei An

PC INTERFACING

Practical Guide to Centronic RS232 and Game Ports

Пей Ан

СОПРЯЖЕНИЕ ПК С ВНЕШНИМИ УСТРОЙСТВАМИ

ББК 32.973.26-02 A64

Ан П.

AH II.

А64 Сопряжение ПК с внешними устройствами: Пер. с англ. – М.: ДМК Пресс, 2001.-320 с.: ил.

ISBN 5-94074-076-6

Данная книга посвящена возможностям персонального IBM-совместимого компьютера по сопряжению с внешними устройствами через параллельный, последовательный и игровой порты, которые имеются практически в любом современном ПК. В качестве внешних устройств выступают ЦАП и АЦП, схемы управления электромоторами, трансиверы, модемы, различные индикаторы, датчики и пр.; приводятся тексты программ управления с подробными комментариями.

Книга предназначена для широкого круга читателей, интересующихся информатикой, электроникой и вычислительной техникой. Она будет полезна студентам технических вузов и колледжей в качестве учебного пособия при изучении аппаратной части ПК, а также радиолюбителям, которые стремятся наиболее полно использовать возможности домашнего компьютера. Начинающие программисты найдут здесь большое количество исходных текстов программ, а инженеры-электронщики почерпнут новые идеи для красивой реализации своих профессиональных проектов.

ББК 32.973.26-02

Все права защищены. Любая часть этой книги не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами без письменного разрешения владельцев авторских прав.

Материал, изложенный в данной книге, многократно проверен. Но, поскольку вероятность технических ощибок все равно существует, издательство не может гарантировать абсолютную точность и правильность приводимых сведений. В связи с этим издательство не несет ответственности за возможные ощибки, связанные с использованием книги.

ISBN 0-24051-448-3 (англ.)

ISBN 5-94074-076-6 (pyc.)

PC Interfacing, Practical Guide to Centronic RS232 and Game Ports by Pei An.

© Reed Educational & Professional Publishing Ltd, 1998

© Перевод на русский язык, оформление. ДМК Пресс, 2001

СОДЕРЖАНИЕ

1.2.1. Последовательная передача данных	26
1.2.2. Разъем и кабель порта RS232	28
1.2.3. Внутреннее аппаратное устройство	29
1.2.4. Программное управление	35
1.3. Игровой порт	41
1.3.1. Разъем	
1.3.2. Внутреннее аппаратное устройство	42
1.3.3. Программное управление	
2. Необходимое оборудование	49
2.1. Источники питания	49
2.1.1. Источник питания постоянного тока	49
2.1.2. Источники питания +5, −5, +12, −12 В	50
2.1.3. Опорные напряжения	
2.1.4. Преобразователи напряжения	55
2.1.5. Схемы источников питания с гальванической развязкой	56
2.2. Логические пробники	57
2.3. Цифровые и аналоговые генераторы сигналов	57
2.3.1. Цифровые генераторы сигналов	
2.3.2. Аналоговые генераторы сигналов	60
2.4. Экспериментальные платы параллельного,	
последовательного и игрового портов	62
2.4.1. Экспериментальная плата параллельного порта	62
2.4.2. Экспериментальная плата последовательного порта	
2.4.3. Экспериментальная плата игрового порта	67
2.4.4. Устройство экспериментальных плат	69

3.1. Программное обеспечение

 Предисловие
 9

 1. Параллельный, последовательный и игровой порты
 13

 1.1. Параллельный порт
 13

 1.1.1. Разъемы
 14

 1.1.2. Внутреннее устройство
 15

 1.1.3. Программное управление
 19

 1.2. Последовательный интерфейс RS232
 26

6 СОПРЯЖЕНИЕ ПК С ВНЕШНИМИ УСТРОЙСТВАМИ
3.2. Программное обеспечение
для экспериментальной платы последовательного порта
3.2.1. Описание программы RS232EXP.PAS
3.2.2. Описание программы RS232EXP
3.3. Программное обеспечение
для экспериментальной платы игрового порта
3.3.1. Описание программы GAMEEXP.PAS94
3.3.2. Описание программы GAMEEXP
3.4. Программные библиотеки ресурсов
4. Расширение возможностей параллельного,
последовательного и игрового портов113
4.1. Расширение возможностей параллельного порта 113
4.1.1. Увеличение количества линий ввода/вывода
при помощи микросхем с малой степенью интеграции113
4.1.2. Увеличение количества линий ввода/вывода
при помощи микросхемы 8255
4.2. Расширение возможностей последовательного порта
4.2.1. Преобразователи уровней RS232/TTЛ
4.2.2. Увеличение количества линий ввода/вывода с помощью UART 124
4.2.3. Микросхема ITC232-А для сопряжения
с последовательным портом
4.3. Увеличение количества линий игрового порта
4.4. Последовательно-параллельные преобразователи
4.5. Параллельно-последовательные преобразователи
4.6. Шифраторы и дешифраторы данных
4.7.1. Принцип работы
4.7.2. Временные диаграммы работы шины I ² C
4.7.3. Реализация на базе параллельного и последовательного портов 146
4.7.4. Микросхемы, поддерживающие стандарт I ² C
4.8. Последовательный периферийный интерфейс
4.9. Шина MicroLAN
4.10 . Сопряжение между схемами ТТЛ и КМОП
4.11. Защита цифровых линий ввода/вывода
5. Управление внешними устройствами 152
5.1. Мощные устройства коммутации
5.1.1. Устройства коммутации на оптопарах152
5.1.2. Транзисторные устройства коммутации152
5.1.3. Устройства коммутации на основе схемы Дарлингтона153
5.1.4. Устройства коммутации на полевых транзисторах153
5.1.5. Устройства коммутации на МОП транзисторах с защитой 154

ОДЕРЖАНИЕ	7
5.2. Устройства управления светодиодами	155
5.2.1. Стандартные светодиоды	
5.2.2. Маломощные светодиоды	
5.2.3. Многоцветные светодиоды	
5.2.4. Инфракрасные светодиоды	
5.3. Устройства управления реле	
5.3.1. Реле с сухими контактами	
5.3.2. Транзисторные устройства управления реле	
5.4. Мощные управляющие интегральные микросхемы	159
5.4.1. Многоканальные управляющие интегральные микросхемы	159
5.4.2. Буферные устройства управления с защелками	160
5.5. Оптоэлектронные полупроводниковые реле на тиристорах	163
5.6. Устройства управления двигателями постоянного тока	
5.7. Устройства управления шаговыми двигателями	
5.7.1. Устройства управления четырехфазными шаговыми двигателями	
5.7.2. Устройства управления двухфазными шаговыми двигателями	
5.8. Управление звуковыми устройствами	169
5.8.1. Устройства управления пьезоэлектрическими динамиками,	
зуммерами и сиренами	
5.8.2. Устройства управления громкоговорителями	
5.9. Устройства управления дисплеями	1/2
5.9.1. Многоразрядные светодиодные дисплеи	177
со встроенными схемами управления	1/2
5.9.2. Растровые светодиодные дисплеи	176
со встроенными схемами управления5.9.3. Многоразрядные светодиодные растровые дисплеи	170
со встроенными схемами управления	178
5.9.4. Жидкокристаллические растровые дисплейные модули	
5.10. Устройства управления мускульными кабелями	
6. Измерение аналоговых величин	
6.1. Аналого-цифровые преобразователи	
6.1.1. АЦП с параллельным интерфейсом ввода/вывода	
6.1.2. АЦП с последовательным интерфейсом ввода/вывода	
6.1.3. Аналоговый процессор АЦП TSC500	
6.2. Преобразователи напряжение-частота	
6.2.1. Принципы преобразования напряжение—частота	
6.2.2. Преобразователь напряжение—частота LM331	
6.3. Цифровые датчики интенсивности света	
6.3.1. Линейная матрица световых детекторов TSL215	
6.3.2. Другие цифровые оптоэлектронные датчики	
6.4. Цифровые датчики температуры	
6.4.1. Термометр DS1620	220
6.4.2. Цифровой температурный датчик	
6.4.3. Жидкокристаллические температурные модули	240

8 СОПРЯЖЕНИЕ ПК С ВНЕШНИМИ УСТРОЙСТВАМИ	~~~
6.5. Цифровые датчики влажности24	43
6.6. Цифровые датчики расхода жидкости	
6.7. Цифровые датчики магнитного поля	
6.7.1. Цифровой датчик FGM-3 индукции магнитного поля 24	
6.7.2. Цифровой датчик магнитного поля24	
6.8. Радиосистемы точного времени	
6.9. Клавиатура	
7. Сопряжение компьютера	
с другими цифровыми устройствами25	54
7.1. Цифро-аналоговые преобразователи	54
7.1.1. Простой ЦАП R-2R25	54
7.1.2. ЦАП с параллельным вводом ZN42825	
7.1.3. ЦАП DAC0854 с последовательным интерфейсом ввода/вывода 2	57
7.2. Цифровые потенциометры	61
7.3. Модули памяти	
7.3.1. Модуль EEPROM объемом 2 Кб	
с последовательным вводом/выводом ST93C56C26	
7.3.2. EEPROM с шиной I ² C	
7.4. Системы отсчета реального времени	75
7.5. Генераторы сигналов с цифровым управлением 2	81
7.5.1. Программируемый таймер/счетчик 8254 28	32
7.5.2. Генератор с числовым программным управлением HSP4510228	38
7.5.3. Программируемый генератор	
синусоидальных колебаний ML203629	92
8. Сетевые приложения и удаленный доступ	93
8.1. Телекоммуникационные схемы	93
8.2. Интегральные схемы модемов	
8.3. Радиосвязь	
8.3.1. FM передатчик и приемник TMX/SILRX	
8.3.2. AM передатчик и приемник AM-TX1/AM-HHR3	
8.3.3. Эксперименты по передаче данных с помощью радиосвязи 29	
8.4. Модули приемопередатчиков	
8.4.1. Приемопередатчик ВіМ-418-F	
8.4.2. Требования к передаваемым последовательным данным	
8.5. Модем для работы в бытовой электросети LM1893	
8.6. Интерфейс RS485)6
8.7. Инфракрасные линии передачи данных	<u>.</u> 27
Список литературы	
Предметный указатель	13

ПРЕДИСЛОВИЕ

Книга посвящена проблемам сопряжения персонального компьютера с современными электронными устройствами при помощи параллельных, последовательных и игровых портов. В ней приведено много примеров, показывающих, как ПК может собирать информацию из окружающего мира и управлять внешними устройствами. Кроме того, предлагается программное обеспечение, написанное на языках Turbo Pascal и Visual Basic. Это сочетание аппаратной и программной части и раскрывает суть понятия «сопряжение компьютера».

Наиболее известны параллельный, последовательный и игровой порты, которые встроены практически в каждый ПК. Поэтому схемы, рассмотренные в данной книге, можно использовать со всеми типами компьютеров: настольными, портативными, карманными IBM PC и совместимыми с ними, Macintosh, Amiga, PSION¹ и др.

Книга предназначена для широкого круга читателей, в числе которых:

- О специалисты, использующие компьютер для взаимодействия с внешним миром;
- О программисты, которые разрабатывают аналогичное ПО;
- О инженеры, мечтающие соединить цифровые электронные устройства с ПК;
- О студенты, желающие на практике усвоить, как компьютер сопрягается с внешними устройствами;
- О все, кто изучает новейшие способы применения компьютеров.

Структурно книга разделена на восемь глав.

Глава 1 знакомит читателя с устройством параллельного, последовательного и игрового портов. В ней приводится необходимая техническая информация, рассказывается, как использовать программное обеспечение для управления портами.

В главе 2 речь идет о некоторых практических инструментах для проведения экспериментов по сопряжению компьютера. В частности, в ней описываются

¹ Программы, представленные в книге, не будут работать на компьютерах Macintosh, Amiga и PSION. – *Прим. науч. ред.*

конструкции экспериментальных плат для параллельного, последовательного и игрового портов. Платы обеспечивают визуальное отображение состояния контактов портов, что дает возможность проследить процессы ввода/вывода информации через порты. Экспериментальные платы использованы во всех опытах, описанных в книге.

В главе 3 приведено программное обеспечение для этих плат на языках программирования Turbo Pascal версии 6 для DOS (TP6), Turbo Pascal для Windows (TPW) и Visual Basic версии 3 (VB3). Предлагаемое ПО вы можете применять в собственных разработках.

В главе 4 излагаются основные методы расширения возможностей портов. Здесь приведены некоторые электрические схемы и примеры программ.

В главе 5 рассмотрены многочисленные способы управления внешними устройствами, в частности реле, светодиодами, двигателями постоянного тока, шаговыми двигателями, модулями визуального отображения информации, приборами, работающими от бытовой сети, и др. Даны электрические схемы и примеры программ.

Глава 6 посвящена вводу данных. Здесь обсуждаются вопросы, связанные с управлением аналого-цифровыми преобразователями, конверторами напряжения в частоту, различными датчиками. Экспериментальные схемы обеспечивают возможность считывания компьютером информации о температуре, скорости потока жидкости, интенсивности света, магнитных полях и т.д.

В главе 7 рассказывается, как соединить компьютер с другими устройствами, такими как цифро-аналоговые преобразователи, часы, модули памяти и генераторы сигналов.

Глава 8 посвящена вопросам удаленного доступа и сетевым приложениям. Здесь речь идет о модемах, радиоприемниках, радиопередатчиках и радиоретрансляторах.

Книга содержит большое количество практических схем и управляющих программ по сопряжению компьютера с внешними устройствами, изготовленными в основном компанией RS Components (http://www.rs-components.com/rs/). Фирменное обозначение компонентов, указанных в тексте, поможет читателям при проведении экспериментов. Облегчить работу призваны и листинги управляющих программ с комментариями. Программное обеспечение можно найти в Internet по адресу http://www.newnespress.com (архив ioexp.zip).

При написании книги были предприняты все необходимые проверки для того, чтобы обеспечить правильную и безопасную работу любой схемы или программы. Однако автор не несет ответственности за ошибки в принципиальных схемах и программах, которые могут функционировать некорректно и/или вызвать повреждение другого оборудования, к которому подсоединены экспериментальные устройства.

Будьте осторожны: некоторые устройства, представленные в этой книге, могут использовать опасные для человека напряжения. Соблюдайте правила техники безопасности.

Благодарности

Enright) за идею написания этой книги. Также выражаю признательность доктору Шуишенгу Хе (Shuisheng He), доктору Йанкангу Ли (Jiankang Li), доктору Джинг Зао (Jing Zhao), доктору Фейбьао Зоу (Feibiao Zhou), доктору Ксиаохонгу Пенг (Xiaohong Peng) и доктору Синди Куи (Cindy Qiu) за то, что они прочитали рукопись. Кроме того, я очень благодарен за помощь в написании книги, а также за обеспечение примерами и соответствующей документацией следующим компаниям: RS Components, UCC International, Three Five Systems и Speak and Co. Ltd.

Прежде всего хотелось бы поблагодарить мистера Дункана Энрайта (Duncan

Используемые обозначения

Чтобы упростить восприятие материала, в книге приняты следующие обозначения:

- Курсивом в тексте выделены базовые термины и определения.
 Моноширинным шрифтом в книге набраны все листинги (фрагменты программного
- О **Полужирным начертанием** отмечены названия элементов интерфейса (окон, пунктов меню, опций) при описании работы программ, а также кнопок некоторых электронных устройств.

кода), выделены названия команд, адреса регистров, ячейки памяти ОЗУ.

Зарегистрированные торговые марки

В табл. 1 представлены сведения о фирмах-производителях электронного оборудования, упоминаемых на страницах этой книги.

Таблица 1. Фирмы-производители электронного оборудования и их торговые марки

Торговая марка	Компания		
Amıga	Commodore Business Machines Corporation		
Analog Devices	Analog Devices Inc.		
Allegro MicroSystems	Allegro MicroSystems Inc.		
Cystal Semiconductors	Cystal Semiconductors Inc.		
Dallas Semiconductor	Dallas Semiconductor Corporation		
GEC Plessey Semiconductors	GEC Plessey Semiconductors Ltd		
Harris Semiconductors	Harris Corporation		
Hewlett Packard	Hewlett Packard Corporation		
Hıtachi	Hitachi Ltd		
Holtek	Holtek Microelectronics Inc.		
IBM	International Business Machines		

СОПРЯЖЕНИЕ ПК С ВНЕШНИМИ УСТРОЙСТВАМИ

Таблица 1. Фирмы-производители электронного оборудования и их торговые марки (окончание)

Торговая Марка	Компания		
Isocom	Isocom Ltd		
Maplin	Maplin plc		
Maxim	Maxim Integrated Products Inc.		
Microchip	· Microchip Technology Inc.		
MS-DOS, Visual Basic, Windows	Microsoft Corporation		
National Semiconductors	National Semiconductors Inc.		
NEC	NEC Corporation		
Newport Components	Newport Components Inc.		
Optek	Optek Technology Inc.		
Philips Semiconductors	Philips Semiconductors		
PSION	PSION plc		
Quality Technologies	Quality Technologies		
Radio Solutions	Radio Solutions Ltd		
Radiometrix	Radiometrix Ltd		
RS	RS Components Ltd		
SGS-Thomson	SGS-Thomson Microelectronics		
Siemens	Siemens AG		
Sharp	Sharp Corporation		
Speake & Co. Ltd	Speake & Co. Ltd		
Texas Instruments	Texas Instruments Inc.		
Three Five Systems	Three Five Systems Inc.		
Timely	Timely Technology Ltd		
Toshiba	Toshiba Corporation		
Turbo Pascal	Borland International Inc.		
UCC	UCC International Ltd		
Xicor	Xicor Semiconductor Inc.		

1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ

Параллельный, последовательный и игровой порты — это наиболее распространенные порты ввода/вывода. В некоторых портативных компьютерах может не быть игрового порта, но параллельный и последовательный входят в стандартную комплектацию для всех типов ПК.

Изначально каждый из этих портов разрабатывался для определенного применения. Параллельные предназначались для соединения компьютеров с принтерами, последовательные — для подключения принтеров, модемов и мыши, а игровые — для присоединения джойстиков. Однако они могут использоваться и для других приложений, связанных с сопряжением компьютера с внешними устройствами. Периферийные устройства, созданные для этих портов, легко подключаются к IBM РС-совместимому компьютеру. Принципиальные схемы отличаются мобильностью и могут применяться для решения проблем сопряжения с любым оборудованием, которое оснащено указанными портами. Таким образом, полезно узнать, как они работают и каким образом обеспечивается наиболее эффективное их использование.

1.1. Параллельный порт

Порт Centronic, или *параллельный*, — это промышленный стандарт для подсоединения принтеров к компьютеру. Компьютер имеет по крайней мере один такой порт, встроенный в материнскую плату или представляющий собой отдельную интерфейсную карту ввода/вывода. Увеличить количество параллельных портов просто и недорого, можно установить четыре параллельных порта с логическими именами от LPT1 до LPT4. Команды управления принтером подробно не описываются.

1.1.1. Разъемы

Разъемы порта для компьютера и принтера отличаются друг от друга. Первый – это 25-контактная розетка D-типа (рис. 1.1a), а второй – 36-контактная розетка параллельного типа (рис. 1.16).

в)	

Номера контактов на		Направление		
компью— терах	принте- рах	(относительно ПК)	Наименовоние	Назначение
1 2 3 4 5 6 7 8 9 10 11 12 13	1 2 3 4 5 6 7 8 9 10	Buxog Bxog Bxog Bxog	STROBE DB0 DB1 DB2 DB3 DB4 DB5 DB6 DB7 ACK BUSY PE SLCT	Строб данных Бит данных 0 Бит данных 1 Бит данных 2 Бит данных 3 Бит данных 4 Бит данных 5 Бит данных 5 Бит данных 7 Подтверждение приема данных, готовность принтера Подтверждение занятости принтера Нет бумаги
14 15 16 17 18 25	32 31 36 19 30, 33 18, 34 16	Baxog Baxog Baxog	ERROR INITIALIZE SLIN GND He ucnonbayemcs LOGIC GND CHASSIS GND	Автомотический перевод строки после возврата каретки Ошибка в принтере Установка параметров по умолчанию Выбор принтера Витая пара, соединенная с "землей" Логическая 'земля' Заземление на шасси

Рис. 1.1. Контакты на разъемах параллельного порта компьютера и принтера а – блочная часть 25-контактного гнездового разъема D-типа, вид со стороны задней стенки компьютеро, б – блочная часть 36-контактного разъема параллельного типа, вид со стороны задней стенки принтеро, в – нозначение контактов разъемов пароллельного порта

Назначение контактов обоих разъемов представлено на рис. 1.1в. Для соединения компьютера с принтером используется принтерный кабель (рис. 1.2) длиной не более 5 м.

Рис. 1.2. Кабель принтера

1.1.2. Внутреннее устройство

Общая схема параллельного порта внутри ПК представлена на рис. 1.3. Восьмибитовые данные заносятся в DD1 во время записи в регистр с адресом базовый адрес + 0. Операция осуществляется командой WRITE_DATA. Эти данные образуют группу. Они считываются компьютером из того же регис-

тра через DD2 с помощью команды READ_DATA. Во время чтения выход DD1 должен иметь высокий уровень сопротивления, что достигается подачей на контакт 1 (выход разрешен) DD1 высокого уровня напряжения. Шестибитовое управляющее слово записывается в DD3 через регистр с адресом базовый адрес + 2 при помощи команды WRITE_CONTROL. Биты с 0 по 3 подаются на выход разъема и образуют группу управления. Некоторые биты инвертируются микросхемами с открытыми коллекторами на выходе (DD6 и DD7). Все выходные линии подключены к питанию +5 В через резисторы 4,7 кОм. Состояние этих линий считывается через регистр с адресом базовый адрес + 2 через DD4 посредством команды READ_CONTROL. Четвертый бит управляющего байта разрешает прерывание, а пятый бит открывает или закрывает выход DD1. Состояние няти контактов разъема порта (группа состояния) компьютер считывает через DD4 с помощью команды READ_STATUS через регистр с адресом базовый адрес + 1. Входы линии подключены к питанию +5 В через резисторы 4,7 кОм, два входа пивертируются.

В первых конструкциях IBM PC контакт «выход разрешен» DD1 соединялся с «землей» для постоянного открывания выходов. Это была однонаправленная версия параллельного порта. Начиная с IBM PS/2, указанный контакт соединили

Рис. 1.3. Общая схема параллельного порта

с пятым битом регистра управления DD3 (см. рис. 1.3), и порт стал двунаправленным. Следует отметить, что многие параллельные порты, поставляемые со встроенными картами ввода/вывода, двунаправленные. Для любого контакта следует избегать короткого замыкания и/или соединения с шиной питания. Скорость передачи данных через параллельный порт превышает 1 Мб/с.

В этой главе детально рассматривается однонаправленный параллельный порт. Контакты порта образуют три группы: данных, управления и состояния. На рис. 1.4 представлена логическая структура параллельного порта.

Группа данных

Посылает данные от ПК на внешние устройства. Имеет восемь выходных линий и ассоциируется с байтом в адресном пространстве ввода/вывода процессоров x86. Адрес: базовый адрес.

Рис. 1.4. Логическая структура параллельного порта

1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ

Группа управления

Контролирует внешнее устройство. Имеет четыре инвертированные выходные линии (STROBE, LF/CR, SLIN и INITIALIZE). Адрес группы управления: базовый адрес + 2.

Группа состояния

Бит 7 (BUSY)

Группа может использоваться компьютером для получения текущего состояния внешнего устройства, ее адрес: базовый адрес + 1. Имеет пять линий (ERROR, SLCT. PE, ACK и BUSY), Линии ERROR и ACK инвертированы, остальные - нет.

Назначения регистров параллельного порта приведены в табл. 1.1.			
Таблица 1.1. Назн	начения регистров параллельного порта		
Группа данных			
Биты 07	Биты от 0 до 7, бит 0 – младший		
	Группа управления		
Бит 0 (STROBE)	Строб-импульс данных Данные фиксируются по низкому уровню сигнала		

Бит 1 (LF/CR) Автоматический перевод строки. При низком уровне принтер, получив символ CR (Carriage Return – возврат каретки), автоматически выполняет и функцию LF (Line Feed - перевод строки)

Бит 2 (INITIALIZE) Инициализация принтера. При низком уровне восстанавливаются параметры, принятые по умолчанию, каретка возвращается к началу строки Бит 3 (SLIN)

Выбор принтера. При высоком уровне принтер нечувствителен к остальным сигналам интерфейса Бит 4 (IRO) Разрешение annapathых прерываний. При высоком уровне разрешается прерывание по спаду сигнала на линии (\overline{ACK}) – сигнала запроса следующего байта

Бит 5 (Data I/O) Управление направлением передачи (для PS/2 и выше). Запись единицы переводит порт в режим ввода. При чтении состояние бита не определено Биты 6, 7 Не используются Группа состояния

Биты 0-2 Не используются Бит 3 (ERROR) Ошибка. Низкий уровень свидетельствует о том, что бумага закончилась, о состоянии off-line или о внутренней ощибке принтера

Бит 4 (SLCT) и готов к работе Бит 5 (РЕ) Нет бумаги Высокий уровень означает, что бумага закончилась

Бит 6 (ACK) Импульс подтверждения приема байта (низким уровнем) и запрос на

Выбор принтера. Высокий уровень показывает, что принтер включен

прием следующего. Может использоваться для формирования запроса на прерывание

Принтер занят Прием данных возможен только при низком уровне сигнала

Базовые адреса портов LPT1 и LPT2 следующие:

LPT1: 956 (3BCh) или 888 (378h)

LPT2: 632 (278h)

Базовый адрес для LPT1 зависит от конфигурации оборудования компьютера. Существует два способа получения базового адреса: проверка конфигурации оборудования вашего компьютера или нахождение адреса непосредственно из пользовательских программ с помощью средств, предлагаемых базовой системой ввода/вывода (BIOS) компьютера. При включении или перезагрузке компьютера ВІОЅ проверяет наличие параллельных портов. Если они обнаруживаются, их базовые адреса (двухбайтовые слова) помещаются в определенные ячейки памяти ОЗУ. Для LPT1 это ячейки 0000h:0408h и 0000h:0409h. Первая содержит младший, вторая — старший байт адреса. Базовый адрес LPT1 можно получить, считав содержимое этих ячеек. Ячейки памяти для портов LPT1 — LPT4 приведены ниже:

LPT1: 0000:0408h - 0000:0409h LPT2: 0000:040Ah - 0000:040Bh LPT3: 0000:040Ch - 0000:040Dh LPT4: 0000:040Eh - 0000:040Fh

Кроме того, используется еще одна ячейка памяти: 0000:4011h. Она содержит сведения об общем количестве параллельных портов, установленных на компьютере. Эта информация хранится в битах 6 и 7:

бит 7 = 0, бит 6 = 0	параллельные порты не установлены
бит $7 = 0$, бит $6 = 1$	установлен один параллельный порт
бит $7 = 1$, бит $6 = 0$	установлено два параллельных порта
бит 7 = 1, бит 6 = 1	установлено три параллельных порта

1.1.3. Программное управление

В данном разделе приводится информация, необходимая для программирования параллельного порта, и даются начальные сведения по логическим операциям над битами.

Получение базового адреса параллельного порта

Следующая программа написана на языке QBASIC. Она выводит общее количество параллельных портов и их базовые адреса от LPT1 до LPT3. Строка 20 считывает байт, находящийся в ячейке памяти 0000:0411h, используя команду РЕЕК(). Биты 7 и 6 выделяются с помощью маски AND (128 + 64). Затем результат сдвигается на 6 бит по направлению к младшему разряду с помощью деления на 64. Строка 30 считывает два байта из двух ячеек памяти, содержащих младший и старший байты базового адреса LPT1. Строки 40 и 50 делают то же самое для LPT2 и LPT3.

```
1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ
```

20

```
10 DFF SEG = 0
  20 PRINT "Number of Centronic ports:", (PEEK(&H411) AND (128 + 64))/64
  30 PRINT "Address of LPT1:", PEEK(&H408)+256*PEEK(&H409)
  40 PRINT "Address of LPT2:", PEEK(&H40A)+256*PEEK(&H40B)
  50 PRINT "Address of LPT3:" PEEK(&H40C)+256*PEEK(&H40D)
  60 TNPHT x
  Следующая процедура на языке ТР6 определяет количество установленных па-
раллельных портов и присваивает полученное значение переменной Number of LPT.
Затем она считывает их базовые адреса из ячеек памяти, где хранятся адреса портов
LPT1 – LPT4. Далее программа предлагает указать тот LPT-порт, к которому будет
присоединено внешнее устройство. И наконец, она присваивает выбранный базо-
вый адрес переменной Centronic address. В Turbo Pascal 6 для считывания содержи-
мого ячеек памяти используются функции тет(основание: смещение) и тети (основание:
смещение). Функция тет (...) считывает байт из ячейки памяти, а тет (...) – двухбайтовое
слово из указанной ячейки памяти и одной ячейки выше.
  (*-Библиотека ресурсов № А1 (определение базовых адресов LPT-портов)-.*)
  Procedure Centronic Address
  (* $000:$0408 содержит базовый адрес для LPT1,
 $000:$040А содержит базовый адрес для LPT2.
 $000:$040С содержит базовый адрес для LPT3.
 $000:$040е содержит базовый адрес для LPT4.
 $000:$0411 содержит количество параллельных портов. *)
  var
 lpt:array[1..4] of integer;
 number_of_lpt, LPT_number, code:integer;
 kbchar:char:
  begin
 clrscr:
 LPT_number:=1;
 (*Для установки принтера по умолчанию. *)
 number of lpt:=mem($0000:$0411);
 (*Считывает количество установленных
 параллельных портов. *)
 number_of_lpt:=(number_of_lpt and (128+64)) shr 6; (*Манипуляции с битами.*)
 lpt[1]:=memw(\$0000:\$0408);
 (*Процедура считывания из памяти. *)
 lpt[2]:=memw($0000:$040A);
 lpt[3]:=memw($0000:$040C);
 lpt[4]:=memw($0000:$040e);
 textbackground(blue); clrscr;
 textcolor(yellow); textbackground(red); window(10,22,70,24); clrscr;
 writeln('Number of LPT installed:',number of_lpt:2);
 writeln('Addresses for LPT1 to LPT4: ', lpt[1]:3,' ',lpt[2]:3,' ',lpt[3]:3,' ',lpt[4]:3);
 write('Select LPT to be used(1,2,3,4): ');
 delay(1000);
 if number_of_lpt>1 then {Выбор порта, если установлено несколько портов.}
 begin
 repeat
 (*Считывание значения нажатой клавиши.*)
 kbchar;=readkey;
 val(kbchar, LPT_number, code); (*Преобразование символа в число. *)
 until (LPT_number>=1) and (LPT_number<=4) and (lpt[LPT_number]<>0);
 end:
 clrscr;
 P_address:=lpt[LPT_Number]:
```

```
writeln('Your selected printer interface: LPT',LPT_number:1);
write('LPT address: ',P_address:3);
delay(1000);
textbackground(black); window(1,1,80,25); clrscr;
end;
```

Функция centronic(x) написана на языке Turbo Pascal для Windows. Она может быть вызвана программой, написанной на другом языке программирования для Windows, например Visual Basic или Visual C, если ее оформить в виде библиотеки динамической компоновки DLL. Centronic(0) возвращает количество установленных LPT-портов, Centronic(1) — базовый адрес LPT1, Centronic(2) — базовый адрес LPT2 и т.д.

```
Function Centronic(x:integer):integer: export:
(* $000:$0408 содержит базовый адрес для LPT1.
  $000:$040А содержит базовый адрес для LPT2.
  $000:$040С содержит базовый адрес для LPT3,
  $000:$040е содержит базовый адрес для LPT4.
  $000:$0411 содержит количество параллельных портов. *)
  number_of_LPT, LPT1, LPT2, LPT3, LPT4: integer;
  lpt1.lpt2.lpt3.lpt4: integer;
begin
  number of LPT:=mem($40:$11):
 (*Считывает количество LPT-портов. *)
  number of LPT:=( number of LPT and (128+64)) shr 6;
  lpt1:=0; lpt2:=0; lpt3:=0; lpt4:=0;
  lpt1:=memw($40:$08);
 (*Процедура считывания из памяти. *)
  lpt2:=memw($40:$0A):
  lpt3:=memw($40:$0C);
  lpt4:=memw($40:$0e);
  case x of
 0: centronic:=Number of LPT;
 1: Centronic:=lpt1:
 2: Centronic:=lpt2:
 3: Centronic:=lpt3:
 4: Centronic:=lpt4:
  end:
end:
```

Ввод/вывод данных через параллельный порт

Существует несколько способов записи информации в параллельный порт.

Команды принтера и процедуры прерываний BIOS

В QBASIC команда вывода на печать — PRINT, в TP6 — writeln(lst). Другой способ управления принтером заключается в использовании прерывания BIOS — INT 17h. Временные диаграммы вывода данных через параллельный порт показаны на рис. 1.5.

Сначала компьютер проверяет, готов ли принтер к приему новых данных. Для этого необходимо проконтролировать состояние линии BUSY. Когда на ней низкий уровень («не занят»), ПК записывает данные в регистр данных. Через 500 нс компьютер переводит сигнал STROBE в низкий уровень, который, в свою очередь,

Рис. 1.5. Временные диаграммы взаимодействия компьютера с принтером

переводит принтер в состояние «занят» (BUSY=1). Принтер принимает и обрабатывает данные, а затем переводит сигнал \overline{ACK} в низкий уровень для индикации, что принятые данные обработаны. В то же время принтер переводит линию BUSY в низкий уровень.

Практически в каждом языке программирования существуют инструкции по управлению принтером. Однако нужно учитывать, что этот метод недостаточно гибок для операций ввода/вывода при сопряжении ПК с внешними устройствами.

Если к компьютеру подсоединена внешняя схема, то в ней должна быть специальная схема для генерации сигналов BUSY и \overline{ACK} . Удобнее всего, если ПК при взаимодействии будет использовать только линии \overline{ACK} . BUSY постоянно соединяется с цифровой «землей» для индикации, что схема готова к приему данных, а PE показывает, что в принтере есть бумага; на линию \overline{ERROR} подается высокий уровень. Если не соединить таким образом линии PE и \overline{ERROR} , при запросе компьютера на печать будут выдаваться сообщения об ошибке. Более гибкий способ управления параллельным портом — непосредственный доступ к регистрам порта.

Непосредственный доступ к регистрам порта

Это метод управления портом при помощи непосредственного доступа к его регистрам. Параллельный порт рассматривается как три отдельных регистра ввода/вывода, два из которых предназначены для вывода данных, а один — для ввода.

Рассмотрим пример управления портом LPT1. Так как адреса регистров данных, управления и состояния имеют номера 888, 890 и 889 соответственно, для

записи информации в регистры данных и управления применяются следующие команды языка QBASIC:

```
OUT 888, X
OUT 890, X
```

где X — записываемое значение в десятичном представлении. Некоторые линии порта управления инвертированы, что необходимо учитывать при выводе данных. Для чтения данных из регистра состояния можно пользоваться следующей командой:

```
Y=INP(889)
```

end:

где Y – десятичное входное значение. Биты входных данных соответствуют номерам с 3 по 7 регистра состояния, некоторые из них инверсные.

Следующие процедуры на языке ТР6 записывают информацию в регистры данных и управления. Обеим процедурам требуются базовый адрес выбранного параллельного порта и значение выходных данных. Выходные данные для регистра управления предусматривают проведение некоторых преобразований над битами.

```
(*Биты регистра данных не инвертированы.*)
begin
 port(P_address):=port_data; (*Ввод байта данных в регистр данных.*)
end;

(*-Библиотека ресурсов № А5 (запись данных в регистр управления.)-.*)
Procedure Write_control_port(P_address:integer; port_data:byte);

(*Биты 0, 1 и 3 инвертированы. Требуются преобразования над битами.*)
begin
 if port_data and 1=1 then port_data:=port_data and (255-1)
 else port_data:=port_data or 1;
 if port_data and 2=2 then port_data:=port_data and (255-2)
 else port_data:=port_data or 2;
 if port_data and 8=8 then port_data:=port_data and (255-8)
 else port_data:=port_data or 8;
 port(P_address+2):=port_data; (*Ввод байта данных в регистр управления.*)
end;
```

(*-Библиотека ресурсов № А4 (запись информации в порт данных компьютера)-.*)

Procedure Write_data_port(P_address:integer, port_data:byte);

(*-Библиотека ресурсов № АЗ (считывание данных в компьютер).-*)

Следующая функция на языке ТР6 считывает биты с 3 по 6 из регистра состояния. Она требует базовый адрес выбранного параллельного порта. Функция также выполняет битовые преобразования и возвращает значение четырехбитовых входных данных.

```
Function Read_status_port(P_address:integer):byte;
var
byte1:byte;
begin
byte1:=port(P_address+1); (*Считывание байта из регистра состояния.*)
byte1:=byte1 and 120; (*01111000 (от старшего к младшему) and Odddd... = Odddd000.*)
Read status port:=byte1 shr 3; (*Сдвиг на 3 бита вправо, Read_status_port=0000hhhh.*)
```

1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ

В следующих примерах, написанных на языке Turbo Pascal для Windows, представлен ввод и вывод данных через параллельный порт.

```
(*-Библиотека ресурсов № А4 (запись информации в регистр данных).-*)
Function Write_data_port(P_address:integer, port data:integer); export;
(*Биты регистра данных не инвертированы. *)
beain
  port(P_address):=port_data (*Ввод байта в регистр данных.*)
end.
(*-Библиотека ресурсов № А5 (запись данных в регистр управления).-*)
Function Write control_port(P address:integer; port data:integer) integer; export;
(*Биты 0. 1 и 3 инвертированы Требуются преобразования над битами. ★)
begin
  if port_data and 1=1 then port_data:=port_data and (255-1)
 else port data:=port data or 1;
  if port_data and 2=2 then port_data:=port_data and (255-2)
 else port data:=port data or 2;
  if port_data and 8=8 then port_data:=port_data and (255-8)
 else port_data:=port_data or 8,
  port(P address+2):=port data; (*Ввод байта данных в регистр удравления.*)
end.
(*-Библиотека ресурсов № АЗ (считывание данных в компьютер).-*)
Function Read_status_port(P_address:integer).integer; export;
  byte1 byte;
beain
  byte1 =port(P_address+1);
 (*Cчитывание байта из регистра состояния *)
  byte1 =byte1 and 120;
 (*01111000 (от старшего к младшему) and Odddd = Odddd000 *)
  Read_status_port:=byte1 shr 3; (*Сдвиг на 3 бита вправо, Read_status_port=0000hhhh.*)
```

Преобразования над битами

В данном разделе рассматриваются некоторые основные приемы битовых преобразований. Рассказывается о том, что такое вес бита, как сделать определенный бит единицей или нулем, описываются процедуры побитовых сдвигов.

Вес бита

end:

24

Соотношения между битами и их весами приведены ниже:

```
бит 0
 1 (десятичное значение)
бит 1
 2
бит 2
 4
```

бит 3 8 бит 4 16

бит 5 32

бит 6

64 бит 7 128

Присвоение биту единичного значения

Следующий пример демонстрирует, как сделать бит 3 (вес равен 8) регистра данных единицей (независимо от его исходного значения), оставив другие биты неизменными:

10 X=Original data OR 8 20 OUT 888, X

Строка 10 выполняет операцию логического сложения (OR). Таблица истинности этой операции приведена ниже:

0.0R.0 = 00.0R.1 = 11 OR 0 = 1

1 OR 1 = 1

Пример поразрядной операции OR Данные-1: XXXXXXXX (биты от 7 до 0)

Ланные-2: 00001000 Данные-1 OR Данные-2: XXXX1XXX

Присвоение биту нулевого значения

Следующий пример на языке QBASIC показывает, как сделать бит 4 (вес ра-

вен 16) регистра данных нулевым:

10 X=Original_data and (255-16)

Строка 10 выполняет операцию логического умножения (AND). Таблица истинности этой операции выглядит следующим образом: 0 AND 0 = 0

0 AND 1 = 01 AND 0 = 01 AND 1 = 1

20 OUT 888. X

Пример поразрядной операции AND

Данные-1: XXXXXXXX (биты от 7 до 0) Данные-2: 11101111 Данные-1 AND Данные-2:

XXX0XXXX

Следующий пример демонстрирует выполнение обеих операций:

Сдвиг битов вправо или влево

Уже говорилось, что при чтении данных из регистра состояния информативны-

ми являются только биты 3-6. Чтобы их выделить, необходимо произвести побитовый сдвиг. В ТР6 для этих целей существует две процедуры: SHL - сдвиг битов влево (к старшему разряду) и SHR – сдвиг вправо (к младшему разряду).

Данные: 11111111 (биты с 7 по 0)

255 SHL 3: 11111000

255 SHR 3: 00011111

1.2. Последовательный интерфейс RS232

Последовательный интерфейс RS232 — это промышленный стандарт для последовательной двунаправленной асинхронной передачи данных. Он используется в компьютерах при подсоединении принтеров, модемов, мыши и т.д. Максимальное расстояние, позволяющее организовать связь, равно 20 м.

В отличие от параллельного порта, состоящего из восьми информационных линий и за один такт передающего байт, порт RS232 требует наличия только одной такой линии, по которой последовательно передается бит за битом. Это позволяет сократить количество информационных линий для передачи данных между устройствами, но уменьшает скорость.

1.2.1. Последовательная передача данных

Последовательный поток данных состоит из битов синхронизации и собственно битов данных. Формат последовательных данных содержит четыре части: стартовый бит, биты данных (5–8 бит), проверочный и стоповый биты; вся эта конструкция иногда называется *символом*. На рис. 1.6 изображен типичный формат последовательных данных.

Когда данные не передаются, на линии устанавливается уровень логической единицы. Это называется режимом ожидания. Начало режима передачи данных характеризуется передачей уровня логического нуля длительностью в одну элементарную посылку. Такой бит называется *стартовым*. Биты данных посылаются последовательно, причем младший бит — первым; всего их может быть от пяти

Рис. 1.6. Формат последовательных данных, формируемых UART

редается стоповая посылка, информирующая об окончании символа. Стоповый бит передается уровнем логической единицы. Длительность стоповой посылки — 1, 1,5 или 2 бита. Специально разработанное электронное устройство, генерирующее и принимающее последовательные данные, называется универсальным асинхронным приемопередатчиком (Universal Asynchronous Receiver Transmitter, UART).

Обмен информацией с помощью микросхем UART происходит следующим об-

до восьми. За битами данных следует проверочный бит, предназначенный для обнаружения ошибок, которые возникают во время обмена данными. Последней пе-

разом. Приемник обнаруживает первый фронт стартового бита и выжидает один или полтора тактовых интервала, поскольку считывание должно начаться точно в середине первой посылки. Через один тактовый интервал считывается второй бит данных, причем это происходит точно в середине второй посылки. После окончания информационного обмена приемник считывает проверочный бит для обнаружения ошибок и стоповый бит, а затем переходит в режим ожидания следующей порции данных.

Скорость передачи информации в последовательном интерфейсе измеряется в *бодах* (бод – количество передаваемых битов за 1 с). Стандартные скорости равны 110, 150, 300, 600, 1200, 2400, 4800, 9600 и 19200 бод. Зная скорость в бодах, можно вычислить число передаваемых символов в секунду. Например, если имеется восемь бит данных без проверки на четность и один стоповый бит, то общая длина последовательности, включая стартовый бит, равна 10. Скорость передачи символов соответствует скорости в бодах, деленной на 10. Таким образом, при скорости 9600 бод (см. рис. 1.6) будет передаваться 960 символов в секунду. Проверочный бит предназначен для обнаружения ошибок в передаваемых би-

нечетность. Если интерфейс настроен на проверку по четности, такой бит будет выставляться в единицу при нечетном количестве единиц в битах данных, и наоборот. Это простейший способ проверки на наличие одиночных ошибок в передаваемом блоке данных. Однако, если во время передачи искажению подверглись несколько битов, подобная ошибка не обнаруживается. Проверочный бит генерируется передающим UART таким образом, чтобы общее количество единиц было нечетным или четным числом в зависимости от настройки интерфейса; приемное устройство должно иметь такую же настройку. Приемный UART считает количество единиц в принятых данных. Если данные не проходят проверку, генерируется сигнал ошибки.

тах данных. Когда он присутствует, осуществляется проверка на четность или

Большинство компьютеров, совместимых с IBM PC, использует UART 16450, с IBM PC XT — UART 8250. В UART применяются уровни напряжения ТТЛ. Для передачи данных по каналу связи напряжение с помощью специализированных преобразователей конвертируется с инверсией: логическому нулю соответствует диапазон напряжений от +3 до +12 В, логической единице — от -3 до -12 В.

1.2.2. Разъем и кабель порта RS232

Стандартный последовательный порт имеет 25- или 9-контактный разъем. На рис. 1.7 приведены назначения коптактов этих разъемов.

б)

в)

25 контактов	9 контоктов	Наименавание	Направление (относительно ПК)	Описание
1 2 3 4 5 6 7 8 20 22 23	3 2 7 8 6 5 1 4 9	PROT TD RD RTS CTS DSR GND DCD DTR RI DSRD	Buxog. Bxog Bxog Bxog Bxog Bxog Bxog Bxog Bxog	Защитное заземление Передаваемые данные Принимаемые данные Запрос на передачу Очищен для передачи Готовность внешнего устроиства Сигнальное заземление Обноружение информационного сигнала Компьютер к обмену данными готов Индикотор звонка Детектор скорости передачи данных

Рис. 1.7. Функции контактов разъемов RS232 на компьютере а – блочная часть 9-контактного штыревого разъема, вид со стороны задней стенки компьютера, б – блочная часть 25-контактного штыревого разъема, вид со стороны задней стенки компьютера, в – назначение контактов разъемов последовательного порта

В табл. 1.2 указано назначение сигналов последовательного интерфейса.

ним устройством по протоколу RS232. Стрелки показывают направление потоков данных. На рис. 1.8а представлено так называемое *пуль-модемное соединение*. На рис. 1.86 изображено соединение, использующее только три линии: первая — для передачи данных, вторая — для приема, третья — общая. Соединение организова-

На рис. 1.8 представлены два типа соединений между компьютером и внеш-

но таким образом, что передаваемые данные от первого устройства поступают на приемную линию второго.

Рис. 1.8. Соединение компьютера и внешнего устройства по протоколу RS232 а – с использованием нуль-модемного кабеля, 6 – при помощи трех линий

Таблица 1.2. Назначение сигналов последовательного интерфейса

PROT	Защитное заземление Соединяется с металлическим экраном кабеля и корпусом оборудования
GND	Линия заземления Общий провод для всех сигналов
TD	Передаваемые данные Последовательные данные передаются компьютером по этой линии
RD	Принимаемые данные Последовательные данные принимаются компьютером по этой линии
RTS	Запрос на передачу Линия взаимодействия, которая показывает, что компьютер готов к приему данных Линия управляется со стороны компьютера, если взаимодействия не требуется, она может использоваться как двоичный выхол

- Готовность к передаче Линия взаимодействия, с помощью которой внешнее устройство сообщает компьютеру, что оно готово к передаче данных Если взаимодействия не требуется, она может использоваться как двоичный вход Компьютер готов Линия взаимодействия показывает, что компьютер включен и готов
- к связи Линия управляется со стороны компьютера, если взаимодействия не требуется, она может испопьзоваться как двоичный выход

 DSR Готовность внешнего устройства Линия взаимодействия, с помощью которой внешнее устройство сообщает компьютеру, что оно включено и готово к связи Если взаимодействия не требуется, она может использоваться как двоичный вход

1.2.3. Внутреннее аппаратное устройство

Компьютер, совместимый с IBM PC, может иметь до четырех последовательных портов. Они маркируются как COM1 – COM4. Каждый COM-порт формируется отдельным UART 16450, установленным внутри компьютера.

UART 8250/16450

CTS

DTR

На рис. 1.9 показано внутреннее устройство UART. В нем имеются восемь восьмибитовых регистров. Адреса ввода/вывода этих регистров вычисляются добавлением смещения регистра к базовому адресу COM-порта. Смещения и функции регистров UART таковы:

00h — буферный регистр передатчика/буферный регистр приемника: используется для обмена данными

🗍 1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ

30

Рис. 1.9. Внутренняя блок-схемо UART 8250/16450

- 01h регистр разрешения прерываний: устанавливает режим запроса прерываний
- 02h регистр идентификации прерываний: проверяет режим запроса прерываний
- ваний
 03h регистр формата данных: устанавливает формат последовательных данных
- 04h регистр управления модемом: устанавливает управление модемом (RTS, DTR и т.д.)
 05h регистр состояния приемопередатчика: содержит информацию о состо-
- янии приемника и передатчика

 06h регистр состояния модема: содержит текущее состояние линий DCD, RI,
- DSR и CTS

 07h регистр сверхоперативной памяти: работает как байт памяти

Смещение 00h указывает на буферный регистр чтения приемника и регистр записи передатчика, который доступен, когда бит DLAB в регистре формата данных

чения битов этого регистра приведены ниже: 0 0 0 0 SINP ERBK TBE RXRD биты с 7 по 4 всегда нули 1 = прерывание по изменению состояния линий CTS, DSR,

По смещению 01h от базового находится регистр разрешения прерываний, посредством которого можно настраивать прерывания, генерируемые UART. Назна-

(смещение 03h) равен нулю. Если по этому адресу записан байт, то он передается в регистр сдвига передатчика и последовательно поступает на выход. Во время приема происходит обратная операция: после того как данные успешно приняты и с помощью регистра сдвига преобразованы в параллельный формат, они передаются в буферный регистр приемника. Когда информация из этого регистра счи-

SINP

ERBK

TBE

RxRD

DCD и RI

0 = нет прерывания 1 = прерывание при ошибке приема данных

0 = нет прерывания 1 = прерывание, когда регистр передатчика пуст

тана, он очищается и готов к приему следующего блока данных.

0 = нет прерывания По смещению 02h находится регистр идентификации прерываний. При возник-

0 = нет прерывания

указывают причину прерывания. Биты с 7 по 3 не используются и всегда равны

1 = прерывание при получении данных

новении прерывания нулевой бит этого регистра устанавливается в 0. Биты 1 и 2

нулю. Назначение битов регистра следующее: 0 0 0 0 0 ID1 ID0 PND

PND

ID1, ID0

1 = нет прерывания

0 = прерывание

00 = изменение входного сигнала RS232 (приоритет 3)

01 = регистр передатчика пуст (приоритет 2)

10 - в буферном регистре приемника данные готовы (приори-

тет 1)

11 = ошибка передачи данных или остановка (приоритет 0, высшая степень)

Если процесс обмена данными организован по прерываниям, то установившееся прерывание должно быть сброшено; в противном случае корректность обмена

данными нарушится. Действия, необходимые для очистки прерывания, таковы: ID1 = 0, ID0 = 0чтение содержимого регистра состояния модема (06h)

ID1 = 0, ID0 = 1запись в регистр передатчика (00h) или чтение регистра идентификации прерываний (02h)

ID1 = 1, ID0 = 0чтение байта данных из буферного регистра приемника (00h) ID1 = 1. ID0 = 1чтение регистра состояния приемопередатчика (05h)

1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ

регистра приведено ниже: DLAB BRK PAR2 PAR1 PAR0 STOP DAB1 DAB0 DLAB 1 = доступ к установке скорости 0 =доступ к регистру приемника/регистру передатчика (00h)

По смещению 03h находится регистр формата данных, который определяет такие параметры передаваемых данных, как скорость, количество битов данных, количество стоповых битов и настройка проверочного бита. Назначение битов

и к регистру разрешения прерываний (01h)

1 = остановка включена

0 = остановка выключена

000 = нет проверки 001 = нечетная

011 = 4ethag

101 = всегда 1 111 = всегла 0

1 = 2 стоповых бита

0 = 1 стоповый бит 00 = 5 бит данных

01 = 6 бит данных 10 = 7 бит данных 11 = 8 бит ланных

Когда бит DLAB равен 1, регистры приемопередатчика (00h) и разрешения прерываний (01h) используются для загрузки делителя скорости обмена. В первый записывается младший, во второй – старший байт делителя. Они формируют шест-

Делитель = $6 \text{айт}_{\text{регистр 00h}} + 256 \times 6 \text{айт}_{\text{регистр 01h}}$.

В компьютере тактовая частота, подаваемая в UART, составляет 1,8432 МГц. Внутри UART эталонная частота образуется как тактовая, деленная на 16, и равна 115200 Гд. Соотношение между значениями делителя и скоростью можно представить в виде формулы:

надцатибитовый делитель, значение которого вычисляется по следующей формуле:

BRK

PAR2,1,0

STOP

DAB1,0

Скорость = $\frac{115200}{\text{Делитель}}$.

Для получения скорости 9600 бод необходимо, чтобы делитель был равен 12. Следовательно, в буферный регистр приемопередатчика (00h) должно быть записано число 12, а в регистр разрешения прерываний (01h) – ноль. Если в регистры делителя записана единица, то получится самая высокая скорость – 115200 бод.

По смещению 04h расположен регистр управления модемом. В общем случае он используется для управления двумя выходами интерфейса - RTS и DTR. Назначения битов регистра следующие:

O O O LOOP OUT2 OUT1 RTS DTR

биты 7-5 всегда нули LOOP

1 = обратная связь доступна 0 = обратная связь нелоступна 0 = выключено, для внутреннего использования

0 = выключено, для внутреннего использования

0 = выключено, присутствует на разъеме RS232

0 = выключено, присутствует на разъеме RS232

вить источник прерываний. Назначения битов регистра приведены ниже:

По смещению 05h находится регистр состояния приемопередатчика, который содержит информацию о состоянии приемника и передатчика UART. При использовании совместно с регистром идентификации прерываний (02h) можно устано-

1 = включено

1 = включено

1 = включено

OUT2

OUT1

RTS

DTR

ТХЕ (передатчик пуст)

O TXE TBE BREK FRME PARE OVFE RXRD

ТВЕ (буфер передатчика пуст)

BREK (остановка) FRME (ошибка блока) PARE (ошибка проверки на четность)

RxRD (принятые данные готовы) По смещению 06h находится регистр состояния модема, который может исполь-

OVRE (ошибка переполнения)

зоваться для определения состояния входных сигналов, в частности DCD, DSR, CTS, RI, а также для считывания четырех цифровых входных линий. Назначения

битов регистра следующие: DCD RI DSR CTS DDCD DRI DDSR DCST

DCD (обнаружена несущая передачи данных)

RI (индикатор звонка)

1 = DCD активна 0 = DCD неактивна 1 = RI активна

0 = RI неактивна

1 = нет байта в регистре передатчика

0 = в регистре передатчика и регистре

1 = нет байта в регистре передатчика 0 = в регистре передатчика один байт

1 = принятые данные находятся в ре-

и регистре сдвига

сдвига один байт

1 = обнаружена остановка

1 = обнаружена ошибка

1 = обнаружена ошибка

1 = обнаружена ошибка

гистре приемника 0 = нет принятых данных

0 = нет остановки

0 = нет ошибки

0 = нет ошибки

0 = нет ошибки

1 = DSR активна

DSR (набор данных готов) 0 = DSR неактивна 1 = CTS активна

CTS (сброс для передачи)

0 = CTS неактивна

1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ

DDCD (дельта DCD) 1 = DCD изменена с момента последнего считывания

0 = DCD без изменений

DRI (дельта RI) 1 = RI изменена с момента последнего считывания

0 = RI без изменений

DDSR (дельта DSR) 1 = DSR изменена с момента последнего считывания

0 = DSR без изменений

DCTS (дельта CTS) 1 = CTS изменена с момента последнего считывания

0 = CTS без изменений

Регистр со смещением 07h — это байт памяти. Запись данных в регистр не влияет на операции UART.

Преобразователи напряжений

Выходные сигналы управления (RTS и DTR) и входные сигналы состояния (CTS, DSR, DCD) последовательного порта инвертированы. Последовательные сигналы данных SIN и SOUT не инвертированы. UART работает только с уровнем напряжений ТТЛ/КМОП. Преобразователи напряжений расположены между UART и разъемом RS232. Преобразователи передатчиков конвертируют уровень напряжения ТТЛ в уровень RS232, а преобразователи приемников — наоборот. Логическая структура последовательного порта изображена на рис. 1.10.

Рис. 1.10. Логическая структура последовотельного порта

Базовые адреса СОМ-портов

Базовые адреса СОМ-портов выглядят так:

COM1: 3F8h COM2: 2F8h COM3: 3E8h COM4: 2E8h

При включении или перезагрузке компьютера BIOS проверяет адреса всех установленных последовательных портов. Если она находит такой порт, то заносит базовый адрес (двухбайтовое слово) в определенную ячейку памяти. Для СОМ1 это ячейки 0000:0400h и 0000:0401h. Базовый адрес можно получить, считав их содержимое. Ячейки памяти, в которых содержится информация о базовых адресах установленных последовательных портов, приведены ниже:

COM1: 0000:0400h - 0000:0401h COM2: 0000:0402h - 0000:0403h COM3: 0000:0404h - 0000:0405h COM4: 0000:0406h - 0000:0407h

Однобайтовая ячейка памяти 0000:0411h в первом, втором и третьем битах содержит общее количество установленных СОМ-портов:

бит 3 = 0, бит 2 = 0, бит 1 = 0 бит 3 = 0, бит 2 = 0, бит 1 = 1 бит 3 = 0, бит 2 = 1, бит 1 = 0 бит 3 = 0, бит 2 = 1, бит 1 = 1 бит 3 = 1, бит 2 = 0, бит 1 = 0 СОМ-порты не установлены установлен один СОМ-порт установлено два СОМ-порта установлено три СОМ-порта установлено четыре СОМ-порта

1.2.4. Программное управление

В разделе приведены основные варианты программирования последовательного порта.

Получение базового адреса последовательного порта

Представленная программа, написанная на языке QBASIC, выводит общее количество СОМ-портов, встроенных в ПК, и их базовые адреса. Строка 20 считывает байт из ячейки памяти 0000:0411h, используя команду РЕЕК(). Биты 0, 1 и 2 содержат информацию о количестве установленных СОМ-портов. На эти три бита накладывается маска с помощью оператора AND (1+2+4) для определения количества портов. Строка 30 считывает два байта из ячеек памяти, содержащих базовый адрес СОМ1. Строки 40, 50 и 60 делают то же самое для остальных портов.

```
10 DEF SEG=0
20 PRINT "Number of RS232 ports:",(PEEK(&H411) AND (1+2+4))
30 PRINT 'Address of COM1:",PEEK(&H400)+256*PEEK(&H401)
40 PRINT "Address of COM2:",PEEK(&H402)+256*PEEK(&H403)
```

```
1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ
36
 50 PRINT "Address of COM3:", PEEK(&H404)+256*PEEK(&H405)
 60 PRINT "Address of COM:", PEEK(&H406)+256*PEEK(&H407)
 70 TNPUT X
 (*-Библиотека ресурсов № А6 (определение базовых адресов СОМ-портов).-*)
 Procedure COM address:
 (* $0000:$0400 содержит базовый адрес порта СОМ1,
 $0000:$0402 содержит базовый адрес порта СОМ2,
```

```
Следующая функция, написанная на языке ТР6, считывает информацию о ко-
личестве установленных портов и присваивает полученное значение переменной
Number of COM. Затем она считывает базовые адреса из ячеек памяти, где они хра-
нятся, и присваивает адрес выбранного порта переменной RS232 address.
 $0000:$0404 содержит базовый адрес порта СОМЗ,
 $0000:$0406 содержит базовый адрес порта СОМ4.
 $0000:$0411 содержит количество COM-портов в двоичном формате. *)
 var
 COM: array[1..4] of integer:
 COM number, number of COM, code: integer;
 Kbchar:char:
 begin
 clrscr:
 COM number:=1;
 (*Установка порта по умолчанию. *)
 Number of COM:=mem($0000:$0411):
 ( *Считывание количества COM-портов. *)
 Number of COM:=(Number of COM and (8+4+2)) shr 1:
 COM[1]:=memw($0000:$0400);
 (*Процедура считывания из памяти. *)
 COM[2]:=memw($0000:$0402);
 COM[3]:=memw(\$0000:\$0404);
 COM[4]:=memw($0000:$0406):
 Textbackground(blue); clrscr;
 Textcolor(yellow); Textbackground(red); window(10, 22, 70, 24); clrscr;
 writeln('Number of COM installed:', Number_of_COM:2);
 writeln('Addresses for COM1 to COM4:', COM[1]:3', COM[2]:3', COM[3]:3', COM[4]:3);
 write('Select COM to be used (1.2,3.4):');
 delay(1000);
 if number of COM>1 then begin (*Выбор конкретного порта, если установлено несколько портов. ⋆)
 repeat
 kbchar:=readkey:
 ( *Считывание значения с вводимой клавиши. *)
 val(kbchar, COM number, code);
 (∗Преобразование символа в число. ∗)
 until (COM_number>=1) and (COM_number<=4) and (COM[COM_number]<>0);
 clrsor:
 RS232 address:=COM[COM number]:
 writeln('Your selected RS232 interface: COM', COM_number:1);
 write('RS232 address:', RS232_address:4);
 delay(1000);
 textbackground(black); window(1,1,80,25); clrscr;
```

В следующем примере приведена функция RS232(X), написанная на языке Turbo Pascal для Windows. RS232(0) возвращает количество установленных COM-портов, RS232(1) — базовый адрес COM1, RS232(2) — базовый адрес COM2 и т.д.

end:

```
(Universal auto detection of COM base address)
Function RS232(X:integer).integer; export;
(* $0000 $0400 содержит базовый адрес порта СОМ1,
 $0000:$0402 содержит базовый адрес порта COM2,
 $0000:$0404 содержит базовый адрес порта СОМЗ,
 $0000 $0406 содержит базовый адрес порта COM4.
 $0000:$0411 содержит количество СОМ-портов в двоичном формате. *)
  number of COM, COM1, COM2, COM3, COM4: integer;
  number_of_COM:=mem($40.$11);
 (*Cчитывает количество СОМ-портов *)
  number_of_COM:=(number_of_COM and (8+4+2)) shr 1;
  COM1:=0; COM2:=0; COM3:=0; COM4:=0;
  COM1:=memw($40:$00):
 (*Процедура чтения из памяти. *)
  COM2.=memw($40:$02);
  COM3:=memw($40:$04),
  COM4:=memw(\$40:\$06):
  Case X of
 0. RS232:=number_of_COM;
 1. RS232:=COM1;
 2: RS232:=C0M2:
 3: RS232:=C0M3:
 4: RS232:=C0M4;
  end:
end.
```

(*-Библиотека ресурсов № А6 (определение базовых адресов СОМ-портов).-*)

Инициализация СОМ-порта

Перед тем как использовать СОМ-порт, его необходимо настроить на определенный формат передачи данных, то есть установить скорость, количество битов данных, количество стоповых битов и бит проверки.

Существует три метода настройки. Первый заключается в использовании коман-

ды MODE операционной системы MS DOS. Синтаксис команды можно представить так:

```
MODE COMm: baud=b, parity=p,data=d,stop=s,retry=r
или MODE COMm:b.p.d.s.r
```

море сом1:96, n, 8, 1 настраивает порт СОМ1 со следующими параметрами: скорость 9600 бод, без проверки на четность, 8 бит данных, 1 стоповый бит. Указанная команда может быть включена в файл autoexec.bat. Недостаток такого метода — невозможность изменять формат передачи данных в пользовательских программах.

Второй метод использует прерывание BIOS INT 14h, которое позволяет выполнять настройку порта из программ пользователя. Для этого необходимо в регистр AH загрузить 0, а в DX — число от 0 до 3, указывающее на соответствующий порт (COM1 — COM4). В регистр AL загружается байт инициализационных данных, значения битов которого приведены ниже:

BD2 BD1 BD0 PAR1 PAR0 STOP DA1 DA0

BD2 - BD0 (скорость)

111 = 9600 011 = 600

```
38
```

Procedure initialize:

```
110 = 4800
 010 = 300
 101 = 2400
 001 = 150
 100 = 1200
 000 = 110
PAR1,0 (проверка на четность)
 00 или 10 = нет проверки
 01 = нечетная
 11 = четная
 0 = 1
STOP (количество стоповых битов)
 1 = 2
 10 = 7 бит
DA1,0 (длина блока данных)
 11 = 8 бит
```

Следующая программа на языке TP6 делает то же, что и команда DOS MODE com1:96.n.8.1.

Ограничение описанного метода состоит в том, что можно задать скорость только 9600 бод. UART 16450 способен работать со скоростью 115200 бод, это достигается непосредственным обращением к регистру.

Третий, наиболее гибкий метод настраивает порт посредством записи данных в регистр формата данных UART (смещение 03h). Следующая программа на TP6 позволяет настроить сам регистр, для этого требуется базовый адрес настраиваемого порта, скорость, режим проверки, длина блока данных и количество стоповых битов. Процедура переводит заданную скорость в шестнадцатибитовый делитель и загружает его в соответствующие регистры.

```
(*-Библиотека ресурсов № А9 (запись в регистр формата данных).-*)

Procedure Write_data_format (RS232_address, Baud, Parity, Data_bit, Stop_bit:integer);

var
byte1,byte2,output_byte:byte;
divisor:integer;

begin
divisor:=115200 div Baud;
```

```
if divisor<=255 then begin byte1:=divisor; byte2:=0; end;
if divisor>255 then begin byte1:=divisor mod 256; byte2:=divisor div 256; end;
output_byte:=(data_bit-5)+4*(stop_bit-1)+8*(parity);
port(RS232_address+3):=128; {3arpy3ka инициализационных данных, первый бит регистра равен 1.}
port(RS232_address+0):=byte1; {Младший байт делителя равен 1.}
port(RS232_address+1):=byte2; {Старший байт делителя равен 0.}
port(RS232_address+3):=output_byte; {3arpy3ka делителя и других параметров.}
```

Следующая функция, написанная на языке Turbo Pascal для Windows, выполняет то же самое.

```
(*-Библиотека ресурсов № А9 (запись в регистр формата данных).-*)
Function Write data format(RS232 address, Baud, Parity, Data bit, Stop bit; integer); integer; export;
var
  byte1, byte2, output_byte: byte;
  divisor:integer:
begin
  divisor:=115200 div Baud:
  if divisor<=255 then begin byte1:=divisor; byte2:=0; end;
  if divisor>255 then
  begin
 byte1:=divisor mod 256;
 byte2:=divisor div 256:
  output_byte:=(data_bit-5)+4*(stop_bit-1)+8*parity;
  port(RS232 address+3):=128;
 {Загрузка инициализационных данных,
 первый бит регистра равен 1.}
 {Младший байт делителя равен 1.}
  port(RS232 address+0):=byte1;
  port(RS232 address+1):=byte2;
 {Старший байт делителя равен 0.}
  port(RS232 address+3):=output byte;
 {Загрузка делителя и других параметров.}
end:
```

Передача и прием последовательных данных

Существует несколько способов приема и передачи данных через последовательный порт: с помощью команд операционной системы, прерываний BIOS или непосредственного доступа к порту. Последний способ наиболее удобен при проведении операций ввода/вывода общего назначения. Рассмотрим пример для порта СОМ1. Чтобы передать данные, можно записать их непосредственно в буферный регистр передатчика 3F8h, используя следующий оператор языка QBASIC:

```
OUT 3F8h, X
```

где X — данные в десятичном формате. Для получения данных из порта COM1 считываются данные из буферного регистра приемника 3F8h. С этой целью используется другой оператор языка QBASIC (Y — входные данные в десятичном формате):

```
Y=INP(3F8h)
```

```
40
```

Следующие две процедуры написаны на языке ТР6 и выполняют те же функции.

```
( *Библиотека ресурсов № A10 (запись данных в буферный регистр передатчика). *)

Procedure write_transmit_buffer(RS232_address,output_byte:integer),

begin
 port(RS232_address):=output_byte;
end;

( *Библиотека ресурсов № A12 (чтение данных из буферного регистра приемника) *)

Function read_receive_buffer(RS232_address,output_byte:integer):integer;

begin
 read_receive_buffer:=port(RS232_address);
end;
```

Ниже приведены две функции, написанные на Turbo Pascal для Windows.

```
( *Библиотека ресурсов № A10 (запись данных в буферный регистр передатчика). *)

Function write_transmit_buffer(RS232_address,output_byte integer).integer; export;

begin
 port(RS232_address):=output_byte;

end;

( *Библиотека ресурсов № A11 (чтение данных из буферного регистра приемника). *)

Function read_reseive_buffer(RS232_address,output_byte:integer):integer, export;

begin
 read_reseive_buffer:=port(RS232_address);

end:
```

Передача данных по линиям взаимодействия

Для вывода данных через линии RTS и DTR в регистр управления модемом (смещение 04h) необходимо записывать биты 1 и 0, которые соответствуют сигналам RTS и DTR. Линии управляются процедурами на языках TP6 и Turbo Pascal для Windows, требующими базовый адрес выбранного COM-порта и состояние этих линий — либо 0, либо 1. Причем RTS и DTR инвертируются перед подачей в порт с целью компенсации инверсии преобразователями TTЛ/RS232, которые также используются для трансформации уровня напряжения.

```
(*-Библиотека ресурсов № A11 (запись данных в регистр состояния модема) -*)
procedure write_modem_status(RS232_address, RTS. DTR:integer);
(*RTS и DTR инвертируются с помощью MAX238 на экспериментальной плате *)
(*RTS=бит 1, DTR=бит 0 регистра управления модемом, смещение 04h.*)
begin
RTS.=1-RTS,
DTR:=1-DTR;
port(RS232_address+4):=RTS*2+DTR;
(*Запись в регистр 04h *)
end;

(*-Библиотека ресурсов № A11 (запись данных в регистр состояния модема).-*)
Function write_modem_status(RS232_address, RTS, DTR:integer):integer; export;
(*RTS и DTR инвертируются с помощью MAX238 на экспериментальной плате.*)
```

```
(*RTS=6ит 1, DTR=6ит 0 регистра управления модемом, смещение 04h.*)
begin
RTS:=1-RTS;
DTR:=1-DTR;
port(RS232_address+4):=RTS*2+DTR; (*Запись в регистр 04h *)
end,
```

Чтобы считать данные с линий DSR, CTS и DCD, необходимо считать регистр состояния модема. Для этого служат нижеприведенные процедуры на языках TP6 и TPW, требующие базовый адрес выбранного COM-порта. Линии DSR, CTS и DCD инвертируются для компенсации инверсии преобразователями TTЛ/RS232.

```
(*-Библиотека ресурсов № А13 (чтение данных из регистра состояния модема).-*)
Function read modem status(RS232 address, x:Integer):Integer;
(*x=1 - выбор бита DCD, x=2 - выбор бита DSR, x=3 - выбор бита CTS. *)
(*DCD=бит 7, DSR=бит 5, CTS=бит 4 регистра состояния модема, смещение 06h ∗)
(∗Все биты инвертируются с помощью МАХ238 на экспериментальной плате.∗)
  input_byte byte;
begin
  input_byte:=port(RS232_address+6),
  case x of
 1: Read_modem_status =1-round((input_byte and 128)/128);
 2: Read_modem_status.=1-round((input_byte and 32)/32);
 Read modem status =1-round((Input_byte and 16)/16),
  end:
end:
(*-Библиотека ресурсов № А13 (чтение данных из регистра состояния модема) -*)
Function read modem status(RS232 address, x:integer):integer; export;
( *x=1 - выбор бита DCD, x=2 - выбор бита DSR, x=3 - выбор бита CTS. *)
(*DCD=бит 7, DSR=бит 5, CTS=бит 4 регистра состояния модема, смещение 06h. ∗)
(*Все биты инвертируются с помощью MAX238 на экспериментальной плате. *)
  input byte byte;
begin
  input_byte:=port(R$232_address+6);
  case x of
 1: Read modem status:=1-round((input_byte and 128)/128);
 2: Read_modem_status:=1-round((input_byte and 32)/32);
 Read modem_status:=1-round((input byte and 16)/16);
  end:
end:
```

1.3. Игровой порт

В большинстве настольных компьютеров есть встроенный игровой порт, куда подключаются один или два джойстика – с двумя цифровыми и двумя аналоговыми входными линиями (одно устройство) или с четырьмя цифровыми и четырьмя аналоговыми (два устройства). Цифровые линии позволяют считывать

1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ

(оно должно быть в пределах 0–100 кОм). Джойстик имеет два потенциометра 100 кОм для индикации координат X и Y, а также две нормально разомкнутые кнопки. На соответствующих им линиях порта устанавливается высокий уровень, а при нажатии на кнопку – низкий.

входные данные, а аналоговые - измерять подключенное к ним сопротивление

1.3.1. Разъем

Порт имеет 15-контактную розетку D-типа. Назначение выводов и типовое соединение с джойстиком представлены на рис. 1.11.

Рис. 1.11. Назначение выводов и типовое соединение с джойстиком: а – 15-контактный гнездовой разъем D-типа, вид со стороны зодней стенки компьютеро, б – соединение контоктов порто с внешними резисторами и переключотелями; в – назначение контактов игрового порта

1.3.2. Внутреннее аппаратное устройство

Внутренняя блок-схема типового игрового порта изображена на рис. 1.12, а логическая структура — на рис. 1.13.

Восьмибитовые линии шины данных состоят из четырех выходов микросхемы DD5a и четырех выходов микросхемы DD5b. Четыре входа состояния кнопок

Рис. 1.12. Внутренняя блок-схемо типового игрового порта

подключены к питанию +5 В через нагрузочные резисторы. Порт имеет адрес 201h. Функции битов порта приведены ниже:

BB2 BB1 BA2 BA1 BY BX AY AX

ВВ2, ВВ1, ВА2 и ВА1

ВҮ, ВХ, АУ и АХ

цифровые входы аналоговые выходы

Метод измерения сопротивления основан на программном определении длительности импульса, пропорционального сопротивлению. Преобразование начинается после вывода любого байта в регистр порта (201h), при этом биты 0-3 устанавливаются в 1. Время измеряется до возврата в нулевое состояние битов 0-3,

Рис. 1.13. Логическая структура игрового порта

соотнесенных с четырьмя аналоговыми каналами. Если аналоговый вход закорочен на «землю» или цепь измеряемого сопротивления разорвана, соответствующий бит не обнулится. Поэтому в программе преобразования должен быть предусмотрен тайм-аут. Взаимосвязь временного интервала и подключенного сопротивления характеризуется следующей формулой:

```
Сопротивление (Ом) = \frac{\text{Временной интервал} - 24.2 \text{ мкс}}{0.011}
```

Временной интервал изменяется в пределах от 24,2 мкс для пулевого сопротивления до 1124 мкс для максимального (100 кОм). Однако погрешности внутреннего конденсатора и резистора делают формулу неточной. На практике необходимо производить калибровку, которая включает в себя измерение интервалов времени, когда входное сопротивление близко к нулю или равно 100 кОм.

1.3.3. Программное управление

В языке программирования QBASIC существуют два оператора, предназначенные для игрового порта, — STICK(x) и STRIG(x). Оператор STICK(x) может принимать значения 0-3 и используется для чтения информации с потенциометров X и Y джойстиков A и B.

- Х=0 считывает Х-координату джойстика А
- Х=1 считывает Ү-координату джойстика А
- Х=2 считывает Х-координату джойстика В
- X=3 считывает Y-координату джойстика В

Применяя эту команду, необходимо сначала вызвать STICK(0), а затем STICK(1), STICK(2) и STICK(3). Функция STICK возвращает значение координаты, которое изменяется от 6 (нулевое сопротивление) до 150 (сопротивление 100 кОм).

STRIG(x) возвращает -1, если условие верно; в противном случае функция возвращает 0. Х может принимать значения от 0 до 7 и используется для выбора определенного состояния кнопки джойстика.

Первая кнопка джойстика А была нажата с момента последней команды X=0STRIG(0) Первая кнопка джойстика А была только что нажата X=1

Первая кнопка джойстика В была нажата с момента последней команды X=2 STRIG(2) Первая кнопка джойстика В была только что нажата X=3

Вторая кнопка джойстика А была нажата с момента последней команды X=4STRIG(4) Вторая кнопка джойстика В была только что нажата X=5 Вторая кнопка джойстика А была нажата с момента последней команды X=6

STRIG(6) X=7 Вторая кнопка джойстика В была только что нажата

Следующая программа на языке QBASIC выводит на экран координаты X и Y джойстика А и показывает состояния двух кнопок.

10 dummy=STICK(0) 20 print Coordinate of X ,STICK(0) 30 print Coordinate of Y ,STICK(1) 40 print Current status of 1st button STRIG(1) 50 print Current status of 2nd button .STRIG(5) 60 end

Функция на языке ТР6, приведенная ниже, возвращает состояние конкретного бита, определенного переменной В1tx. Содержимое регистра игрового порта считывается в компьютер и присваивается переменной Input byte. Затем состояние конкретного бита определяется наложением маски на считанный байт.

(*-Библиотека ресурсов № А14 (чтение регистра игрового порта) -*) Function read_game_port(bitx integer) integer, (*Aдрес игрового порта 201h Bitx (1-8) выбирает состояние АХ, АY, ВХ, ВY, ВА1, ВА2, ВВ1 и ВВ2 *)

input_byte byte beg1n input byte =port(\$201), read game_port =round((input_byte and bit_weight(bitx))/bit_weight(bitx)), end.

Чтобы определить величину сопротивления, необходимо записать байт в порт 201h для запуска одновибратора. Соответствующий бит в регистре порта стано-

вится единицей. Нужно постоянно опрашивать этот бит, пока он снова не станет нулем. В результате получим требуемый временной интервал. Наиболее удобно измерять временной интервал с помощью третьего счетчика/таймера 8253/8254 внутри компьютера, который можно настроить как независимый таймер с обратным

отсчетом времени. Если в счетчике записано число 255, его значение обнуляется

1. ПАРАЛЛЕЛЬНЫЙ, ПОСЛЕДОВАТЕЛЬНЫЙ И ИГРОВОЙ ПОРТЫ

46

уже используются операционной системой компьютера. Следующая функция на языке TP6 позволяет измерить временной интервал. Переменная х указывает, по какому аналоговому входу он будет определяться. Функция port(\$201):=0 выполняет операцию записи в игровой порт для запуска одновибратора. Сразу после этого считывается значение счетчика 8253 и полученный результат присваивается переменной Time1. Потом в цикле постоянно прове-

каждые 55 мс. Разрешается применять только третий счетчик, так как первые два

одновибратора. Сразу после этого считывается значение счетчика 8253 и полученный результат присваивается переменной Time1. Потом в цикле постоянно проверяется, когда соответствующий бит регистра станет равным нулю. Как только это произойдет, значение счетчика снова считывается и присваивается переменной

Тіте2. Затем вычисляєтся временной интервал. Данная функция использует процедуру init_8253 и функцию Read_8253. Первая записывает число 255 в старший и младший разряды счетчика 3 и настраивает его как независимый счетчик, вторая считывает старший и младший байты счетчика 3.

(*-Библиотека ресурсов № A16 (получение длительности периода одновибратора).-*)
Function interval_game_port(x:integer):integer;

(*x выбирает AX(x=1), AY(x=2), BX(x=3), BY(x=4).*)
var
time1, time2, dummy:integer;

Procedure init 8253;

(*Настройка 8253.*) begin (* Управляющее слово = b6h = 10110110b: 10 = выбор счетчика 2; 11 = сначала чтение/запись младшего байта, затем старшего; 011 = режим 3;0 = шестнадцатибитовый двоичный счет. *) port(\$43):=\$b6; (*Запись управляющего слова в управляющий регистр 8253. *) port(\$42):=255; (*Загрузка младшего байта.*) port(\$43):=255: (*Загрузка старшего байта.*) port(\$61):=port(\$61) or 1; (*Выключение внутреннего динамика.*) port(\$43):=\$80: (*80h - команда фиксации для счетчика 3.*) end: Function read_8253:integer;

(*Считывание младшего и старшего байтов счетчика.*)
var
 low_byte, high_byte:byte;
begin
 low byte:=port(\$42);

high_byte:=port(\$43); read_8253:=low_byte+256*high_byte; end;

end, var

1:integer; begin init_8253;

for i:=1 to 100 do i:=i;

```
i:=0:
  dummv:=bit weight(x):
  port($201):=0:
  time1:=read 8253:
  repeat 1:=i+1 until (port($201) and dummy=0) or (i>=5000);
  time2:=read 8253:
  interval game port:=time2-time1:
  if i>=5000 then interval game nort:=0:
end:
А вот как выглядит эта функция, написанная на языке Turbo Pascal для Windows:
(*-Библиотека ресурсов № А14 (чтение регистра игрового порта).-*)
Function read game port(bitx:integer):integer: export;
(*Aдрес игрового порта: 201h
Bitx выбирает состояние АХ. АУ. ВХ. ВУ. ВА1. ВА2. ВВ1 и ВВ2.*)
var
  input byte byte:
begin
  input byte:=port($201);
  read_game_port:=round((input_byte and bit_weight(bitx))/bit_weight(bitx));
end:
(*-Библиотека ресурсов № A15 (запись в регистр игрового порта).-*)
Function write game port:integer: export:
(*Вводит О в игровой порт для запуска мультивибратора. *)
begin
  port($201):=0;
end
(*-Библиотека ресурсов № А16 (получение длительности периода одновибратора).-*)
Function interval game port(x:integer):integer: export:
(*x выбирает AX(x=1), AY(x=2), BX(x=3), BY(x=4), *)
var
  time1, time2. dummy: integer,
Procedure init 8253.
(*Настройка 8253. ∗)
begin
(* Управляющее слово = b6h = 10110110b
  10 = выбор счетчика 2:
  11 = сначала чтение/запись младшего байта, затем старшего:
  011 = \text{режим } 3;
  0 = шестнадцатибитовый двоичный счет. *)
  port($43);=$b6;
 (*Запись управляющего слова в управляющий регистр 8253.*)
  port($42),=255:
 (*Загрузка младшего байта.*)
 (*Загрузка старшего байта. *)
  port($43).=255;
  port($61).=port($61) or 1; (*Выключение динамика.*)
  port($43):=$80;
 (*80h - команда фиксации для счетчика 3.*)
end:
Function read_8253:integer;
 (*Cчитывание младшего и старшего байтов счетчика. *)
```

var

low_byte, high_byte:byte;

```
48
```

end,

```
begin
  low_byte =port($42),
  high byte =port($43).
  read_8253 =low_byte+256*high_byte,
end.
var
  1 integer.
begin
  init_8253,
  for 1 =1 to 10 do 1 =1.
  1 =0.
  dummy =bit_weight(x).
  port($201) = 0.
  time1 = read 8253.
  repeat 1 =1+1 until (port($201) and dummy=0) or (1>=10000),
  time2 = read_8253,
  interval game port =time2-time1
  if i>=10000 then interval_game_port =0,
```

2. НЕОБХОДИМОЕ ОБОРУДОВАНИЕ

тивления и других физических характеристик, а также для наблюдения формы сигнала необходимы различные приборы: мультиметры, осциллографы и логические пробники. В частности, в опытах с цифровыми устройствами при определении логического состояния линий и детектирования импульсов применяются логические пробники (см. раздел 2.2); аналоговые и цифровые генераторы используются для получения некоторых видов сигналов (см. раздел 2.3). Все опыты по сопряжению, описанные в этой книге, проводятся с помощью трех экспериментальных плат: для параллельного, последовательного и игрового портов. Их конструкция представлена в разделе 2.4.

Цифровые интегральные схемы и операционные усилители требуют напряжения питания +5, +12, -5 и -12 В. Кроме того, для измерения напряжения, тока, сопро-

2.1. Источники питания

В разделе приведены основные способы получения стабилизированного напряжения положительной и отрицательной полярности для электропитания устройств, описанных в книге.

2.1.1. Источник питания постоянного тока

Для работы экспериментальных плат необходим любой источник питания постоянного тока, в том числе батареи, на 8-15 В, 1 А.

На рис. 2.1 изображена схема двуполярного источника питания, формирующего постоянное напряжение +16 и -16 B с номинальным током 1,8 A. Силовая часть

источника питания состоит из выключателя, переключателя напряжения 110/220 В,

предохранителя и трансформатора мощностью 50 Вт с двумя независимыми первичными обмотками, которые можно соединить последовательно (для подключения к сети переменного тока 220 В) или параллельно (для подключения к сети на 110 В). Стандартный плавкий предохранитель на 3 А включается последователь-

но с первичной обмоткой. Во вторичной обмотке используются восстанавливаемые

50 2. НЕОБХОДИМОЕ ОБОРУДОВАНИЕ

Рис. 2.1. Источник питания +16 и –16 В

предохранители типа RS183-9629: как только величина тока превышает граничное значение, их сопротивление становится очень высоким, а когда ток падает, они автоматически возвращаются в исходное состояние.

2.1.2. Источники питания +5, -5, +12, -12 В

Получить постоянное напряжение проще всего при помощи *стабилитронов*. Например, стабилитроны серии BZX79 позволяют регулировать напряжение в пределах 2,4–75 В при номинальной мощности

Рис. 2.2. Источник питания с напряжением +5 В, использующий стабилитрон

На рис. 2.2 изображена схема, которая преобразовывает постоянное напряжение 16 В в напряжение 5,1 В с номинальным током 20 мА. Для получения постоянного напряжения в ос-

новном применяют стабилизаторы напряжения серий 78 (положительное напряжение) и 79 (от-

500 мВт и точности стабилизации 5%.

рицательное напряжение). Они могут стабилизировать различные напряжения (+5, +9, +12, +15, +24, -5, -9, -12, -15, -24 В и т.д.) с точностью 5%. Номинальный ток для серий 78L

и 79L составляет 100 мA, для 78 и 79 - 1 A, а для 78S и 79S - 2 A. Все стабилизаторы имеют автоматическую тепловую защиту от перегрева. На рис. 2.3 показана схема, формирующая напряжения +5, +12, -5 и -12 В.

В качестве источника входного напряжения можно использовать схему, изображенную на рис. 2.1. В схеме на рис. 2.3 применяются стабилизаторы серий 78 и 79. Все стабилизаторы необходимо установить на радиаторы, а на каждом выходе включить восстанавливаемые предохранители на 1 А.

Поскольку на стабилизаторах большое падение напряжения, следовательно, входное напряжение должно быть на 2–3 В больше, чем выходное. Эти устройства в холостом режиме работы потребляют относительно большой ток, обычно 1–8 мА.

Существуют другие типы стабилизаторов, имеющие малое падение напряжения.

Предохронитель

-O + 12B

Poguomop

DD1

+16B O

ем напряжения 0,4 В и номинальным током 400 мА. Когда ток падает до 150 мА, падение напряжения уменьшается до 0,2 В. Этот стабилизатор также снабжен дополнительными средствами защиты (от превышения входного напряжения 40 В, изменения полярности, а также термозащитой и ограничителем тока). В холостом режиме потребляемый ток равен 22 мА. LM2940CT (National Semiconductor) – стабилизатор с малым падением напряжения, который имеет номинальное напряжение

52

+5 В и ток 1 А и потребляет ток порядка 3 мА при разнице входного и выходного напряжения 3 В. Если разница напряжений становится менее 3 В, статический ток возрастает до 10 мА. Падение напряжения изменяется от 0,5 до 1 В. На рис. 2.4 показано расположение выводов этих стабилизаторов и представлены типовые схемы включения.

Рис. 2.4. Стабилизаторы LM2930A и LM2940СТ и типовые схемы включения a - LM2930A, б - LM2940CT

4 7MKD

GND O-

mok 1A

O GND

22мкФ

Стабилизаторы HT-7230, HT-7233, HT-7250 и HT-7290 (Holtek) дают фиксированные значения напряжений 3,0; 3,3; 5,0 и 9,0 В с точностью 5%. Максимальный выходной ток равен 100 мА. Падение напряжения составляет 100 мВ, а ток холостого хода – 500 мкА. Стабилизаторы НТ-1030 и НТ-1050 имеют ток холостого хода 3,5 мкА и формируют напряжение 3 и 5 В. Номинальный ток равен 30 мА. На рис. 2.5 приведено расположение выводов и типовая схема их включения.

Широко известны также регулируемые стабилизаторы напряжения, например L200C (SGS-Thomson) - см. рис. 2.6. При использовании их необходимо установить на радиатор.

Рис. 2.5. Стабилизаторы напряжения серий HT-10XX и HT-72XX

Рис. 2.6. Регулируемый стабилизатор напряжения L200C и его типовое включение

На выходе такой стабилизатор формирует регулируемое напряжение в пределах 2,85–36 В при выходном токе до 2 А. Он имеет защиту по току, термозащиту и защиту от превышения входного напряжения 60 В. Ток холостого хода равен 4,2 мА.

2.1.3. Опорные напряжения

54

В аналого-цифровых и цифро-аналоговых преобразователях необходимы точные опорные напряжения. REF-03CNB, REF-02CP и REF-01CP (Analog Devices) дают напряжения 2,5, 5,0 и 10,0 В с точностью 1%. Максимальный выходной ток равен 21 мА, ток холостого хода – 1 мА; входное напряжение должно быть как минимум на 2 В больше выходного. На рис. 2.7 представлено расположение выводов этих микросхем (все они имеют защиту от короткого замыкания).

Рис. 2.7. Микросхемы источников опорного напряжения серий REF-XX

Серии LM4040-XX (National Semiconductor) — это маломощные *источники опорного напряжения*, дающие несколько значений напряжения: 2,500; 4,096; 5,000; 8,192 и 10,000 В — и имеющие следующие степени точности: A = 0,1%, B = 0,2%, C = 0,5%, D = 1% и E = 2%. Ток потребления этих устройств изменяется от 60 мкА для напряжения 2,5 В до 100 мкА для 10 В. Все варианты исполнения рассчитаны на максимальный ток 15 мА. Расположение выводов и типовая схема включения приведены на рис. 2.8.

Микросхема TLE2425CLP (Texas Instruments) – другой источник опорного напряжения, формирующий напряжение 2,5 В с точностью 0,8%. Максимальный ток 20 мА, ток холостого хода 170 мкА. Входное напряжение изменяется в пределах

20 мА, ток холостого хода 170 мкА. Входное напряжение изменяется в пределах 4-40 В. Расположение выводов и типовая схема включения показаны на рис. 2.9.

Рис. 2.8. Выводы и типовое включение источников опорного напряжения серии LM4040

Регулируемый генератор опорного напряжения изображен на рис. 2.10. Он строится на основе переменного резистора и широко используется при тестировании АЦП и ЦАП. Выходное напряжение

изменяется от нескольких милливольт до нескольких вольт. Для контроля напряжения необходимы высокоточные цифровые вольтметры.

2.1.4. Преобразователи напряжения

На рис. 2.11а представлена схема *инвертора* напряжения, который трансформирует +5 В в –5 В посредством преобразователя SI660CJ (Siliconix). Микросхема способна генериро-

вать отрицательное напряжение, равное по модулю входному положительному в диапазоне 1,5–10 В.

Для напряжения менее 3,5 В вывод 7 необходимо соединить с «землей», а для напряжения более 6,5 В – подключить диод последовательно

более 6,5 В – подключить диод последовательно вое включение TLE2425 с выходом. Выход имеет внутреннее сопротивление 70 Ом. При выходном токе 10 мА напряжение составит 4,3 В. Потребляемый ток в режиме холостого хода равен 170 мкА, а максимальный выходной ток – 40 мА.

Рис. 2.9. Расположение выводов и типо-

Источник питания 4,5B R R IX V O SND Прецизионный вольтметр

Рис. 2.10. Регулируемый генератор напряжения

Рис. 2.11. Схемы преобразователей напряжения а – инвертор напряжения 660, б – удвоитель и инвертор напряжения МАХ680

Схема, изображенная на рис. 2.116, преобразует напряжение +5 В в напряжение +10 и -10 В, используя удвоитель и инвертор напряжения МАХ680СРА (Maxim). Входное напряжение должно быть в пределах 2-6 В. Внутреннее сопротивление для положительного и отрицательного сопротивления равно 150 и 90 Ом соответственно. Если на обоих выходах ток достигнет 10 мА, то напряжение на положительном выходе упадет до 7 В, а отрицательное станет равным -6,1 В. Потребляемый ток в режиме холостого хода составляет 1 мА.

2.1.5. Схемы источников питания с гальванической развязкой

Эти схемы используются в случаях, когда необходима полная изоляция двух цепей¹. NME и NMA (Newport Components) — высокоэффективные преобразователи напряжения, выходы и входы которых изолированы друг от друга. Разница потенциалов между входом и выходом может достигать 1000 В и более. Преобразователи серии NME работают с напряжением 5 или 12 В и обеспечивают изоляцию и выходное напряжение 5, 12 или 15 В в зависимости от типа. Пятивольтовые

¹ Следует отметить, что такая развязка, как правило, осуществляется с использованием малогабаритных трансформаторов, которые помещаются внутрь корпуса микросхемы. – *Прим. науч. ред*.

преобразователи имеют выходной ток до 200 мА, двенадцативольтовые — 84 мА и пятнадцативольтовые — 67 мА. Преобразователи серии NMA формируют на выходе двуполярное напряжение ±5, ±12 и ±15 В при входном напряжении 5 и 12 В. Максимальный выходной ток пятивольтовых преобразователей равен 100 мА, а пятнадцативольтовых — 42 мА. Назначение выводов этих устройств показано на рис. 2.12.

Рис. 2.12. Преобразователи напряжения с гальванической развязкой: а – серия NME, однополярные; б – серия NMA, двуполярные

2.2. Логические пробники

Простой логический пробник можно построить на базе таких буферных микросхем, как 74LS244 или 74LS245 (рис. 2.13а). Ограничительные резисторы включены последовательно со светодиодами. Когда на входе буфера высокий уровень, на выходе он тоже высокий; при этом загорается соответствующий светодиод. Описываемый пробник обеспечивает тесты одновременно по нескольким каналам, однако он не способен фиксировать состояние переходных процессов и высокочастотные импульсные последовательности.

Схема усовершенствованного логического пробника показана на рис. 2.136. Он строится на базе компаратора напряжения LM339 и имеет три светодиода: красный, желтый и зеленый. При обнаружении высокого уровня загорается красный светодиод, низкого — зеленый, а во время переходных процессов — желтый. Если на вход поступает последовательность импульсов, одновременно горят красный и зеленый светодиоды. Однако и такая схема не способна регистрировать очень короткие импульсы. Для этого необходимо использовать одновибраторы.

2.3. Цифровые и аналоговые генераторы сигналов

В данном разделе приводятся основные сведения по цифровым и аналоговым генераторам сигналов, которые используются для тестирования устройств, представленных в книге.

Рис. 2.13. Схемы логических пробников: а – на триггерах Шмитта 74LS244; б – на компаратаре напряжений LM339

2.3.1. Цифровые генераторы сигналов

На рис. 2.14а показана схема восьмиканального *геператора логических состояний*. Он содержит восемь переключателей и резисторов по 1 кОм. Когда переключатель разомкнут, на выходе соответствующего канала формируется высокий уровень; при

его включении на выходе появляется низкий уровень. При высоком логическом уровне каждый канал может управлять 25 схемами ТТЛШ. Недостаток этой схемы состоит в так называемом дребезге контактов, когда при изменении положения переключателя состояние выходного сигнала изменяется не мгновенно, а сам сигнал содержит множество колебаний в течение короткого промежутка времени. Устранить подобное явление позволяет схема подавления дребезга контактов. На рис. 2.146 изображена такая схема с использованием триггера Шмитта с инвертором 74LS14. Когда переключатель замкнут, на выходе единица, когда разомкнут — ноль.

Рис. 2.14. Схемы генераторов логического состояния о – многоканольный генератор логических состояний, б – схема защиты от дребезга, в – переключатель состояния с защелкой

60

Рис. 2.15. Генераторы сигналов а – на таймере 555, б – на таймере CD4060

CD4060

74HCT4060

Другой тип логического генератора — это генератор с защелкой (рис. 2.14в). При нажатии на кнопку выходное состояние изменяется и остается постоянным до следующего нажатия.

Две схемы генераторов прямоугольных импульсов показаны на рис. 2.15. Первая схема построена на основе таймера (рис. 2.15а), она формирует сигнал частотой 1 кГц со скважностью 67%. На рис. 2.15б представлен генератор с перестраиваемой частотой, использующий 14-разрядный счетчик со встроенным генератором. Частота определяется резистором Rt и конденсатором Ct.

Для достижения большой точности частоты применяются *кварцевые генераторы*, три схемы которых представлены на рис. 2.16.

Первый генератор сигналов частотой 10 МГц использует опорный кварц 10 МГц и элементы инвертора 74LS04. Меньшие частоты можно получить с помощью делителей частоты. На рис. 2.166 изображена схема генератора на основе кварца 2,4576 МГц и счетчика со встроенным генератором СD4060, формирующим прямоугольные импульсы разных частот. На рис. 2.16в представлена схема программируемого кварцевого генератора EXO-3 (Interface Quartz Devices) с встроенным программируемым делителем частоты, который обеспечивает деление исходной частоты на 2ⁿ (n = 1, 2, ..., 8).

Исходный сигнал формируется встроенным кварцевым генератором. Делитель выбирается с помощью выводов A, B и C. Но-

миналы исходных частот могут быть равны 12 (RS296-879), 14,318 (RS296-885), 18 (RS296-891) и 19,661 МГц (RS296-908).

2.3.2. Аналоговые генераторы сигналов

OQ10

OQ12

OQ13

OQ14

На рис. 2.17 изображен *аналоговый генератор сигналов* на базе микросхемы функционального генератора ICL8038BC (Harris Semiconductor). Он одновременно

Рис. 2.16. Кварцевые генераторы: а – кварцевый генератор на микросхеме 74LS04; 6 – цифровой генератор на микросхеме CD4060; в – программируемый кварцевый генератор

Пилообразное

нопояжение

O - 12B

3.9K

4.7нФ

Рис. 2.17. Аналоговый генератор сигналов на ICL8038BC

700nd

22K

10M

формирует сигналы синусоидальной, прямоугольной и треугольной форм с перестраиваемой частотой в диапазоне 20-18000 Гц, которые через три операционных усилителя поступают на выход.

Регулировки

фоомы сленала

10K

100K

2.4. Экспериментальные платы параллельного, последовательного и игрового портов

100K

10K

Экспериментальные платы служат связующим звеном между компьютером и пользовательскими схемами. Они снабжены светодиодами для индикации логического состояния каждого входа и выхода, что улучшает наглядность операции ввода/вывода. Кроме того, на каждой плате имеется колодка, к которой можно подключить экспериментальную схему пользователя. Все входные цифровые линии подсоединяются к компьютеру через триггер Шмитта. Для работы плат необходим нестабилизированный источник постоянного тока 8-15 В. Размещенный на платах стабилизатор 7805 преобразует входное напряжение в напряжение +5 В. Ток источника питания ограничивается с помощью встроенного предохранителя на 1 А. В платах использованы распространенные электронные компоненты, монтаж выполнен на односторонних печатных платах, позволяющих проводить

2.4.1. Экспериментальная плата параллельного порта

На рис. 2.18 изображена принципиальная схема экспериментальной платы параллельного порта.

различные эксперименты по сопряжению внешних устройств с компьютером.

Рис. 2.18. Схема экспериментальнай платы параллельного порта

2. НЕОБХОДИМОЕ ОБОРУДОВАНИЕ

Линии данных DB0 – DB7 порта заведены на входы буферов на триггерах Шмитта 74LS244 (DD2) через резистивную матрицу сопротивлением 100 Ом. Выходы буферов подключены к выходной колодке. Каждая линия соединена со

светодиодом через резистор 3,3 кОм. Когда на линии высокий уровень, загорается соответствующий светодиод. Четыре выходные линии управления организованы на плате так же, как и линии данных. Четыре входа соединяются с четырьмя бу-

ферами DD3. Выходы буферов подключены к четырем входным линиям порта состояния через резисторы сопротивлением 100 Ом. Линии состояния порта имеют пять входных линий, но только четыре из них включены указанным образом. Логическое состояние таких линий также контролируется светодиодами.

Пятая линия порта состояния (BUSY) постоянно соединена с «землей». Это удобно, если для работы с платой используются команды управления принтером высокого уровня. На линии в таком случае устанавливается низкий уровень, показывающий, что плата готова к приему данных. Источник питания выполнен на стабилизаторе 7805 (его необходимо устано-

вить на радиаторе) и имеет выходное напряжение +5 В при токе. 1 А (рис. 2.19). Необходимые компоненты для сборки платы представлены в табл. 2.1. Питание подается на плату через контакт SK1. Контакт SW1 управляет включением/выключением питания. Для защиты по току используется предохранитель. Состояние «включено/выключено» контролируется светодиодом. Входное

и выходное напряжения подаются на четырехконтактную колодку Ј1.

Резисторы (металлопленочные, 1%, 0,25 Вт)		
R1	390 Ом	
RL1, RL3	Восьмиканальная резистивная матрица, 3,3 кОм	
RL2, RL4	Восьмиканальная резистивная матрица, 100 Ом	
	Конденсаторы	
C1, C3, C4	100 нФ	
C2	10 мкФ	

C1, C3, C4	100 нФ	
C2	10 мкФ	
	Полупроводниковые элементы	
DD1	7805 – стабилизатор напряжения, 1 A, +5 B	
DD2, DD3	74LS244	
D1	Зеленый светодиод, 5 мм	

Маломощные красные светодиоды, 3 мм

D2 - D17 Разъемы и контакты J1 Четырехконтактная колодка

Держатель для предохранителя

12

J3, J4 Восьмиконтактная колодка

Таблица 2.1. Компоненты, используемые в экспериментальной плате параллельного порта (окончание)

	Разъемы и контакты
J5	36-контактный гнездовой разъем параллельного порта
SK1	Штыревой разъем питания, 2,5 мм
	Другие элементы
SW1	Микропереключатель для печатных плат SPDT
Предохранитель	25 мм, 1 А
Радиатор	5 °С на ватт
Печатные платы	
Держатели для светодиодов	3 мм
Винты крепления печатных плат	

Рис. 2.19. Схема источника питания для плат сопряжения

2.4.2. Экспериментальная плата последовательного порта

Принципиальная схема экспериментальной платы последовательного порта приведена на рис. 2.20.

Три выходные линни последовательного порта (TD, RTS и DTR) подаются на приемники RS232-TTЛ MAX238 (DD3, Maxim), где уровень напряжения RS232 преобразуется в уровень напряжения ТТЛ. Выходы DD3 соединены с буферами на триггерах Шмитта 74LS244 (DD2), выходы которых, в свою очередь, подключены к восьмиконтактной колодке J3. Логическое состояние каждой линии

Рис. 2.20. Схема экспериментальной платы поспедовательного порта

контролируется при помощи светодиодов. Четыре входных сигнала (RD, DSR, DCD и CTS) подаются на буферы 74LS244. Выходы буферов соединены с DD3, где уровень напряжения ТТЛ преобразуется в уровень RS232; их логическое состояние контролируется светодиодами. Используется тот же источник питания, что и для экспериментальной платы параллельного порта.

Микросхема МАХ238 — это преобразователь напряжения. Она содержит восемь преобразователей уровня, четыре из которых превращают уровень напряжения RS232 в уровень ТТЛ/КМОП, а четыре других — наоборот. Все преобразователи инвертируют сигнал. Для работы микросхемы необходимы пять внешних конденсаторов по 1 мкФ. Напряжение питания микросхемы составляет +5 В. Используемые компоненты приведены в табл. 2.2.

Таблица 2.2. Компоненты, используемые в экспериментальной плате последовательного порта Резисторы (металлопленочные, 1%, 0,25 Вт)

390 Ом

3,3 кОм **Конденсаторы**

100 нФ

10 мкФ

1 мкФ Полупроводниковые элементы

R1

C1

 C_2

R2 - R8

C3 - C7

D-типа в корпусе

Девятижильный сигнальный кабель

DD1	7805 – стабилизатор напряжения, 1 А, +5 В			
DD2	74L5244			
DD3	MAX238CNG			
D1	Зеленый светодиод, 5 мм			
D2 - D8	Маломощные красные светодиоды, 3 мм			
Разъемы и контакты				
J1	Четырехконтактная колодка			
J2	Держатель для предохранителя			
J3	Восьмиконтактная колодка			
J4	Десятиконтактный разъем для печатной платы			
SK1	Штыревой контакт питания, 2,5 мм			
Д	ругие элементы			
SW1	Микропереключатель для печатных плат SPDT			
Предохранитель	25 мм, 1 А			
Радиатор	5 °С на ватт			
Печатные платы				
Держатели для с вето ди о дов	3 мм			
Винты крепления печатных плат				
Девятиконтактный гнездовой разъем				

2.4.3. Экспериментальная плата игрового порта

Принципиальная схема экспериментальной платы игрового порта приведена на рис. 2 21.

1 M

• Четыре аналоговых входа (R1 — R4) подсоединены к четырем контактам восьмиконтактной колодки J3; напряжение +5 В от компьютера подводится к ней через предохранитель на 25 мА. Это напряжение используется не как напряжение

Рис. 2.21. Схема экспериментальной платы игрового лорта

питания, а только для подключения резисторов. Сигналы с четырех цифровых входов (IN1 – IN4) поступают на буферы, выполненные на триггерах Шмитта 74LS244 (DD2). Выходы буферов соединены с четырьмя входными линиями игрового порта через резисторы по 100 Ом. Логические состояния цифровых входов отображаются светодиодами. Источник питания тот же, что и для экспериментальной платы параллельного порта. Необходимые компоненты приведены в табл. 2.3.

Игровые порты некоторых компьютеров поддерживают только один джойстик. В таком случае используются два аналоговых и два цифровых канала.

Таблица 2.3. Компоненты, используемые в экспериментальной плате игрового порта

R1

Резисторы (металлопленочные, 1%, 0,25 Вт)

390 Ом

R2 – R5	3,3 кОм			
R6 - R9	100 Ом			
Конденсаторы				
C1, C3	100 нФ			
C2	10 мкФ			
Полупров	водниковые элементы			
DD1	7805 – стабилизатор напряжения, 1 A, +5 B			
DD2	74LS244			
D1	Зеленый светодиод, 5 мм			
D2 - D8	Маломощные красные светодиоды, 3 мм			
Разъемы и контакты				
J1	Четырехконтактная колодка			
J2	Держатель для предохранителя			
J3	Восьмиконтактная колодка			
J4	Четырехконтактная колодка			
J5	Держатель для предохранителя			
J6	Десятиконтактный разъем для печатной платы			
SK1	Штыревой контакт питания, 2,5 мм			
Другие элементы				
SW1	Микропереключатель для печатных плат SPDT			
Предохранитель 1	25 мм, 1 А			
Предохранитель 2	25 мм, 25 мА			
Радиатор	5 °С на ватт			
Печатные платы				
Держатели для светодиодов	3 мм			
Винты крепления печатных плат				
15-контактный штыревой разъем D-типа в корпусе				

Десятижильный экранированный

ментов показано на рис. 2.25-2.27.

сигнальный кабель

2.4.4. Устройство экспериментальных плат Фотошаблоны печатных плат изображены на рис. 2.22–2.24, расположение эле-

1 M

Рис. 2.22. Фотошаблон печатной платы для параллельнога порта

Рис. 2.23. Фотошаблон печатной платы для последовательного порта

2.5. Средства разработки плат

Средства разработки включают в себя макетные, монтажные и печатные платы Использование макетных плат – самый быстрый способ составления временных схем, поэтому он удобен на этапе экспериментальных работ Монтажные и печатные платы применяются для устройств, собранных по уже апробированным схемам

Рис. 2.24. Фотошаблон печатной платы для игрового порта

Рис. 2.25. Расположение элементов на экспериментальной плате параллельного порта

Рис. 2.26. Расположение элементов на экспериментальной плате последовательного порта

Рис. 2.27. Расположение элементов на экспериментальной плате игрового порта

3. ПРОГРАММЫ УПРАВЛЕНИЯ ЭКСПЕРИМЕНТАЛЬНЫМИ ПЛАТАМИ

В данной главе представлены программы управления экспериментальными платами параллельного, последовательного и игрового портов, написанные на трех языках: Borland Turbo Pascal 6 для DOS (TP6), Borland Turbo Pascal для Windows (TPW) и Microsoft Visual Basic 3 (VB3). Полный пакет ПО состоит из двух частей: непосредственно программ управления и библиотечных программ.

К числу программ управления относятся:

- СЕNTEXP.PAS для экспериментальной платы параллельного порта, язык ТР6;
 СЕNTEXP для экспериментальной платы нараллельного порта, язык VB3;
- O RS232EXP.PAS для экспериментальной платы последовательного порта, язык TP6;
- O RS232EXP для экспериментальной платы последовательного порта, язык VB3;
- О GAMEEXP.PAS для экспериментальной платы игрового порта, язык TP6; О GAMEEXP для экспериментальной платы игрового порта, язык VB3.

Библиотечных программ три:

- ТРLІВ1.РАЅ библиотека ресурсов № 1, язык ТР6;
- О TPLIB2.PAS библиотека ресурсов № 2, язык ТР6;
- О WLIB1.PAS библиотека ресурсов № 1, язык TPW.

ций для основных операций ввода/вывода параллельного, последовательного и игрового портов, обработки нажатия клавиши, вывода сообщений на экран и т.д. Эти библиотеки можно включить в пользовательские программы, тогда все процедуры и функции вызываются в дальнейшем из них. Те же программы, написанные на

TPW, допустимо оформить в виде библиотеки динамической компоновки для

Библиотеки ресурсов, написанные на языке ТР6, имеют набор процедур и функ-

Windows (DLL) и впоследствии вызывать из любой программы для Windows, написанной на VB3, Visual C и т.д.

Использование программ позволяет проследить основные операции ввода/вывода и провести простые эксперименты по сопряжению компьютера с внешними устройствами.

3.1. Программное обеспечение для экспериментальной платы параллельного порта

В разделе представлены тексты программ управления экспериментальной платой параллельного порта и необходимые пояснения к ним.

3.1.1. Описание программы CENTEXP.PAS

Программа выполняет следующие функции:

- О сообщает о количестве установленных на компьютере параллельных портов;
 - О позволяет выбрать номер порта для дальнейшего использования;
 - О изменяет состояние битов регистра данных (8 бит) и регистра управления (4 бита);
 - О считывает данные из регистра состояния (4 бита).

После запуска программы на экран выводится следующая информация:

Number of LPT installed 2 Addresses for LPT1 to LPT4 888 632 0 0 Select LPT to be used (1,2,3 or 4)

Первая строка показывает количество установленных на компьютере параллельных портов (в данном примере – два), вторая – их базовые адреса. Третья строка позволяет выбрать номер порта для дальнейшего использования, при этом на экран выводится виртуальная панель управления (рис. 3.1).

На панели изображено 16 виртуальных светодиодов, соответствующих реальным светодиодам на экспериментальной плате. Восемь из них соотносятся с битами регистра данных, четыре — с битами регистра управления и оставшиеся четыре — с битами регистра состояния. Внизу экрана расположена панель помощи, на которой показаны клавиши управления программой с кратким описанием их функций:

- [ARROW] (клавиши управления курсором) выбор выходной линии;
- O [SPASE] (пробел) изменение состояния выбранной линии;
- [Q] или [q] выход из программы.

Нажимая на клавиши ← и →, можно указать одну из 12 линий, которые управляются компьютером. Выбранная линия помечается окружностью вокруг виртуального светодиода. Состояние светодиода изменяется нажатием на клавишу пробела; красный цвет свидетельствует о наличии высокого уровня.

Рис. 3.1. Виртуальная панель управления для экспериментальной платы параллельного порта

Текст программы CENTEXP.PAS

```
Program Centronic_Experimental_Board.
(*Программа управления экспериментальной платой параллельного порта *)
uses
  graph.crt.dos:
var
  1.led selected integer;
  ch char:
  status.array[1..18] of integer,
  key_pressed:string[10];
(*Подключение двух библиотек: TLIB1 и TLIB2.*)
{$I c \loexp\tplib1.pas}
{$I c \loexp\tplib2.pas}
procedure Draw panel;
(*Рисование панели управления экспериментальной платой. *)
 (*Рисование 16 светодиодов на экране *)
  setbkcolor(cvan):
```

```
for i:=1 to 16 do status[i]:=0:
  for i:=1 to 8 do draw_led(30+i *30, 350, status[i]);
  for i:=1 to 8 do draw led(340+i*30. 350, status[8+i]);
  (*Вывод названий.*)
  draw led(20,20,1); draw message(50,20,70,20,lightblue, 'LED ON',0,1,yellow);
  draw led(20.60.0); draw message(50.60.70.20.lightblue.'LED OFF'.0.1.vellow);
  draw_message(50,390,230,20,blue, DATA PORT D1 - D8 ',0,1,yellow);
  draw_message(360,390,110,20,blue, CONTROL D1 - D4 ',0,1,vellow);
  draw_message(480,390,110,20,blue, 'STATUS D1 - D4 ',0,1,yellow);
  (*Рисование панели помощи внизу. *)
  setfillstyle(1, magenta);
  bar(1,420,800,480);
  settextstyle(0,0,1);
  outtextxy(20,430,'[ARROW]: Select a LED [SPACE]:Change LED status [0]:Quit');
  (*Рисование центрального сообщения. *)
  draw message(60,200,500,50,blue, 'Centronic Experimental Board',0,1,yellow);
  (*Инициализация выходов. *)
  write data port(p address,0);
  write_control_port(P_address, 0);
end:
Procedure Output Input:
(∗Процедура ввода/вывода. ⋆)
var
  output_byte, input_byte:byte:
  (*Вычисление значения данных, передаваемых в порт данных, *)
  output byte:=0:
  for i:=1 to 8 do output byte:=output byte+status[i]*bit weight(i);
  write data_port(P_address, output_byte);
  (*Вычисление значения данных, передаваемых в порт управления.*)
  output_byte:=0;
  for i:=9 to 12 do output byte:=output byte+status[i]*bit weight(i-8);
  write_control_port(P_address,output_byte);
  (*Считывание данных из порта состояния и вычисление состояния светодиодов.*)
  input_byte:=read_status_port(P address):
  for i:=1 to 4 do status[12+i]:=round((input_byte and bit weight(i))/bit_weight(i));
end:
Procedure scan keyboard:
(*Onpoc клавиатуры для обнаружения нажатия клавиши.*)
var
  led_selected_old:integer;
begin
  led_selected_old:=led_selected;
  ( *Обнаружение нажатия клавиши. *)
  key pressed:=getkey:
  if key pressed='LEFT' then led_selected:=led_selected-1;
  if key_pressed='RIGHT' then led_selected:=led_selected+1;
  if key_pressed=' ' then status[led_selected]:=1-status[led_selected];
  (*Показ виртуальных светодиодов и их состояния.*)
  setbkcolor(cyan):
  for i:=1 to 8 do draw led(30+1*30,350,status[i]):
```

```
for i:=1 to 4 do draw led(340+1*30,350.status[8+i]):
  output input:
  for i:=5 to 8 do draw led(340+i*30,350.status[8+i]):
  if led_selected>12 then led selected:=12;
  if led_selected<1 then led selected:=1;
  (*Отображение окружности вокруг выбранного светодиода.*)
  setlinestyle(0,0,3);
  setcolor(cvan):
  if led_selected_old<=8 then circle(30+30*led selected_old,350,15)
 else circle(340+30*(led selected old-8),350,15):
  setcolor(vellow):
 if led selected <= 8 then circle(30+30*led selected.350.15)
 else circle(340+30*(led selected-8),350,15);
end:
(*Главная программа. *)
 (*Ввод адреса параллельного порта.*)
  centronic_address;
  initialize graph:
 (*Инициализация графического режима.*)
  draw panel:
 (*Рисование виртуальной ланели. *)
  led_selected:=1;
  repeat
 scan_keyboard;
 (*Onpoc клавиатуры для обнаружения нажатия клавиши. *)
  until (kev pressed='0') or (kev pressed='a'):
  closegraph:
 (*Закрытие графического режима.*)
end.
```

Здесь используются две библиотеки – TPLIB1.PAS и TPLIB2.PAS, которые подключаются с помощью директивы TP6 INCLUDE.

```
{$I c:\loexp\tplib1.pas}
{$I c:\loexp\tplib2.pas}
```

TLIB2.PAS: Draw_panel рисует виртуальную панель управления экспериментальной платой, Draw_led() и Draw_message() — изображения виртуальных светодиодов и надписи. Процедура Output_input управляет операциями ввода/вывода параллельного порта, Write_data_port(), write_control_port() и read_status_port() — операциями записи в регистры порта и чтения из них; они содержатся в библиотеке TPLIB1.PAS.

Программа содержит три главные процедуры, находящиеся в библиотеке

Процедура Scan_keyboard опрашивает клавиатуру для обнаружения нажатия клавиш управления. Здесь используется функция getkey из библиотеки TPLIB2.PAS.

3.1.2. Описание программы CENTEXP

Программа написана на языке VB3 и выполняет следующие функции:

- о сообщает о количестве установленных на компьютере параллельных портов;
 - О позволяет выбрать номер порта для его дальнейшего использования; О изменяет состояние битов регистра данных (8 бит) и регистра управления
 - (4 бита);
 - О считывает данные из регистра состояния (4 линии).

Для запуска программы в среде Windows нужно нажать кнопку **Пуск** и выбрать пункт меню **Выполнить**, а затем вписать ее полное имя путь + CENTEXP. После щелчка по кнопке **ОК** на экран выводится сообщение о количестве параллельных портов, установленных на компьютере, и их базовых адресах (рис. 3 2).

Рис. 3.2. Сообщение о количестве установленных параллельных портов

Нажмите кнопку **ОК**, и на экране появится другое окно (рис. 3.3). Здесь необходимо выбрать номер порта, к которому подключена экспериментальная плата. Введите номер порта (1–4) и щелкните по **ОК**. Вы увидите окно управления экспериментальной платой параллельного порта (рис. 3.4), содержащее информационную панель и 15 кнопок, которые выполняют следующие функции:

- O **Get it** обновление информации о состоянии входов. Красный цвет светодиода свидетельствует о высоком уровне соответствующей линии,
- О 0-1 изменение состояния битов регистра данных и управления При этом на панель выводится номер указанного порта и его базовый адрес,
- Change выбор другого порта,
- O Quit выход из программы.

Рис. 3.3. Окно выбора параллельного порта

```
Текст программы СЕПТЕХР
  Объявление функции библиотеки динамическои компоновки WLIB1 DLL
  Объявляемые функции Centronic() Bit_weight() Read_status_port()
 Write_data_port() и Write_control_port()
Declare Function Centronic Lib C \Toexp\Wlib1 dll (ByVal X As Integer) As Integer
Declare Function Bit_weight Lib C \Ioexp\Wlib1 dll (ByVal X As Integer) As Integer
Declare Function Read status port Lib C \Toexp\Wlib1 dll (ByVal address As Integer) As
Integer
Declare Function Write_data_port Lib C \loexp\Wlib1 dll (ByVal address As Integer ByVal
Output_data As Integer) As Integer
Declare Function Write_control_port Lib C \loexp\Wlib1 dll (ByVal address As Integer ByVal
Output_data As Integer) As Integer
Sub Command1 Click()
 input byte =read status port(P address)
 For 1 = 12 to 15
 status(1)=(input byte And Bit weight(1 11))/Bit weight(1-11)
```

If status(1)=1 Then Shape1(1) BackColor=&HFF& Else Shape1(1) BackColor=black

End Sub

Next 1

Рис. 3.4. Окно управления экспериментальной платой параллельного порта

```
Sub Command1_MouseMove(Button As Integer Shift As Integer, X As Single Y As Single)
Label3 Caption= Get the status of the Status port inputs (4 inputs)
End Sub
```

```
Sub Command2_click (index As Integer)
```

Изменение состояния выходов регистра данных и управления

status(index)=1-status(index)

Изменение

If status(index) =1 Then Shape1(index) BackColor=&HFF& Else Shape1(index) BackColor=black

Вывод состояния на виртуальные светодиоды Вывод байта в регистр данных

Output byte=0

For 1=0 To 7

Output_byte=Output_byte+status(1)*Bit_weight(1+1) Формирование байта для передачи Next i

dummy=Write_data_port(P_address Output_byte) Запись байта в регистр данных

Вывод баита в регистр управления

Output_byte=0

For 1=8 To 11

Output_byte=Output_byte+status(1)*Bit_weight(1-7) Формирование байта для передачи Next 1

dummy=Write_control_port(P_address Output_byte) Запись байта в регистр управления

```
'Чтение данных регистра состояния.
  input byte=Read_status_port(P_address)
  For 1=12 To 15
 Определение состояния каждого бита.
  status(i)=(input_byteAnd Bit_weight(1-11))/Bit_weight(i-11)
  Вывод состояния на виртуальные светодиоды.
  If status(i)=1 Then Shape1(i), BackColor=&HFF& Else Shape1(i), BackColor=black
  Next i
End Sub
Sub Command2 MouseMove(index As Integer, Button As Integer, Shift As Integer, X As Single,
Y As Single)
  Отображение подсказки при движении указателя мыши над кнолкой.
  If index<=7 Then
  Label3. Caption="Change status of Data port outputs (8 outputs)"
  Label3 Caption="Change status of Control port outputs (4 outputs)"
  End If
End Sub
Sub Command3_Click()
 Выбор другого порта,
  dummy=MsqBox(Str(Centronic(0))-1 & "Centronic ports (LPTs) are installed on your PC. Their
base addresses are: " & Format$(Centronic(1), "###") & " " & Format$(Centronic(2), "###") & " "
& Format$(Centronic(3), "###") & " " & Format$(Centronic(4), "###") & "Descimal",48, "Centronic
ports (LPT) on your PC")
 Отображение информации
 о количестве установленных LPT-портов.
  lpt_number=Val(InputBox$("Input 1, 2, 3 or 4to select a Centronic port (LPT) for the Mini-
Lab Data Logger/Controller", "Select LPT ports")) Выбор параплельного порта.
  P address=Centronic(lpt number)
 'Нахождение базового адреса
 івыбранного порта.
  Label2.Caption="Selected LPT port;" & Format(lpt_number)
 Отображение информации
 о выбранном LPT-порте.
  Label4.Caption="Base address of LPT:" & Format(P address) 'Отображение информации
 об адресе выбранного порта.
End Sub
Sub Command4 Click()
 Выход из программы.
  End
End Sub
Sub Command4_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)
  Label3. Caption="Quit the program"
End Sub
Sub Form Load()
  'Инициализация состояния.
  For 1=0 to 11
 status(1)=0
```

'Отображение информации о параплельном порте, выбор LPT-порта.
dummy=MsgBox(Str(Centronic(0))-1 & "Centronic ports (LPTs) are installed on your PC.
Their base addresses are: " & Format\$(Centronic(1), "###") & " " &

Next 1

3. ПРОГРАММЫ УПРАВЛЕНИЯ ЭКСПЕРИМЕНТАЛЬНЫМИ ПЛАТАМИ

Format\$(Centronic(2), "###") & " " & Format\$(Centronic(3), "###") & " & & Format\$(Centronic(4), "###") & "Descimal", 48, "Centronic ports (LPTs) on your PC")

lpt_number=Val(InputBox\$('Input 1, 2, 3 or 4 to select Centronic port (LPT) for the Centronic experimental board", 'Select LPT ports'))

P_address=Centronic(lpt_number)

Label2.Caption="No of installed LPTs: " & Format(lpt_number)

Label4 Caption="Base address of LPT: " & Format(P_address)

dummy=Write_data_port(P_address,0)

dummy=Write_control_port(P_address,0)

End Sub

3.2. Программное обеспечение для экспериментальной платы последовательного порта

В данном разделе представлены тексты программ управления экспериментальной платой последовательного порта и необходимые пояснения к ним.

3.2.1. Описание программы RS232EXP.PAS

84

- Программа выполняет следующие функции:

 О сообщает о количестве установленных на компьютере последовательных
 - портов;
 О позволяет выбрать последовательный порт (СОМ);
 - О настраивает формат последовательных данных;
 - О вводит байт и передает последовательные данные;
 - О изменяет состояние линий управления модемом (DTR и RTS); О считывает последовательные данные;
 - о считывает состояние линий DSR, DCD и CTS.
 - После запуска программы на экран выводится следующая информация:

Number of COM installed. 4 Addresses for COM1 to COM4. 1016 760 1000 744

Select a COM to be used (1,2,3 or 4).

Первая строка показывает количество установленных СОМ-портов, вторая – отображает их базовые адреса. Третья строка дает возможность выбрать последовательный порт для его дальнейшего использования. После того как вы укажете номер порта, на экране появится виртуальная панель управления (рис. 3.5).

Здесь изображены семь виртуальных светодиодов в соответствии с их количеством на экспериментальной плате: три из них соотносятся с тремя выходами, четыре — с четырьмя входами. Внизу размещается панель помощи, где показаны клавиши управления программой с кратким описанием их функций:

- О [ARROW] (клавиши управления курсором) выбор выхода;
- [Т] или [t] ввод данных с клавиатуры и их передача;
 [SPASE] (пробел) изменение состояния выбранной выходной линии;
- О [С] или [с] настройка формата последовательных данных;
- О [С] или [с] настроика формата последовательных данных; О [Q] или [q] выход из программы.

Рис. 3.5. Виртуальная панель управления для экспериментальной платы последовательного порта

Посредством клавиш ← и → можно указать одну из выходных линий. Выбранный выход помечается окружностью вокруг изображения светодиода. Для изменения состояния выхода используется клавиша пробела. При нажатии на клавиши →, ← или клавишу пробела входные данные считываются и выводятся на экран. Для тестирования порта нужно соединить приемную и передающую линии. Значения входных и выходных последовательных данных должны совпадать.

Текст программы RS232EXP.PAS

```
3. ПРОГРАММЫ УПРАВЛЕНИЯ ЭКСПЕРИМЕНТАЛЬНЫМИ ПЛАТАМИ
86
 procedure Draw_panel;
 (*Рисование панели управления экспериментальной платой последовательного порта.*)
 begin
 for i:=1 to 16 do status[i]:=0:
 setbkcolor(cyan);
 for i:=1 to 3 do draw led(80+i*50, 350, status[i]);
 for i:=4 to 7 do draw led(180+i\star50,350,status[i]);
 draw led(20, 20, 1);
 draw message(50, 20, 70, 20, lightblue, 'LED ON', 0, 1, vellow);
 draw led(20,60,0);
 draw message(50,60,70,20,lightblue, 'LED OFF',0,1,yellow);
 setfillstyle(1, magenta);
 bar(1,420,800,480);
 settextstyle(0,0,1);
 outtextxy(10,425, [ARROW]:Select LED [T]:Transmitted data
 [Space]:Change Status');
 outtextxv(10,440, [C]:Configure RS232
 [Q]:Quit');
 draw_message(60,200,500,50,blue, 'RS232 experimental board',0,2,yellow);
 draw_message(115,390,130,20,blue, DTR
 TXD RTS 0, 1, yellow);
 draw_message(370,390,180,20,blue, RD
 DSR DCD CTS', 0, 1, yellow);
 end:
 procedure Output_input;
 var
 output_byte,input_byte:byte;
 code:integer;
```

(*Вычисление значения данных для передачи через perистр данных.*) write_modem_status(R\$232_address, status[3], status[1]);

write_transmit_buffer(R\$232_address,output_byte);

val(serial_output_string,output_byte,code);
status[5]:=read_modem_status(RS232_address,2);
status[6]:=read_modem_status(RS232_address,1);
status[7]:=read_modem_status(RS232_address,3);

serial input byte:=read receive buffer(R\$232 address);

str(serial_input_byte, serial_input_string);

Old_serial_input_string:=serial_input_string;

if (key_pressed='T') or (key_pressed='t') then

outtextxy(420,460, Input serial data: +Old_serial_input_string);

outtextxy(420,460, 'Input serial data: +serial_input_string);

if key_pressed='LEFT' then led_selected:=led_selected-1;
if key_pressed='RIGHT' then led_selected:=led_selected+1;

if key_pressed=' ' then status[led_selected]:=1-status[led_selected];

begin

if status[2]=1 then begin

end; delay(50);

setcolor(magenta);

setcolor(yellow);

setbkcolor(cyan);

Procedure Scan_keyboard;

key_pressed:=getkey;

end;

begin

repeat

until keypressed; status[2]:=0;

```
beain
 setcolor(magenta):
 outtextxy(30,460, Output serial data: '+serial_output_string);
 draw message(100, 290, 100, 60, cyan, 'Input Serial data', 0, 1 yellow);
 gotoxy(22, 20); readln(serial output string);
 draw message(100,290,100,60,cyan, Input serial data ',0,1,blue);
 setcolor(vellow);
 outtextxy(30,460, 'Output serial data: '+serial output string);
 end:
  if (key_pressed='C') or (key_pressed='c') then
 begin
 closegraph;
 writeln('Configure R$232 port");
 write('Input baud rate (115200-9600-4800-2400-1200):"); readln(baud_rate_byte);
 write('Input parity (0=None, 1=Even, 3=Odd): '); readln(Parity_byte);
 write('Input data bit length (5, 6, 7, 8): '); readln(Data_length_byte);
 write('Input stop bit length (2, 1): '); readln(Stop_length_byte);
 write data format
 (R$232 address, Baud rate byte, Parity_byte,
 Data length byte, Stop_length byte);
 initialize_graph;
 draw panel:
 led_selected:=1;
 end:
end:
procedure draw led status;
var
 led_selected_old:integer;
begin
 led_selected_old:=led_selected;
 scan keyboard:
 for i:=1 to 3 do draw_led(80+i*50,350,status[i]);
  output_input;
 for i:=4 to 7 do draw_led(180+i*50,350,status[i]);
 if led selected>3 then led_selected:=3;
 if led selected<1 then led selected:=1:
 setlinestyle(0,0,3);
 setcolor(cyan);
 if led selected old<=3 then circle(80+50*led selected old,350,15);
 setcolor(vellow):
 if led_selected<=3 then circle(80+50*led_selected, 350, 15);
(*Главная программа.*)
begin
 COM_address;
 initialize_graph;
 draw_panel;
 led_selected:=1;
 reneat
 draw led status;
 until (key_pressed='Q') or (key_pressed='q');
```

(*Закрытие графического режима.*)

closegraph:

end.

Программа содержит четыре процедуры. Draw_panel используется для рисования виртуальной панели управления экспериментальной платой; Output_input — процедура ввода/вывода данных через последовательный порт. Процедуры и функции Write_modem_status(), write_transmit_buffer(), read_modem_port() и Read_receiver_buffer() записывают и считывают значения из регистров порта; они содержатся в библиотеке TPLIB1.PAS. Процедура scan_keyboard опрашивает клавиатуру, фиксируя нажатие шести функциональных клавиш: \leftarrow , \rightarrow , клавиши пробела, \mathbf{t} , \mathbf{c} и \mathbf{q} .

3.2.2. Описание программы RS232EXP

Программа выполняет следующие функции:

- о сообщает о количестве установленных на компьютере последовательных портов;
- О позволяет выбрать последовательный порт;
- О настраивает формат последовательных данных;
- О вводит байт и передает последовательные данные;
- О изменяет состояние линий управления модемом (DTR и RTS);
- О считывает последовательные данные;
- О считывает состояние линий DSR, DCD и CTS.

Для запуска программы в среде Windows необходимо нажать на кнопку **Пуск**, выбрать в меню пункт **Выполнить** и ввести ее полное имя: путь + RS232EXP, после чего щелкнуть по кнопке **ОК**. На экране появится сообщение о количестве установленных СОМ-портов и их базовых адресах (рис. 3.6). Нажмите **ОК**. Вы увидите окно, изображенное на рис. 3.7.

Здесь требуется ввести номер порта (1–4), к которому подсоединена экспериментальная плата. Сделав это, щелкните по кнопке **ОК**. Появится окно управления экспериментальной платой последовательного порта (рис. 3.8).

Кнопки **0-1** позволяют изменять состояние линий DTR и RTS, причем высокий уровень индицируется красным светодиодом. Вы можете ввести данные, которые необходимо передать в поле данных панели. При нажатии на кнопку **0-1** эти данные будут постоянно передаваться, пока кнопка не будет нажата еще раз. С помощью кнопки **Get it** вы обновляете состояние линий DSR, DCD и CTS. Принятые данные также отображаются на экране. Кнопка **Change port** дает возможность выбрать другой порт, переопределить скорость, режим проверки, длину блока данных и количество стоповых битов. Внизу окна имеется информационная панель.

Соединив приемную и передающую линии, допустимо провести тестирование порта. В этом случае значения передаваемых и принимаемых данных должны совпадать. Когда программа передает данные, вид сигнала в линии можно наблюдать с помощью осциллографа. Разрешается передавать различные данные, изменять скорость, режим проверки и длину блока данных — это позволяет глубже понять процессы, происходящие при передаче последовательных данных.

Рис. 3.6. Сообщение, выдаваемое программой RS232EXP

Текст программы RS232EXP

Объявление функции библиотеки динамическои компоновки WLIB1 DLL Объявляемые функции

RS232() Bit weight() Write interrupt enable()

Read interrupt identification() write_data_format() write transmit buffer() write_modem_status()

write_receive_buffer() и read_modem_status()

Declare Function RS232 Lib C \IOEXP\WLIB1 dll (ByVal X As Integer) As Integer Declare Function Bit weight Lib C \IOEXP\WLIB1 dll (ByVal X As Integer) As Integer

Declare Function Write interrupt enable Lib C \IOEXP\WLIB1 dll (ByWal address As Integer ByVal datax As Integer) As Integer

Declare Function Read_interrupt_identification Lib C \IOEXP\WLIB1 dll (ByVal address As Integer) As Integer

Declare Function write data format Lib C \IOEXP\WLIB1 dll (ByVal address As Integer ByVal Baud As Integer ByVal parity As Integer ByVal Data byt As Integer ByVal Stop bit As

Integer) As Integer

Declare Function Write transmit buffer Lib C \IOEXP\WLIB1 dll (ByVal address As Integer ByVal datax As Integer) As Integer

Declare Function Write modem status Lib C \IOEXP\WLIB1 dll (ByVal address As Integer ByVal RTS As Integer ByVal DTR As Integer) As Integer

Рис. 3.7. Окна выбора используемого СОМ-порта

```
Integer
Declare Function Read_modem_status Lib"C.\IOEXP\WLIB1.dll" (ByVal address As Integer, ByVal X
As Integer) As Integer
Sub Command1_click()
 status(4)=Read_modem_status(RS232_address, 2)
```

Declare Function Read receive buffer Lib "C:\IOEXP\WLIB1 dll" (ByVal address As Integer) As

status(5)=Read_modem_status(RS232_address, 1)
status(6)=Read_modem_status(RS232_address, 3)
For 1q=4 to 6
If status(1q)=1 Then Shape1(1q).BackColor=&HFF& Else Shape1(iq).BackColor=black
Next 1q

Label3.Caption=Format\$(Read_receive_buffer(RS232_address))
End Sub

Sub command1_Mouse_move(Button As Integer, Shift As Integer, X As Single, Y As Single)
Label7 Caption="Get the status and read the serial data"

End Sub
Sub Command2_Click(Index As Integer)

'Изменение состояния выходных линий. status(Index)=1-status(Index)

If status(index)=1 Then Shape1(index) BackColor=&HFF& Else Shape1(index) BackColor=black

Рис. 3.8. Окно управления экспериментальной платой последовательного порта

Ввод данных в регистр состояния модема

```
dummy=Write modem status(RS232 address, status(2), status(0))
 Обновление входных линий
  status(4)=Read modem status(RS232 address, 2)
  status(5)=Read_modem_status(RS232_address, 1)
  status(6)=Read modem status(RS232 address,3)
  For 10=4 to 6
  If status(1q)=1 Then Shape1(1q) BackColor=&HFF& Else Shape1(1q) BackColor=black
  Next 1g
 Считывание и отображение входных данных
  Label3 Caption=Format$(Read receive buffer(RS232 address))
 Вывод последовательных данных
  If status(1)=1 Then
 Do
 dummy=Write_transmit_buffer(RS232_address, Val(text1 Text))
 DoEvents
 Loop While status(1)=1
  Fnd If
End Sub
```

3. ПРОГРАММЫ УПРАВЛЕНИЯ ЭКСПЕРИМЕНТАЛЬНЫМИ ПЛАТАМИ

Sub Command2 MouseMove(index As Integer, Button As Integer, Shift As Integer, X As Single, Y As Single)

Отображение справочной информации. Label7.Caption="Change the status of the output line"

End Sub Sub Command3 Click()

'Настройка выбранного последовательного порта.

baud rate=Val(text2(0).Text) Установка скорости.

parity=Val(text2(1).Text)

'Установка проверки на четность.

data_bit_length=Val(text2(2).Text) Установка длины блока данных.

stop bit_length=Val(text2(3) Text)

dummy=write_data_format(RS232_address,baud_rate,parity,data_bit_length, stop_bit_length)

'Зались конфигурации в регистр формата данных.

Fnd Sub

Mini-Lab Data Logger/Controller", "Select COM ports"))

Label2.Caption="Selected COM port: " & Format(RS232 number)

Label4.Caption="Base address of COM: " & Format(RS232 address)

Label7.Caption="Change the configuration of RS232 port"

Sub Command3 Mouse move(Button As Integer.Shift As Integer.X As Single, Y As Single)

dummy=MsgBox(Str(RS232(0)) & "RS232 ports (COMs) are installed on your PC Their base addresses are.' & Format\$(RS232(1), "###") & " " & Format\$(RS232(2), "###") & " " & Format\$(RS232(3), "###") & " " & Format\$(RS232(4), "###") & "Decimal", 48, "RS232 ports (COM) on your PC")

RS232_number=Val(InputBox\$("Input 1, 2, 3 or 4 to select a RS232 port (COM) for the

Установка длины стопового бита.

Выбор СОМ-порта.

Отображение информации о выбранном порте.

Получение базового адреса выбранного порта.

Sub Command4_Mouse_move(Button As Integer, Shift As Integer, X As Single, Y As Single) Label7.Caption="Quit the program" End Sub Sub Command5_Click()

End Sub

Fnd End Sub

Sub Command4 Click()

'Выбор другого порта.

Отображение информации о порте.

RS232_address=RS232(RS232_number)

Label7.Caption="Change RS232 port number"

Experimental board", "Select COM ports'))

92

End Sub Sub Command5 MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single) End Sub

addresses are: " & Format\$(RS232(1), "###") & " " & Format\$(RS232(2), "###") & " " & on your PC")

Sub Form Load() For i=0 To 11 status(1)=0

Next 1

dummy= MsgBox(Str(RS232(0)) & 'RS232 ports (COMs) are installed on your PC. Their base RS232_number=Val(InputBox\$("Input 1, 2, 3 or 4 to select a RS232 port (COM) for the RS232

Format\$(RS232(3), "###") & " " & Format\$(RS232(4), "###") & "Decimal", 48, "RS232 ports (COM)

```
RS232_address=RS232(RS232_number)
```

Label2 Caption= No of installed COMs & Format(RS232 number)

Label4 Caption= Base address of COM & Format(RS232_address) baud rate=9600

parity=0 data_bit_length=8 stop_bit_length=1

text2(0) Text=Format\$(baud_rate) text2(1) Text=Format\$(parity)

text2(2) Text=Format\$(data_bit_length)

text2(3) Text=Format\$(stop bit length)

dummy=write data format(RS232 address baud rate parity data bit length stop bit length) End Sub

Отображение принятых данных

Sub Label3 MouseMove(Button As Integer Shift As Integer X As Single Y As Single)

End Sub

Label7 Caption= Value of the serial input data

Single)

Sub Label6 MouseMove(index As Integer Button As Integer Shift As Integer X As Single Y As Select Case index

Case 0 Label7 Caption= Baud rate=115200 19200 9600 2400 etc

Case 1 Label7 Caption= O=No Parity 1=Odd Parity 3=Even Parity Case 2 Label 7 Caption = Input 5 6 7 or 8 to select the data bit length

Case 3 Label7 Caption= Input 1 or 2 to select Stop bit End Select

End Sub

Sub Text1_MouseMove(Button As Integer Shift As Integer X As Single Y As Single) Ввод данных для передачи Label7 Caption= Input the serial data to be sent out

Sub Text2_Change(index As Integer) Select Case index Case 0 Case 1

Case 2 Case 3 End Select End Sub

End Sub

3.3. Программное обеспечение для экспериментальной платы игрового порта

игрового порта и необходимые пояснения к ним

В разделе представлены тексты программ управления экспериментальной платой

3.3.1. Описание программы GAMEEXP.PAS

Программа выполняет следующие функции:

- О считывает состояния двух (или четырех) цифровых входов;
- измеряет длительность периода одновибратора для двух (четырех) аналоговых каналов;
- О калибрует аналоговые каналы;
- О измеряет сопротивление резистора.

После запуска программы на экране появляется виртуальная панель управления (рис. 3.9), где изображены четыре виртуальных светодиода и восемь виртуальных контактов, соответствующих светодиодам и контактам на экспериментальной плате игрового порта.

Внизу расположена панель помощи, на которой показаны клавиши управления программой с кратким описанием их действий:

- [ARROW] (клавиши управления курсором) выбор аналогового канала;
- [SPASE] (пробел) считывание сопротивления выбранного канала и состояния входов;
- [С] или [с] калибровка выбранного аналогового канала;
- [Q] или [q] выход из программы.

Рис. 3.9. Виртуальная панель управления экспериментальной платой игрового порта

панели. Нажав на клавишу пробела при наличии резистора, соединенного с входом, вы получите длительность периода одновибратора. Если этот канал откалиброван, выводится также сопротивление резистора. Перед калибровкой (она осуществляется с помощью клавиши **C**) необходимо замкнуть накоротко входные контакты, а затем соединить с контактом резистор с известным сопротивлением.

Посредством клавиш ← и → можно указать входной аналоговый канал. Выбранный канал выделяется двумя окружностями вокруг виртуального контакта на

контакты, а затем соединить с контактом резистор с известным сопротивлением. При работе программы данные считываются и с цифровых входов порта. Состояние битов данных индицируется виртуальными светодиодами.

Текст программы GAMEEXP.PAS

1, led_selected, Time1, Time2:integer;

```
Program Game_tester;
(*Программа управления экспериментальной платой игрового порта.*)
uses
 graph,crt,dos;
const
 game_address=513;
var
```

```
ch:char;
status:array[1..18] of integer,
period:real;
```

```
interval_0, Interval_R, standard_R:array[1..4] of real,
key_pressed:string[10];
strx'string,
(*Загрузка файлов библиотек.*)
```

```
Function Resistance(period.real; led_selected:integer):real; (*Вычисление сопротивления при известном периоде.*)
```

```
dummy,dummy2.real;
begin
```

```
dummy2:=interval_R[led_selected]-interval_0[led_selected];
if abs(dummy2)<0.0001 then dummy2:=1;
dummy:=standard_R[led_selected]/dummy2*(period-interval_0[led_selected]);</pre>
```

```
If abs(dummy)>200 then resistance:=200 else resistance:=dummy; end,
```

```
procedure draw_panel;
(*Рисование панели управления.*)
begin
```

{\$I c:\loexp\tplib2.pas}
{\$I c:\loexp\tplib1.pas}

(*Необходима калибровка.*)

```
for i.=1 to 16 do status[i]:=0;
setbkcolor(cyan),
```

```
for 1:=1 to 8 do draw_led(20+1*40,350,status[1]);
for 1:=1 to 4 do draw_led(420+1*40,350,status[1+8]);
draw_led(20.20,1);
```

```
draw_message(50,20,70,20,lightblue, 'LED ON',0,1,yellow); draw_led(20,60,0); draw_message(50,60,70,20,lightblue, 'LED OFF',0,1,yellow);
```

```
3. ПРОГРАММЫ УПРАВЛЕНИЯ ЭКСПЕРИМЕНТАЛЬНЫМИ ПЛАТАМИ
```

```
setfillstyle(1, magenta):
  bar(1,420,800,480):
  settextstyle(0.0.1):
  outtextxy(10,425, [ARROW]: Select Resistor [Space]: Get resistance and button status);
  outtextxy(10.425. [Cl:Calibration of resistance input channel [Ql:Quit'):
  draw message(60,200,500,50,blue, 'Game port Experimental board',0,2,yellow);
  draw message (50, 390, 305, 20, blue, 'AX
 VCC AY
 VCC BX
 VCC'. 0. 1. vellow):
  draw message(450,390,149,20,blue, BB2
 BB1 BA2 BA1', 0, 1, yellow);
  draw message(55,320,280,20,cvan, Terminals for connecting resistors',0,1,red);
  draw message(450, 320, 120, 20, cvan, 'Button inputs', 0, 1, red);
end:
procedure output input:
  output_byte.input byte:byte;
begin
  (*Считывание состояния кнопок.*)
  status[9]:=read game port(8);
  status[10]:=read game port(7):
  status[11]:=read game port(6):
  status[12]:=read_game_port(5);
end:
procedure scan_keyboard;
begin
  key pressed:=getkey;
  if key pressed='LEFT' then led selected:=led selected-1:
  if key pressed='RIGHT' then led selected:=led selected+1:
  if key_pressed=' 'then
 begin
 period:=interval game port(led selected);
 str(period*0.838:10:2,strx);
 draw message(25.460.250.10.magenta. Interval (us): '+strx.0.1. lightcyan):
 str(resistance(period.led selected):10:2,strx);
 draw message(370,460,250,10, magenta, Resistance (kOhm): '+strx.0,1, lightcyan);
 end;
  if (key pressed='Q') or (key pressed='q') then
 begin
 closegraph;
 clrscr:
 writeln('Calibration of resistance input channels CH',led_selected:4);
 writeln('Short the input terminal for the selected channel');
 writeln('Press RETURN to continue'):
 readln:
 interval Ofled selected]:=interval game port(led selected);
 writeln('Connect the standard resistor to the selected channel');
 write('Input the resistance of the resistor');
 readln(standard R[led selected]):
 interval_R[led_selected]:=interval_game_port(led_selected);
 initialize graph;
 draw panel:
 end:
end:
```

```
led selected old integer.
beain
  led selected old =led selected.
  scan keyboard.
  output input
  for 1 =1 to 4 do draw led(420+1*40.350.status[1+8]).
  if led selected>4 then led selected =4.
  if led selected<1 then led selected =1.
  setlinestyle(0,0,3),
  setcolor(cyan),
  if led_selected_old<=4 then
 beain
 circle(-20, +80 *led_selected_old 350, 15),
 circle(-20, +80*(led selected old+40), 350, 15),
 end.
  setcolor(yellow)
  if led selected<=4 then
 beain
 circle(-20, +80 \times 1ed selected, 350, 15),
 circle(-20, +80*(led selected)+40), 350, 15).
 end.
end.
(∗Главная программа ∗)
begin
  initialize graph.
  draw_panel,
  init_8253,
  led selected =1.
  repeat
 draw led status
  until (key pressed= Q ) or (key pressed= q ).
  closegraph,
 (*Закрытие графического режима *)
end
Программа содержит четыре процедуры и одну функцию; кроме того, приме-
```

procedure Draw led status,

var

няются процедуры и функции из программных библиотек ресурсов. Draw_panel рисует виртуальную панель управления. Процедуры Draw_led() и Draw_message(), содержащиеся в библиотеке TPLIB2.PAS, выводят на экран монитора изображения виртуальных светодиодов и поясняющие надписи. Процедура Output_input организует ввод/вывод данных через игровой порт. Scan_keyboard сканирует клавиатуру и фиксирует нажатие клавиш \rightarrow , \leftarrow , клавиши пробела, \mathbf{c} или \mathbf{q} . Она использует функцию getkey из библиотеки TPLIB2.PAS. Функции Read_game_port() и Interval_game_port, находящиеся в библиотеке TPLIB1.PAS, считывают состояние цифровых входов порта и измеряют длительность периода одновибратора соответственно. Функция Resistance() вычисляет значение сопротивления на основании параметров калибровки.

3.3.2. Описание программы GAMEEXP

Эта программа выполняет следующие функции:

- О считывает состояния двух (или четырех) цифровых входов;
- О измеряет длительность период одновибратора для двух (четырех) аналоговых каналов;
- О калибрует аналоговые каналы;
- О измеряет сопротивление резистора.

Для запуска программы необходимо нажать кнопку **Пуск** и выбрать в меню пункт **Выполнить**. Затем следует ввести ее полное имя: путь + GAMEEXP. После нажатия кнопки **ОК** на экране появится окно управления экспериментальной платой игрового порта (рис. 3.10). Программа выполняет функции, аналогичные DOS-версии.

Рис. 3.10. Окно управления экспериментальной платой игрового порта

Текст программы GAMEEXP

Declare Function Bit_weight Lib C \IOEXP\Wlib dll' (ByVal X As Integer) As Integer Declare Function Read_game_port Lib C \IOEXP\Wlib.dll" (ByVal X As Integer) As Integer Declare Function Write_game_port Lib C \IOEXP\Wlib dll' () As Integer Declare Function Interval_game_port Lib C \IOEXP\Wlib dll' (ByVal led_selected As Integer) As Integer

```
Sub Command1_click()
  DoEvents
  For 1=12 to 15
  status(1)=read_game_port(20-1)
If status(1)=1 Then Shape1(1) BackColor=$HFF$ Else Shape1(1) BackColor=black
  Next 1
  DoEvents
  period=Interval_game_port(led_selected) * 838
  If period<>0 Then
  Label2 Caption= Period of multivibrator & Format(period, ##### # )
  Else
  Label2 Caption= Error reading multivibrator
  End If
  Label5 Caption= Resistance & Format(resistance(period) ### # )
End Sub
Sub Command1_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)
  Label6 Caption= Get button status and period of multivibrators
End Sub
Sub Command2_click(index As Integer)
  status(index)=1-status(index)
  If status(index)=1 Then Shape1(index) BackColor=$HFF$ Else Shape1(index) BackColor=black
  For 1=12 to 15
  status(1)=(read_game_port(1-11) and Bit_weight(1-11))/Bit_weight(1-11)
  If status(1)=1 Then Shape1(1) BackColor=$HFF$ Else Shape1(1) BackColor=black
  Next 1
End Sub
Sub Command3_click()
  MsgBox( Short the terminals of the selected resistance input. The selected channel is
 & led_selected)
  interval_O(led_selected)=Interval_game_port(led_selected)* 838
  MsgBox( Connect a standard resistor to the selected resistance input. The selected
 channel is & led selected)
  Standard_r(led_selected)=lnputBox( Input the resistance , Calibration of resistance
  input 1 )
  interval_R(led_selected)=Interval_game_port(led_selected)* 838
End Sub
Sub Command1 MouseMove(Button As Integer, Shift As Integer X As Single Y As Single)
  Label6 Caption= Generate resistance vs period curve
End Sub
```

Sub Command4_MouseDown(Button As Integer Shift As Integer, X As Single, Y As Single)
Label6 Caption= Quit the program
End Sub
Sub Form load()

Sub Command4_Click()

For 1=0 to 16 status(1)=0

End End Sub

3. ПРОГРАММЫ УПРАВЛЕНИЯ ЭКСПЕРИМЕНТАЛЬНЫМИ ПЛАТАМИ

Next 1 End Sub

End Suh

End Function

100

Sub Option1 Click(index As Integer) led selected=index+1

End Sub

Sub Option1 MouseMove (index As Integer, Button As Integer, Shift As Integer, X As Single, Y

As Single) Label6.Caption="Select No." & index+1 & "resistance input channel"

Function resistance(ByVal period As Single) As Single

dummy2=(interval_R(led_selected)-interval_0(led_selected)) If Abs(dummy2)<.001 Then dummy2=1 dummy=Standard_r(led_selected)/dummy2*(period-interval_0(led_selected)) If Abs(dummy)>200 Then resistance=200 Else resistance=dummy

3.4. Программные библиотеки ресурсов

Ниже приведены тексты библиотек ресурсов TP6 (TPLIB1.PAS и TPLIB2.PAS для

DOS) и библиотеки динамической компоновки для Windows (WLIB.PAS). По-

дробные комментарии к процедурам и функциям даны в тексте.

Библиотека ресурсов TPLIB1.PAS

(*Библиотека ресурсов ТР6 № 1.*) (*Название библиотеки: TPLIB1.PAS.*)

(*Процедуры для управления параллельным, последовательным и игровым портами *) (*Эта библиотека может быть включена в пользовательскую программу. ★)

P_address, RS232_address:integer:

(*-Библиотека ресурсов № А1 (определение базового адреса LPT) -*) Procedure Centronic_Address

(* \$000:\$0408 содержит базовый адрес для LPT1 \$000:\$040А содержит базовый адрес для LPT2 \$000:\$040С содержит базовый адрес для LPT3 \$000:\$040В содержит базовый адрес для LPT4

var lpt:array[1..4] of integer;

number of lpt, LPT number, code:integer; kbchar:char:

clrscr:

begin

LPT_number:=1; number of lpt:=mem(\$0000:\$0411);

lpt[1]:=memw(\$0000:\$0408);

lpt[2]:=memw(\$0000:\$040A); lpt[3]:=memw(\$0000:\$040C):

\$000:\$0411 содержит количество параллельных портов *)

(*Для установки принтера по умолчанию *) портов ∗)

(*Считывание количества установленных параллельных number_of_lpt:=(number_of_lpt and (128+64)) shr 6, (*Битовые преобразования. *)

(*Процедура считывания из памяти. *)

```
lpt[4] = memw(\$0000 \$040E)
 textbackground(blue) clrscr,
 textcolor(yellow) textbackground(red), window(10,22,70,24), clrscr.
 writeln( Number of LPT installed __number_of_lpt 2),
 writeln( Addresses for LPT1 to LPT4 , lpt[1] 3, ,lpt[2] 3,
 .lpt[3] 3
 lpt[4] 3).
 write(Select LPT to be used(1,2,3,4)),
 delay(1000).
 if number_of_lpt>1 then begin {Выбор порта, если установлено несколько портов }
 repeat
 kbchar =readkev.
 (*Считывание значения
 с вводимой клавиши *)
 val(kbchar, LPT_number, code), (∗Преобразование символа
 в число ∗)
 until (LPT number>=1) and
 (LPT number<=4) and
 (lpt[LPT number]<>0).
 end.
 clrscr
 P_address = lpt[LPT_Number],
 writeln( Your selected printer interface LPT", LPT_number 1),
 write( LPT address RS232 address 3).
 delay(1000)
 textbackground(black) window(1 1 80.25), clrscr.
end.
(*-Библиотека ресурсов № А2 (нахождение веса бита) -*)
Function bit weight(bit byte) byte.
  1, dummy integer
beain
  if bit=1 then bit weight =1
  else
 begin
 dummy = 1
 for 1 =1 to bit-1 do dummy =2*dummy,
 if dummy=0 then dummy =1,
 bit_weight =dummy,
 end
end
(*-Библиотека ресурсов № АЗ (считывание данных в компьютер) -*)
Function Read_status_port(P_address integer) byte,
var
  byte1 byte,
begin.
  byte1 =port(P address+1).
 (*Считывание байта из регистра состояния *)
  byte1 =byte1 and 120.
 (*01111000 (от старшего к младшему) and Odddd = Odddd0000 *)
  Read_status_port =byte1 shr 3,
 (∗Сдвиг на 3 бита вправо,
 Read_status_port=0000hhhh *)
end.
(*-Библиотека ресурсов № А4 (запись данных в регистр данных компьютера) -*)
Procedure Write_data_port(P_address integer, port_data byte),
```

(*Линии порта данных не инвертированы *)

```
begin
  port(P_address):=port_data; (*Ввод байта в регистр данных.*)
end:
(*-Библиотека ресурсов № А5 (запись данных в регистр управления).-*)
Procedure Write_control_port(P_address:integer; port_data:byte);
(*Биты 0, 1 и 3 инвертированы. Требуются преобразования над битами. ⋆)
begin
  if port_data and 1=1 then port_data:=port_data and (255-1)
 else port_data:=port_data or 1;
  if port_data and 2=2 then port_data:=port_data and (255-2)
 else port data:=port data or 2;
  if port_data and 8=8 then port_data:=port_data and (255-8)
 else port_data:=port_data or 8;
  port(P address+2):=port data; (*Ввод байта данных в регистр управления.*)
end:
(*-Библиотека ресурсов № Аб (определение базовых адресов СОМ-портов).-*)
Procedure COM address:
(* $0000:$0400 содержит базовый адрес порта COM1,
  $0000:$0402 содержит базовый адрес порта COM2.
  $0000;$0404 содержит базовый адрес порта COM3.
  $0000:$0406 содержит базовый адрес порта СОМ4,
  $0000:$0411 содержит количество COM-портов. *)
var
  COM:array[1..4] of integer:
  COM_number, number_of_COM, code:integer;
  Kbchar:char:
beain
  clrscr:
 (*Установка порта по умолчанию. *)
  COM number:=1:
  Number_of_COM:=mem($0000:$0411);
 (*Считывание количества COM-портов. *)
  Number_of_COM:=(Number_of_COM and (8+4+2)) shr 1;
  COM[1]:=memw(\$0000:\$0400);
 (*Процедура считывания из памяти.*)
  COM[2]:=memw($0000:$0402);
  COM[3]:=memw($0000;$0404);
  COM[4]:=memw(\$0000:\$0406):
  textbackground(blue); clrscr;
  textcolor(yellow); Textbackground(red); window(10, 22, 70, 24); clrscr;
  writeln('Number of COM installed:', Number of COM:2);
  writeln('Addresses for COM1 to COM4:', COM[1]:3, COM[2]:3, COM[3]:3, COM[4]:3);
  write('Select COM to be used (1,2,3,4):');
  delay(1000);
  if number_of_COM>1 then begin (*Выбор порта, если установлено несколько портов.*)
 repeat
 kbchar:=readkev:
 (*Cчитывание значения с вводимой клавиши.*)
 val(kbchar, COM_number, code); (*Преобразование символа в число.*)
 until (COM_number>=1) and (COM_number<=4) and (COM[COM_number]<>0);
end:
  clrscr:
  RS232_address:=COM[COM_number];
  writeln('Your selected RS232 interface: COM', COM_number:1);
  write('RS232 address:', RS232 address:4);
```

```
delay(1000);
  Textbackground(black); window(1, 1, 80, 25); clrscr;
end:
(*-Библиотека ресурсов № А7 (запись в регистр разрешения прерываний).-*)
Procedure write_interrupt_enable(RS232_address, output_byte:integer);
begin
  port(RS232_address+1):=Output_byte;
end:
(*-Библиотека ресурсов № А8 (чтение из регистра идентификации прерываний).-*)
Function read interrupt identification(RS232 address:integer);integer:
  read interrupt identification:=port(RS2132 address+2);
end:
(*-Библиотека ресурсов № А9 (запись данных в регистр формата данных).-*)
Procedure Write data format (RS232 address, Baud, Parity, Data bit, Stop bit:integer);
var
  byte1, byte2, output_byte: byte;
  divisor:integer;
begin
  divisor:=115200 div Baud:
  if divisor<=255 then begin byte1:=divisor; byte2:=0; end;
  if divisor>255 then begin byte1:=divisor mod 256; byte2:=divisor div 256;
 end:
  output_byte:=(data_bit-5)+4*(stop_bit-1)+8*parity;
  port(RS232 address+3):=128:
 {Загрузка формата последовательных данных, первый бит
 регистра равен 1.}
  port(RS232_address+0):=byte1;
 {Младший байт делителя равен 1.}
  port(RS232_address+1):=byte2;
 {Старший байт делителя равен 0.}
  port(RS232 address+3):=output byte: {Загрузка делителя и других параметров.}
end:
(*-Библиотека ресурсов № А10 (запись данных в буферный регистр передатчика).-*)
Procedure write_transmit_buffer(RS232_address,output_byte:integer);
  port(RS232_address):=output_byte;
end;
(*-Библиотека ресурсов № А11 (запись данных в регистр состояния модема).-*)
procedure write_modem_status(RS232_address, RTS, DTR:integer);
(∗RTS и DTR или 1, или 0. RTS и DTR инвертируются с помощью MAX238
на экспериментальной плате. *)
(*RTS=бит 1, DTR=бит 0 регистра управления модемом, смещение 04h.*)
beain
  RTS:=1-RTS:
  DTR:=1-DTR:
  port(RS232_address+4):=RTS*2+DTR; (*Запись в регистр 04h.*)
end;
(*-Библиотека ресурсов № А12 (чтение данных из буферного регистра приемника).-*)
Function read_receive_buffer(RS232_address::integer):integer;
```

```
104 3. ПРОГРАММЫ УПРАВЛЕНИЯ ЭКСПЕРИМЕНТАЛЬНЫМИ ПЛАТАМИ
```

```
Begin
  read receive buffer:=port(RS232 address):
end:
(*-Библиотека ресурсов № А13 (чтение данных из регистра состояния модема).-*)
Function read_modem_status(RS232 address, x:integer):integer;
(*x=1 - выбор бита DCD, x=2 - выбор бита DSR, x=3 - выбор бита CTS.*)
(*DCD=бит 7, DSR=бит 5, CTS=бит 4 регистра состояния модема, смещение 06h.*)
(*Все биты инвертируются с помощью MAX238 на экспериментальной плате.*)
  input_byte:byte;
begin
  input_byte:=port(RS232_address+6);
  case x of
 1: Read modem_status:=1-round((input_byte and 128)/128);
 2: Read modem_status:=1-round((input_byte and 32)/32);
 3: Read_modem_status:=1-round((input_byte and 16)/16);
  end:
end:
(*-Библиотека ресурсов № А14 (чтение регистра игрового порта).-*)
Function read game port(bitx:integer):integer:
(*Адрес игрового порта: 201h.
Bitx (1-8) выбирает состояние АХ, АҮ, ВХ, ВҮ, ВА1, ВА2, ВВ1 и ВВ2. *)
  input_byte:byte;
begin
  input byte:=port($201);
read game port:=round((input byte and bit weight(bitx))/bit weight(bitx));
end:
(*-Библиотека ресурсов № А15 (запись в регистр игрового порта).-*)
Function write_game port;
(*Вводит О в игровой порт для запуска мультивибратора.*)
begin
  port($201):=0;
end:
(*-Библиотека ресурсов № 416 (получение длительности периода одновибратора).-*)
Function interval_game_port(x:integer):integer;
(*х выбирает AX(x=1), AY(x=2), BX(x=3), BY(x=4).*)
var
  time1, time2, dummy: integer;
Procedure init_8253;
(*Настройка 8253. *)
begin
(*Управляющее слово = b6h = 10110110b:
  10 = выбор счетчика 2;
  11 = сначала чтение/запись младшего байта, затем старшего:
  011 = \text{режим } 3:
  0 = шестнадцатибитовый двоичный счет. *)
  port($43):=$b6;
 (*Запись слова в управляющий регистр 8253. *)
  port($42):=255;
 (*Загрузка младшего байта.*)
  port($43);=255;
 (*Загрузка старшего байта.*)
```

```
port($61) =port($61) or 1 (*Выключение динамика *)
  port($43) =$80
 (*80h - команда фиксации для счетчика 3 *)
end.
Function read_8253 integer,
(*Считывание младшего и старшего байтов счетчика *)
  low byte high byte byte.
begin
  low_byte =port($42),
  high byte =port($43).
  read 8253 =low byte+256*high byte,
end,
var
  1 integer,
begin
  init 8253,
  for 1 =1 to 100 do 1 =1.
  1 = 0.
  dummy = bit weight(x)
  port(\$201) = 0.
  time1 = read 8253.
  repeat 1 = 1+1 until (port($201) and dummy=0) or (1>=5000),
  time2 = read 8253,
  interval_game_port =time2-time1,
  if 1>=5000 then interval game port =0.
end.
Библиотека ресурсов TPLIB2.PAS
(∗Библиотека ресурсов ТР6 № 2 *)
(*Название библиотеки TPLIB2 PAS *)
(∗Процедуры для управления графикой и чтения клавиатуры ∗)
(*Эта библиотека может быть включена в пользовательскую программу *)
(*-Библиотека ресурсов № 01 (инициализация графического режима) -*)
Procedure initialize graph,
var
  gd,gm integer,
  radius integer.
  gd =detect, initgraph(gd,gm, ),
end
(*-Библиотека ресурсов № 02 (рисование светодиода) -*)
procedure draw_led(x,y integer, status byte)
(*X и Y - координаты центра Status - включено или выключено ∗)
begin
  setcolor(red)
  setlinestyle(1 1 2),
  if status=1 then setfillstyle(1, red)
 else
 begin
 setcolor(white),
 setfillstyle(1, white)
 end.
```

```
106
```

```
pieslice(x, y, 0, 360, 10);
  setcolor(magenta),
  circle(x, y, 10):
  setcolor(yellow);
  circle(x, y, 5);
end:
(*-Библиотека ресурсов № 03 (рисование окон и вывод сообщений).-*)
procedure draw_message(x1,y1,width,height,color_box:integer, message.string;
font,size_text,color_text'integer);
(* x1, v1 - координаты левого края надписи;
  width и height - ширина и высота окна сообщения;
  color box - цвет окна сообщения:
  message - сообщение, выводимое на экран;
  Font, size_text, color_text - wpuot, pasmep и цвет текста. *)
begin
  setfillstyle(1,color_box);
  bar(x1,y1-round(height/2),x1+width,y1+round(height/2));
  setcolor(color text);
  settextstyle(font, 0, size text);
  outtextxy(x1+5, y1-4, message);
end:
(*-Библиотека ресурсов № 04 (считывание символов при нажатии функциональных клавиш).-*)
function getkey:string:
var
  ch:char:
begin
ch:=readkey: (*Считывание символа с клавиатуры.*)
if ch=#0 then (*Если нажата дополнительная клавиша, то выполняются следующие процедуры. ★)
  begin
 ch:=readkev: (*Считывание клавиши снова для голучения кода символа.*)
 if ch=#72 then getkey='UP';
 (*Cтрелка вверх = #72.*)
 if ch=#80 then getkey='DOWN';
 (*Стрелка вниз = #80.*)
 if ch=#75 then getkey='LEFT';
 (*Cтрелка влево = #75.*)
 if ch=#77 then getkev='RIGHT':
 (*Cтрелка вправо = #77.*)
 if ch=#82 then getkey= INSERT'.
 (*Kлавиша insert = #82.*)
 if ch=#83 then getkey='DELETE;
 (*Kлавиша delete = #83.*)
 if ch=#71 then getkey='HOME';
 (*Kлавиша home = #71.*)
 if ch=#79 then getkey='END':
 (*Kлавиша end = #79.*)
 end
 else
 (*Если нажата не дополнительная клавиша.*)
 begin
 if ch=#13 then getkey.='RETURN'
 else if (ch=8) or (ch=127)
 then getkey, = 'BACKSPACE'
 else getkev=ch:
 end;
end:
```

```
Procedure init 8253:
beain
(*Управляющее слово = b6h = 10110110h:
  10 = выбор счетчика 2:
  11 = сначала чтение/запись младшего байта, затем старшего:
  011 = режим 3;
  0 = шестналцатибитовый двоичный счет. *)
  port($43):=$b6;
 (*Запись слова в управляющий регистр 8253. *)
  port($42):=255;
 (*Загрузка младшего байта.*)
  port($43):=255;
 (*Загрузка старшего байта. *)
  port($61):=port($61) or 1
 (*Выключение внутреннего динамика.*)
 (*80h - команда фиксации для счетчика 3.*)
  port($43):=$80
end:
Function read 8253:integer:
(*Cчитывание младшего и старшего байтов счетчика.*)
var
  low byte, high byte: byte:
begin
  low_byte:=port($42);
  high_byte:=port($43);
  read_8253:=low_byte+256*high_byte;
end:
function find period(address:integer; bit weight;integer);real;
(* Нахождение длительности периода входного цифрового сигнала.
  Входной сигнал определяется адресом порта ввода и номером бита:
  Бит 0 - bit weight=1
  Бит 1 - bit weight=2
  Бит 7 - bit_weight=128. *)
var
  count, average_number, time1, time2: integer;
beain
  (*Определение промежутка времени, в течение которого входной сигнал имеет низкий уровень.
  Это значение будет использоваться для вычисления переменной average_number. *)
  repeat until port(address) and bit_weight=bit_weight;
 (∗Высокий уровень. ∗)
  repeat until port(address) and bit weight=0;
 (*Низкий уровень.*)
  time1:=read 8253;
 (*Считывание первого значения счетчика.*)
  repeat until port(address) and bit_weight=bit_weight;
 (*Снова высокий уровень. *)
  time2:=read 8253:
 (*Считывание второго значения счетчика. *)
  average_number:=round(10000/(time2-time1));
 (*Oпределение average number. *)
  if average_number=0 then average_number:=1;
  repeat until port(address) and bit weight=bit weight;
 (*Высокий уровень.*)
  repeat until port(address) and bit weight=0;
 (∗Низкий уровень. ∗)
  time1:=read 8253;
 (*Считывание первого значения счетчика. *)
  for count:=1 to average_number do (*Нахождение спада входного сигнала.*)
 repeat until port(address) and bit_weight=bit_weight;
 (∗Высокий уровень. ∗)
 repeat until port(address) and bit weight=0:
 (∗Низкий уровень. ∗)
 end:
```

```
108
```

end.

```
time2:=read 8253:
 (*Считывание второго значения счетчика. *)
  find period =((time1-time2)*1/2*1193180)*le6/average number)
end:
Библиотека ресурсов WLIB, PAS
(*Программная библиотека ресурсов A. +)
(*Процедуры ввода/вывода для параллельного, последовательного и игрового портов.*)
Library LibA;
uses
Wincrt:
(*-Библиотека ресурсов № А1 (определение базового адреса LPT) -*)
Function Centronic(x'integer) integer; export;
(* $000 $0408 содержит базовый адрес для LPT1.
  $000:$040А содержит базовый адрес для LPT2.
  $000.$040С содержит базовый адрес для LPT3.
  $000:$040В содержит базовый адрес для LPT4,
  $000:$0411 солержит количество параллельных портов. *)
var
  number of LPT, LPT1, LPT2, LPT3, LPT4: integer;
begin
 number of lpt:=mem($0000.$0411);
 (*Считывание количества установленных лараллельных
 nontob +)
 number of lpt:=(number of lpt and (128+64)) shr 6;
 lpt1:=0; lpt2:=0, lpt3.=0; lpt4:=0;
 lpt1:=memw($0000:$0408);
 (*Процедура считывания из памяти. *)
 1pt2:=memw($0000 $040A);
 lpt3:=memw($0000.$040C):
 lpt4:=memw($0000:$040E):
 case x of
 0: centronic:=number of LPT:
 1: centronic:=LPT1:
 2: centronic:=IPT2:
 3: centronic:=|PT3:
 4: centronic:=LPT4;
 end:
end:
(*-Библиотека ресурсов № А2 (нахождение веса бита).-*)
Function bit_weight(bit:integer):integer; export;
var
  1, dummy.integer;
bea1n
  if bit=1 then bit weight:=1
  else
 begin
 dummy:=1
 for 1:=1 to bit-1 do dummy'=dummy*2;
 bit weight:=dummy:
 end:
```

```
(*-Библиотека ресурсов № АЗ (считывание данных в компьютер) -*)
Function Read_status_port(P_address integer) integer, export,
  byte1 byte,
begin
  byte1 =port(P_address+1),
 (*Считывание байта из регистра состояния *)
  byte1 =byte1 and 120.
 (*O1111000 (от старшего к младшему) and Odddd =
 0ddddd000 *)
  Read status port =byte1 shr 3. (*Сдвиг на 3 бита вправо, Read status port=0000hhhh *)
end.
(*- Библиотека ресурсов № А4 (запись в регистр данных) -*)
Function Write_data_port(P_address integer, port_data integer) integer, export,
(*Биты регистра данных не инвертированы *)
begin
  port(P_address) =port_data, (*Ввод байта в регистр данных *)
end
(*-Библиотека ресурсов № А5 (запись данных в регистр управления компьютера) -*)
Function Write_control_port(P_address integer, port_data integer) integer, export,
(*Биты 0, 1 и 3 инвертированы Требуются преобразования над битами *)
begin
  if port_data and 1=1 then port_data =port_data and (255-1)
 else port data =port data or 1.
  if port data and 2=2 then port data =port data and (255-2)
 else port_data =port_data or 2
  if port data and 8=8 then port data =port data and (255-8)
 else port data =port data or 8
  port(P_address+2) =port data, (*Ввод байта данных в порт управления *)
end
(*-Библиотека ресурсов № Аб (определение базовых адресов СОМ-портов) -*)
Function RS232(x integer) integer, export.
{Универсальное средство определения адресов СОМ-портов }
(* $0000 $0400 содержит базовый адрес порта COM1,
  $0000 $0402 содержит базовый адрес порта СОМ2,
  $0000 $0404 содержит базовый адрес порта СОМЗ,
  $0000 $0406 содержит базовый адрес порта СОМ4.
  $0000 $0411 содержит количество СОМ-портов *)
var
number of COM COM1 COM2, COM3, COM4 integer,
begin
  Number_of_COM =mem($0000 $0411)
 (*Считывание количества COM-портов *)
  Number_of_COM =(Number_of_COM and (8+4+2)) shr 1,
  COM1 = 0, COM2 = 0, COM3 = 0, COM4 = 0.
  COM1 = memw(\$0000 \$0400),
 (*Процедура считывания из памяти *)
  COM2 = memw(\$0000 \$0402),
  COM3 = memw(\$0000 \$0404),
  COM4 = memw(\$0000 \$0406),
```

110

```
Case x of
 0: RS232: =number of COM:
 1 RS232:=C0M1:
 2: RS232:=C0M2:
 3: RS232:=C0M3:
 4: RS232:=C0M4:
end:
(*-Библиотека ресурсов № А7 (запись в регистр разрешения прерываний). -*)
Function write interrupt enable(RS232 address, output byte:integer); export;
  port(RS232 address+1):=Output byte;
end:
(*-Библиотека ресурсов № А8 (чтение из регистра идентификации прерываний).-*)
Function read interrupt identification(RS232 address:integer):integer; export;
begin
  read interrupt identification:=port(RS2132 address+2):
end:
(*-Библиотека ресурсов № А9 (запись в регистр формата данных). -*)
Function Write data format(RS232 address, Baudx, Parity, Data bit, Stop bit:integer);integer;
export:
var
  byte1, byte2, output_byte: byte;
  divisor:integer:
  baud:longint;
begin
  baud:=baudx*100:
  divisor:=115200 div Baud:
  if divisor<=255 then begin byte1:=divisor; byte2:=0; end;
  if divisor>255 then begin byte1:=divisor mod 256: byte2:=divisor div 256; end:
  output byte:=(data bit-5)+4*(stop bit-1)+8*parity;
  port(RS232 address+3):=128:
 {Загрузка формата последовательных данных.
 первый бит регистра равен 1.}
  port(RS232 address+0):=byte1;
 {Младший байт делителя равен 1.}
  port(RS232 address+1):=bvte2;
 {Старший байт делителя равен 0.}
  port(RS232 address+3):=output byte; {Загрузка делителя и других параметров.}
end:
(*-Библиотека ресурсов № А10 (запись данных в буферный регистр передатчика).-*)
Function write transmit buffer(RS232 address.output byte:integer);integer: Export
begin
  port(RS232 address):=output byte:
end:
(*-Библиотека ресурсов № А11 (запись данных в регистр состояния модема).-*)
Function write_modem_status(RS232_address, RTS, DTR:integer):integer;export;
(*RTS и DTR инвертируются с помощью MAX238 на экспериментальной плате. *)
(*RTS=бит 1. DTR=бит 0 регистра управления модемом, смещение 04h. *)
begin
  RTS:=1-RTS:
```

```
DTR:=1-DTR:
  port(R$232 address+4):=RTS*2+DTR;
 (*Запись в регистр 04h.*)
end:
(*-Библиотека ресурсов № А12 (чтение данных из буферного регистра приемника).-*)
Function read receive buffer(RS232 address:integer):integer:export:
  read receive buffer:=port(RS232 address):
end:
(*-Библиотека ресурсов № А13 (чтение данных из регистра состояния модема).-*)
Function read modem status(RS232 address, x:integer):integer: export:
(*X=1 - выбор бита DCD, x=2 - выбор бита DSR, x=3 - выбор бита CTS, *)
(*DCD=бит 7. DSR=бит 5. CTS=бит 4 регистра состояния модема, смещение 06h. ⋆)
(*Все биты инвертируются с помощью MAX238 на экспериментальной плате. *)
  input byte:byte:
beain
  input byte:=port(RS232 address+6);
  case x of
 1:
 Read_modem status:=1-round((input byte and 128)/128);
 2:
 Read modem status:=1-round((input byte and 32)/32);
 Read modem status:=1-round((input byte and 16)/16);
  end:
end:
(*-Библиотека ресурсов № А14 (чтение регистра игрового порта).-*)
Function read_game_port(bitx:integer):integer;export
(*Адрес игрового порта: 201h.
Bitx (1-8) выбирает состояние АХ. АҮ. ВХ. ВҮ. ВА1. ВА2. ВВ1 и ВВ2. ⋆)
var
  input byte:byte;
begin
  input byte:=port($201):
  read_game_port:=round((input_byte_and_bit_weight(bitx))/bit_weight(bitx)));
end:
(*-Библиотека ресурсов № А15 (запись в регистр игрового порта).-*)
Function write game_port:integer; export;
(*Вводит О в игровой порт для запуска одновибратора. *)
begin
  port($201):=0;
end:
(*-Библиотека ресурсов № А16 (получение длительности периода одновибратора).-*)
Function interval game port(x:integer):integer: export:
(*x выбирает AX(x=1). AY(x=2). BX(x=3). BY(x=4). *)
var
  time1, time2, dummy: integer;
Procedure init 8253:
(*Настройка 8253. *)
begin
```

3. ПРОГРАММЫ УПРАВЛЕНИЯ ЭКСПЕРИМЕНТАЛЬНЫМИ ПЛАТАМИ

112

end.

```
(*Управляющее слово = b6h = 10110110b:
  10 = выбор счетчика 2:
  11 = сначала чтение/запись младшего байта, затем старшего:
  011 = \text{режим } 3:
  0 = шестнадцатибитовый двоичный счет. *)
  port($43):=$b6:
 (*Запись в управляющий регистр 8253. *)
  port($42);=255;
 (*Загрузка младшего байта.*)
  port($43):=255;
 (*Загрузка старшего байта. *)
  port($61):=port($61) or 1; (*Выключение внутреннего динамика.*)
  port($43):=$80;
 (*80h - команда фиксации для счетчика 3.*)
end:
Function read 8253:integer:
(*Cчитывание младшего и старшего байтов счетчика. *)
var
  low byte, high byte:byte;
beain
  low byte:=port($42);
  high byte:=port($43);
 read_8253:=low_byte+256*high_byte;
end:
var
  i:integer;
begin
  init 8253:
  for 1:=1 to 10 do i:=1:
  i:=0:
  dummy:=bit_weight(x);
  port($201):=0;
  time1:=read_8253;
  repeat i:=1+1 until (port($201) and dummy=0) or (i>=5000):
  time2:=read_8253;
  interval_game_port:=time2-time1;
  if i>=10000 then interval_game_port:=0:
end:
exports
  centronic
 index 1.
  bit weight
 index 2.
  read status port
 index 3.
  write data port
 index 4.
  write control port
 index 5.
  RS232
 index 6
  Write interrupt enable
 index 7.
  Read interrupt identification
 index 8.
  Write data format
 index 9.
  write transmit buffer
 index 10.
  write_modem_status
 index 11.
  read receive buffer
 index 12.
  read modem status
 index 13.
  read game port
 index 14.
  write_game_port
 index 15.
  interval_game_port
 index 16;
begin
```

4. РАСШИРЕНИЕ ВОЗМОЖНОСТЕЙ ПАРАЛЛЕЛЬНОГО, ПОСЛЕДОВАТЕЛЬНОГО И ИГРОВОГО ПОРТОВ

Для многих приложений недостаточно того количества линий ввода/вывода, которое обеспечивают стандартные порты, и требуется увеличение их числа.

4.1. Расширение возможностей параллельного порта

Одним из самых простых и экономичных способов увеличения количества линий ввода/вывода является использование цифровых микросхем ТТЛ и КМОП серий 74LS и 4000 с малой степенью интеграции. Если же вы хотите изменять конфигу-

74LS и 4000 с малой степенью интеграции. Если же вы хотите изменять конфигурацию устройств, потребуются специализированные программируемые микросхемы повышенной степени интеграции — 8255, 8155 и др. Например, микросхема 8255 позволяет формировать 24-канальный ввод/вывод, который разделен на

три группы: А, В и С. Каждая группа имеет восемь линий ввода/вывода и может

4.1.1. Увеличение количества линий ввода/вывода при помощи микросхем с малой степенью интеграции

В разделе приводятся принципиальные схемы для ввода/вывода данных с использованием цифровых микросхем с малой степенью интеграции, а также программы управления к ним.

Чтение восьмибитовых данных

быть настроена как на ввод, так и на вывод.

На рис. 4.1 изображены микросхема 74LS241 и принципиальная схема, позволяющая считывать восьмибитовые данные через параллельный порт компьютера. Когда на контакт 1 подается низкий уровень, открываются четыре левых буфера,

а когда на контакт 19 поступает высокий уровень – четыре правых. Если контакты 1 и 19 соединены, то, последовательно подавая на них высокий и низкий уров-

ни, можно считать четыре бита в буферы слева, затем четыре бита в буферы справа и наоборот, то есть восемь бит считываются при помощи только четырех линий.

Соединенные таким образом контакты 1 и 19 образуют линию выборки данных (DSL), которая управляется одним из битов регистра данных.

На рис. 4.1 также показано соединение микросхемы с экспериментальной платой параллельного порта. Контакты D1, S1 — S4 находятся на плате. Восьмибитовые входные данные считываются в компьютер за два последовательных обращения к порту. Когда на линии DSL низкий уровень, считываются биты 0–3, а когда высокий — биты 4–7. Чтобы получить исходный байт (биты 0–7), необходимо

Рис. 4.1. Схема для чтения байта данных через четырехбитовый цифровой вход при помощи микросхемы 74LS241

произвести несложные манипуляции над битами. Проверить работу схемы можно, используя программу управления экспериментальной платой (см. главу 3).

Вывод данных

Для вывода данных применяются регистры-защелки, например 74LS373 или 74LS374. Входы 74LS374 (рис. 4.2) соединены с битами 0-7 регистра данных. Запись данных в микросхеме управляется контактом СLK (контакт 11) и осуществляется по положительному фронту. Логическое состояние на входе СLK зависит от состояния выходной линии регистра управления. Контакты С1, D1 – D8 находятся на экспериментальной плате параллельного порта.

Рис. 4.2. Схема для вывода данных с использованием микросхемы 74LS374

116 4. РАСШИРЕНИЕ ВОЗМОЖНОСТЕЙ ПОРТОВ

Текст программы LS374.PAS

```
Program Centronic output_expander_using_74LS374;
(*Программа для расширения возможностей порта при помощи 74LS374 ★)
uses
  graph, crt, dos;
var
  ch:char:
(*Подключение двух библиотек: TPLIB1 и TPLIB2.*)
{$I c:\loexp\tplib1.pas}
{$I c:\loexp\tplib2.pas}
procedure Load data to LS374.
(*Загрузка данных в 74LS374.*)
  output_byte.byte;
begin
  (*Ввод данных в порт данных.*)
  write_control_port(P_address, 0);
  write('Input the output data: '); readln(output_byte);
  write_data_port(P_address,output byte);
  write('Press RETURN to load the input data to the output of 74LS374');
  write_control_port(P_address, 1);
  writeln('Line 1 of the Control port goes from low to high to latch data');
  delay(2000);
  write_control_port(P_address, 0);
end:
(*Главная программа. *)
  centronic_address, (*Получение адреса параллельного порта.*)
 repeat
 clrscr.
 load_data_to_LS374;
 write('Continue (Y/N): '); readln(ch);
```

4.1.2. Увеличение количества линий ввода/вывода при помощи микросхемы 8255

until upcase(ch)='N';

end.

На рис. 4.3 приведены выводы и внутренняя блок-схема микросхемы 8255 с 24 ли-

ниями ввода/вывода, разделенными на три восьмиразрядных порта: А, В и С. Микросхема также имеет четыре внутренних регистра. Три из них называются периферийными и относятся к портам А. В. и. С. Четвертый — это регистр управ-

микросхема также имеет четыре внутренних регистра. 1ри из них называются периферийными и относятся к портам А, В и С. Четвертый — это регистр управления. Периферийные регистры используются для передачи данных через порт, а регистр управления — для хранения параметров настройки. Он представляет со-

а регистр управления — для хранения параметров настроики. Он представляет собой восьмиразрядную двунаправленную шину (биты 0-7, контакты 34-27), через которую данные считываются или записываются под управлением линий \overline{WR} (контакт 36) и \overline{RD} (контакт 5). Линии адреса A0 (контакт 9) и A1 (контакт 8) служат для выбора внутреннего регистра:

О А0=0, А1=0 – выбор регистра А;
 О А0=1, А1=0 – выбор регистра В;

Рис. 4.3. Выводы и внутренняя блок-схема микросхемы 8255

4. РАСШИРЕНИЕ ВОЗМОЖНОСТЕЙ ПОРТОВ 118

- O A0=0, A1=1 выбор регистра C;
- O A0=1, A1=1 выбор регистра управления.

Для нормального функционирования микросхемы на линию $\overline{\text{CS}}$ (контакт 6)

должен подаваться низкий уровень. Линия RESET (контакт 35) предназначена

для сброса микросхемы, который осуществляется высоким уровнем. После сбро-

ном режиме линия RESET должна удерживаться в состоянии логического нуля.

Микросхема имеет три режима работы:

О режим 1: порты А и В настраиваются как восьмиразрядные порты ввода/ вывода. Смешивание линий ввода и вывода не допускается. Порт С делится

са все линии ввода/вывода портов А, В и С настраиваются как входы. В нормаль-

на две половины (четыре старших и четыре младших бита). Каждая полови-

ввода и вывода в пределах одной половины запрещено;

на может быть настроена как на вход, так и на выход. Смешивание линий

О режим 2: микросхема настраивается как управляемый порт ввода/вывода,

биты 6, 5 (биты выбора режима)

бит 3 (режим верхней половины порта С)

бит 2 (выбор подрежима для режима 3)

бит 4 (режим порта А)

бит 1 (режим порта В)

порты А и В – как независимые порты ввода или вывода. Каждый из них

имеет 4-разрядный порт управления, который формируется в порте С соответственно как четыре младших и старших бита; О режим 3: порт А настраивается как двунаправленный порт.

Режимы работы микросхемы 8255 устанавливаются с помощью регистра управ-

ления, куда необходимо записать управляющее слово. Назначение битов управля-

ющего слова приведено ниже: бит 7 (флаг установки режима)

бит 0 (режим нижней половины порта С)

Схема соединения микросхемы 8255 с параллельным портом показана на рис. 4.4.

Регистр данных LPT-порта передает данные в микросхему 8255, этим процессом управляют DD2 и DD3 (буферы с тремя состояниями 74LS241 и 74LS244). Регистр состояния считывает данные из 8255. Две линии порта управления соединены с линиями адреса 8255, а две другие – с $\overline{\text{RD}}$ и $\overline{\text{WR}}$. Требуемые данные сначала записываются в регистр данных, а состояние линий A0 и A1 – в регистр управления. Затем по линии \overline{WR} подается нулевой

всегда единица

00 =режим 1 01 = режим 21x =режим 3

1 = вход0 = выхол

1 = вход0 = выхол

1 = вхол0 = выход

1 = вход0 = выхол

1 = режим 10 = режим 0

Рис. 4.4. Схема с использованием программируемого устройства ввода/вывода параллельной информации 8255

импульс (перепад 1-0-1), при котором открываются буферы данных DD3. Перепад 1-0 записывает информацию в выбранный регистр 8255. Данные из микросхемы 8255 считываются DD2 (74LS241). Линия выбора данных (DSL) управляется битом 0 порта данных. При считывании данных состояние линий A0 и A1 сначала записывается в регистр управления, а линия $\overline{\text{RD}}$ удерживается

4. РАСШИРЕНИЕ ВОЗМОЖНОСТЕЙ ПОРТОВ

ных. Затем линия DSL первый раз переходит в ноль, и регистр состояния производит первое считывание. После этого линия DSL снова устанавливается в единицу, и производится второе считывание. Таким образом, за два считывания восстанавливается исходный байт ланных.

в нулевом состоянии. При этом 8255 выводит данные на собственную шину дан-

Управляющая программа написана на языке Turbo Pascal 6. Она настраивает все порты как выходы (режим 0, управляющее слово 128) и содержит все не-

обходимые процедуры и функции, позволяющие на их основе разрабатывать собственное программное обеспечение. Write control(Control_word:byte) записывает управляющее слово во внутренний регистр управления 8255. Write port (port_number, output_byte: byte) записывает байт в порт A, B или C, который был настроен как выход. Inputbyte(port number:byte):byte считывает данные из пор-

та А. В или С, настроенного как вход.

120

```
Текст программы 8255.PAS
Program Centronic 8255 interface;
(*Некоторые используемые управляющие слова:
  128(десятичное): порты А. В и С - выходы;
  155(десятичное): порты А. В и С - входы:
  144(десятичное): порт А - вход; порты В и С - выходы;
  146(десятичное): порты A и B - входы; порт C - выход. *)
uses
  graph, crt.dos;
var
  command.output byte.input byte.bitnumber.portnumber.outputbyte:byte;
  P address.delavnumber:integer:
{$I c:\loexp\tplib1.pas}
procedure find delay number;
(∗Определение скорости компьютера и количества тактов за 1 мс.∗)
var
  time1.time2.dt:real:
  t, h1, m1, s1, s1001, h2, m2, s2, s1002:word;
begin
  clrscr:
  gotoxy(25,24); write('Checking computer speed');
  gettime(h1, m1, s1, s1001);
  time1:=3600*h1+60*m1+s1+s1001/100:
  for t:=1 to 1000 do delay(1);
  gettime(h2.m2.s2.s1002):
  time2:=3600*h2+60*m2+s2+s1002/100:
  dt:=time2-time1:
  delaynumber:=round(1000/dt*0.001);
  clrscr:
  gotoxy(30,24); write('Finished...');
  clrscr:
end:
Function convert(bytex:byte):byte;
(*Преобразование bytex в байт для передачи в регистры 8255.*)
```

(* Байт, принимаемый 8255: b8 b7 b6 b5 b4 b3 b2 b1,

```
баит выходящии с параллельного порта b8 b4 b7 b3 b6 b2 b5 b1
  Разница в битовых последовательностях получается из за соединения с платои. Для передачи
  данных в 8255 необходимо преобразовать их в соответствующую форму *)
begin
  convert =
 ((bytex and 1)+((bytex and 2) shl 1)+
 ((bytex and 4) shl 2)+((bytex and 8) shl 3)+
 ((bytex and 16) shr 3)+((bytex and 32) shr 2)+
 ((bytex and 64) shr 1)+(bytex and 128)
end
procedure write control(control word byte)
(*Запись управляющего слова в регистр управления ИС 8255 *)
(*Управляющее слово вводится из порта [P_address] чтение/запись 8255 управляется портом
[P address+2] *)
(*Конфигурация битов порта [P address+2] -1(Read) -2(Write) 3(A0) 4(A1) *)
begin
  control_word =convert(control_word)
 (*Преобразование control_word *)
  port(P_address) =control_word delay(delaynumber*10) (*Ввод управляющего слова из порта
 [P address] *)
  port(P address+2) -0+0+4+0 delay(delaynumber*3)
 (*Read=1 Write=1 A0=1 A1=1
 задержка=10 мс *)
 (*Read=1 Write=0 A0=1 A1=1
  port(P_address+2) =0+2+4+0 delay(delaynumber ★3)
 задержка=10 мс *)
  port(P_address+2) =0+0+4+0 delay(delaynumber*3)
 (*Read=1 Write-1 A0=1 A1=1
 задержка=10 мc *)
end
procedure write port(port number output byte byte)
(*Запись баита (output byte) в порт ИС 8255 определенный переменной port number *)
(*Выходной байт вводится из порта [P address] чтение/запись 8255 управляется портом
[P address+2] *)
(*Конфигурация битов nopta [P_address+2] -1() 2() 3(A0) 4(A1) *)
  output_byte =convert(output byte)
 (*Преобразование output byte *)
  port(P address) =output byte
 (*Ввод баита из nopтa [P_address] *)
  1f port_number=0 then
 (*Ввод баита в регистр А ИС 8255 *)
 beain
 port(P address+2) =0+0+0+8  delay(delaynumber*3)
 (*Read=1 Write=1 A0=1 A1=0 *)
 port(P address+2) =0+2+0+8  delay(delaynumber*3)
 (*Read=1 Write=0 A0=1 A1-0 *)
 port(P address+2) =0+0+0+8  delay(delaynumber*3)
 (*Read=1 Write=1 A0=1 A1=0 *)
 end
if port number=1 then
 begin
 (*Ввод баита в регистр В ИС 8255 *)
 port(P_address+2) =0+0+4+8  delay(delaynumber*3)
 port(P_address+2) =0+2+4+8 delay(delaynumber*3)
 port(P address+2) =0+0+4+8  delay(delaynumber*3)
 end
if port number=2 then
 (*Ввод баита в регистр С ИС 8255 *)
 begin
 port(P address+2) =0+0+0+0 delay(delaynumber*3)
 port(P address+2) =0+2+0+0 delay(delaynumber*3)
 port(P address+2) =0+0+0+0 delay(delaynumber *3)
 end
```

end

4. РАСШИРЕНИЕ ВОЗМОЖНОСТЕЙ ПОРТОВ

122

```
function inputbyte(port number:byte);byte:
(*Считывание байта (input_byte) из порта микросхемы 8255, определенного переменной port_number.*)
(*Байт вводится из порта [P address+1], восьмибитовые данные вводятся в параллельный порт
в два этапа. На первом этапе считываются биты 1, 2, 3 и 4; на втором - биты 5, 6, 7 и 8,
Эта операция управляется битом 1 nopta [P address]. Чтение/запись 8255 управляется портом
[P address+2]. *)
(*Конфигурация битов nopta [P_address+2]:-1(Read) -2(Write) 3(AO) -4(A1).*)
  byte_1st, byte_2nd:byte;
beain
  if port_number=0 then
 (*Чтение данных из порта А 8255. *)
 begin
 port(P_address):=0;
 (*DSL=0, подготовка к считыванию
 младших четырех бит. *)
 port(P address+2):=0+0+0+8; delay(delaynumber+3);
 (*Read=1, Write=1, A0=0, A1=0.*)
 port(P_address+2):=1+0+0+8;
 (*Read=0, Write=1, A0=0, A1=0, *)
 byte_2nd:=port(P_address+1);
 (∗Считывание младших
 четырех бит. +)
 (*DSL=1, подготовка к считыванию
 port(P address):=1;
 старших четырех бит. *)
 byte_1st:=port(P_address+1); (*Считывание старших
 четырех бит. *)
 port(P address+2):=0+0+0+8; delay(delaynumber*3);
 (*Read=1, Write=1, A0=0, A1=0,*)
 end:
  if port_number=1 then
 begin
 (*Чтение данных из порта В 8255. *)
 port(P address):=0;
 port(P address+2):=0+0+4+8; delay(delaynumber+3);
 port(P_address+2):=1+0+4+8;
 byte 2nd:=port(P_address+1);
 port(P_address):=1,
 byte_1st:=port(P_address+1);
 port(P_address+2).=0+0+4+8; delay(delaynumber*3);
 end:
  if port_number=2 then
 begin
 (*Чтение данных из порта C 8255.*)
 port(P_address):=0;
 port(P_address+2):=0+0+0+0, delay(delaynumber+3);
 port(P_address+2),=1+0+0+0;
 byte_2nd:=port(P_address+1);
 port(P_address):=1:
 byte_1st:=port(P_address+1);
 port(P_address+2):=0+0+0+0; delay(delaynumber+3);
 end:
  (*Примечание:
 byte_1st=(x b8 b7 b6 b5 x x x)
 byte 2nd=(x b4 b3 b2 b1 x x x)
 x = любое число, b8 - b1 принимают значения 0 или 1.*)
  byte_1st:=byte_1st and 120; (*x b8 b7 b6 b5 x x x and 01111000=0 b8 b7 b6 b5 0 0 0.*)
  byte_1st:=byte_1st shl 1; (*Сдвиг на 1 бит влево, byte_1st=b8 b7 b6 b5 0 0 0 0.*)
  byte 2nd:=byte 2nd and 120; (*x b4 b3 b2 b1 x x x and 01111000=0 b4 b3 b2 b1 0 0 0.*)
  byte_2nd:=byte_2nd shr 3; (*Сдвиг на 3 бита вправо, byte_2nd=0 0 0 0 b4 b3 b2 b1.*)
end:
(*Главная программа.*)
begin
  find_delay_number:
```

```
clrscr.
Centronic address,
repeat
  clrscr.
  writeln( Centronic port - 8255 card testing program ),
  writeln('Port A, B and C are all configured as Outputs ).
  writeln( The control word sent to the 8255 PPI is 128 decimal ).
  write_control(128), (*Порты А. В и С настроены как выходы *)
  write control(128).
  writeln.
  write( Input the bit number to be tested (1 to 8, 9 to quit) ),
  readln(bitnumber),
  outputbyte =bit_weight(bitnumber).
  writeln.
  textcolor(yellow+blink),
  write( The selected bit of port A, B and C will change from 0 to 1 repeatedly ),
  write( You need a logic probe to test the card' ),
  textcolor(white).
 repeat
 write_port(0,outputbyte),
 write_port(1,outputbyte),
 write_port(2,outputbyte), delay(delaynumber*300),
 write_port(0,0),
 write_port(1,0)
 write_port(2 0), delay(delaynumber * 300),
  until keypressed or (portnumber=9).
 readln.
until bitnumber=9.
```

4.2. Расширение возможностей последовательного порта

В разделе приводится информация о более сложных вариантах использования последовательного порта.

4.2.1. Преобразователи уровней RS232/TTЛ

end

Наиболее просто преобразовать уровни напряжения RS232 в уровни ТТЛ с помощью полупроводниковых стабилитронов (рис. 4.5а). Схема состоит из одного резистора и пятивольтового стабилитрона. Когда на входе схемы высокий уровень напряжения, на выходе +5 В, в противном случае +0,6 В. Выходной сигнал может управлять схемами ТТЛ или КМОП.

Другая схема преобразователя RS232/TTЛ представлена на рис. 4.56. Она не гребует внешнего источника питания (использует питание порта RS232) и инвертирует сигнал.

Достаточно широко применяются интегральные схемы преобразователей ТТЛ/ RS232, например MAX232 (Maxim RS655-290) и MAX238 (Maxim RS655-

313) – см. рис. 4.6. Для работы обеих микросхем необходим источник питания

124

Рис. 4.5. Схемы преобразователей напряжения RS232/TTЛ. а - RS232/TTЛ на стабилитроне, б - RS232/ТТЛ и ТТЛ/RS232 на транзисторе

+5 В. Микросхема МАХ232 имеет встроенные преобразователи напряжения, два

преобразователя RS232/TTЛ и два преобразователя ТТЛ/RS232. Преобразователь ТТЛ/RS232 превращает напряжение питания +5 В в напряжения +10 и -10 В. Следует помнить, что нельзя подключать выводы V+ и V- к потенциалу, меньшему 3 В по абсолютной величине (минимальный уровень для RS232). Когда на выходах V+ и V-, ток равен 20 мA, а напряжение составляет порядка +7 и -7 В. Входы преобразователей выдерживают напряже-

ние до 25 В. Максимальная скорость передачи данных 120 Кб/с. Ток потребления

микросхемы МАХ232 в режиме холосто-

го хода 4 мА. Характеристики МАХ238 аналогичны MAX232, но она имеет по че-

тыре преобразователя RS232/TTЛ и TTЛ/

RS232. Для автономных устройств с питанием от батарей может использоваться маломощная версия MAX3232 (Maxim RS189-1453), потребляющая только 250 мкА. Другие электрические характеристики

аналогичны. Чтобы обеспечить высокое шумоподавление и электрическую изоляцию между входом и выходом, применяются преобразователи с гальванической развязкой. Такие устройства, как NM232DD (Newport RS264-412) - см. рис. 4.7, имеют по два преобразователя RS232/TTЛ и TTЛ/

RS232 и работают от напряжения питания +5 В. Напряжение, которое изоляция способна выдержать, равно 1500 В.

4.2.2. Увеличение количества линий ввода/вывода с помощью UART

асинхронный приемопередатиик для сопряжения с асинхронными каналами передачи последовательных данных (рис. 4.8). Микросхема имеет программируемый формат передачи данных, может передавать 5-8 бит данных и характеризуется наличием (или отсутствием) проверки на четность или нечетность, длительностью стоповой посылки 1, 1,5 или 2 бита. Напряжение питания составляет 4-10 В. Потребляемый ток 1,5 мА при напряжении питания +5 В.

UART CDP6402 (Harris Semiconductors, RS630-389) – это КМОП, универсальный

Контакт 21 – вход для сброса микросхемы, на него обычно подается низкий уровень напряжения. Контакты 35-39 управляют форматом передачи данных.

Рис. 4.6. Расположение выводов МАХ232 и МАХ238 и внутренняя блок-схема МАХ232

Для работы с этими контактами необходимо подать высокий уровень напряжения на контакт 34 (управление регистром загрузки, CRL).

При подаче на контакт 35 (блокировка проверки, PI) высокого уровня блокируется проверка на четность. При этом на контакте 13 (ошибка паритета, PE) постоянно удерживается низкий уровень. Когда на входе PI ноль, для выбора проверки по четности необходимо на контакт 39 (разрешение проверки по четности, EPE) подать единицу. Если на EPE ноль, выбирается проверка по нечетности. Единица на контакте 36 (выбор длины стопового бита, SBS) дает длину стоповой посылки

Рис. 4.7. Расположение и назначение выводов микросхемы NM232DD

1,5 бита для пятибитового формата и 2 бита для остальных форматов. Подача нуля дает один стоповый бит. Контакты 37 и 38 (выбор длины блока данных, соответственно CLS1 и CLS2) управляют установкой длины блока данных:

- O CLS1 = 0, CLS2 = 0 5 бит;
- \circ CLS1 = 1, CLS2 = 0 6 бит;
- \circ CLS1 = 0, CLS2 = 1 7 бит;
- O CLS1 = 1, CLS2 = 1 8 бит.

Контакты 17 (тактирование регистра приемника) и 40 (тактирование регистра передатчика) — это тактирующие входы приемника и передатчика, управляемые тактовыми импульсами, частота которых в 16 раз больше, чем требуемая скорость передачи. Обычно они соединены вместе.

Контакт 20 (вход регистра приемника) представляет собой вход для приема последовательных данных. Принятые данные преобразуются в параллельную

Рис. 4.8. Выводы и внутренняя блок-схема UART CDP6402

форму и сохраняются в буферном регистре приемника. Они доступны через контакты 5–12. На контакт 4 (запрещение приема, RRD) должен подаваться нуль. При условии нормального приема данных на контакт 19 (данные приняты) подается единица. Сюда допустимо подать нуль за счет подачи нуля на контакт 18 (сброс линии). После этого UART может принимать новые данные. Контакты 13 (ошибка паритета), 14 (ошибка блока) и 15 (ошибка переполнения) показывают наличие ошибок, возникших во время передачи. Чтобы получить доступ к этим выходам, необходимо на контакт 16 (запрещение доступа к флагам состояния, SFD) подать нуль.

Контакт 25 (выход регистра передатчика, TRO) — это выход последовательных данных. Параллельные данные сначала необходимо записать в буферные регистры передатчика (контакты 26–33). При подаче нуля на вывод 23 происходит загрузка данных в буферный регистр передатчика. Затем по положительному фронту они загружаются в регистр передатчика, и начинается собственно передача. Контакт 22 предназначен для индикации освобождения буферного регистра. Наличие здесь сигнала высокого уровня свидетельствует о том, что данные были переданы сюда, и буферный регистр готов к приему следующего блока данных. Контакт 24 служит для индикации освобождения регистра (регистр передатчика пуст). Наличие на нем логической единицы говорит о том, что передача данных завершена.

ных завершена. Временные диаграммы приема изображены на рис. 4.9а. Данные вводятся через вход RRI. Если данных нет, то на входе RRI должна быть единица. На этапе A на вход \overline{DRR} подается нуль, при этом линия DR очищается. На этапе B во время первой стоповой посылки данные передаются из регистра приемника в буферный регистр приемника. Если линия DR не очищается перед началом передачи, то возникает ошибка переполнения. На этапе C, через 1/2 тактового интервала после этапа B, линия DR переходит в единичное состояние, показывая, что новые данные приняты. Единица на выходе FE означает, что принята неверная стоповая посылка; единица на выходе PE указывает на ошибку паритета. Если UART работает в непрерывном режиме, то \overline{DRR} необходимо соединить с общим проволом.

тает в непрерывном режиме, то \overline{DRR} необходимо соединить с общим проводом. Временные диаграммы передачи представлены на рис. 4.96. На этапе А данные загружаются в буферный регистр передатчика через входы TBRO-TBR7 по отрицательному фронту на входе \overline{TBRL} . Данные на входах TBRO-TBR7 должны быть уже выставлены. Если длина блока данных менее восьми бит, то используются младшие биты. На этапе В положительный фронт по входу \overline{TBRL} сбрасывает TBRE. После небольшой задержки данные передаются в регистр передатчика, а на выходе TRE появляется нуль. Выход TBRE переходит в единичное состояние, показывая, что буферные регистры передатчика пусты. Тактирующий сигнал для выходных данных должен иметь частоту, в 16 раз большую, чем скорость передачи. На этапе C \overline{TBRL} переходит из единицы в нуль и затем снова в единицу, при этом в буферный регистр передатчика загружается второй блок данных. Передача данных в регистр передатчика задерживается до тех пор, пока не завершится передача текущего символа. На этапе D данные автоматически поступают в регистр передатчика и начинается передача второго блока.

Рис. 4.9. Временные диаграммы: а – приема; б – передачи

Схема с использованием UART CDP6402, соединенная с экспериментальной платой последовательного порта, показана на рис. 4.10. Линии RRI, TRO и \overline{TBRL} соединены с контактами TD, RD и DTR на экспериментальной плате последовательного порта. Тактовый генератор собран на микросхеме CD4060 и кварце 2,4575 МГц. Тактирующий сигнал частотой 153,6 кГц поступает с контакта 7 микросхемы CD4060. Формат передачи данных следующий: скорость 9600 бод, длина блока данных 8 бит, длина стоповой посылки 1 бит, без проверки на четность. Контакт 18 (\overline{DRR}) соединен с общим проводом. Это означает, что UART принимает данные в непрерывном режиме.

Проводя опыты с указанной схемой, можно использовать программное обеспечение для экспериментальной платы последовательного порта (см. главу 3). Разрешается передавать данные с компьютера на предлагаемое устройство. При изменении состояния линии DTR из единицы в нуль и затем вновь в единицу данные считываются в компьютер. Для организации циклического теста восемь выходов микросхемы CDP6402 нужно соединить с ее входами. В этом случае значения входных и выходных данных должны быть одинаковыми.

Рис. 4.10. Схема с использованием UART CDP6402

4.2.3. Микросхема ITC232-А для сопряжения с последовательным портом

ITC232-A (Timely Technology, RS213-7312) — это новая интерфейсная интегральная схема, разработанная для упрощения сопряжения с последовательным портом ПК при помощи трех линий: TD, RD и общего провода (рис. 4.11). Микросхема

характеризуется мощным встроенным набором команд управления и транслятором машинного кода. Команду можно вводить с клавиатуры компьютера — ИС преобразует ее в машинный код и выполнит соответствующие действия. К числу преимуществ ITC232-A относится то, что для работы с ней не нужно учить слож-

ные языки низкого уровия и анпаратное управление; кроме того, нет необходимости компилировать команды.

Рис. 4.11. Внутренняя блок-схема и типовое включение ITC232-А

плате последавательнога парта

4. РАСШИРЕНИЕ ВОЗМОЖНОСТЕЙ ПОРТОВ

Микросхема имеет 40-контактный двухрядный корпус типа DIP. Для нее требуются источник питания +5 В, потребляемый ток 50 мА. Последовательный порт может работать со скоростями 300—115200 бод.

24 линии ввода/вывода разделены на три порта: А, В и С. Порты могут быть независимо настроены как входы или выходы. Биты 4–7 всех портов способны управлять двухфазными шаговыми двигателями. Скорость вращения варьируется от 10 до 4000 об/с. Биты 0–3 можно использовать для измерения сопротивления или емкости. Устройство выдает сигнал ШИМ (широтно-импульсная модуляция) частотой 10–10000 Гц и скважностью 1–100%. Микросхема также оснащена шиной SPI, с помощью которой к ней подключается любое SPI-совместимое устройство, например 10-канальный АЦП МС145041.

ITC232-A соединяется с экспериментальной платой последовательного порта, как показано на рис. 4.11. Если с компьютера послать команду PWA254, то в порт запишется число 254. При команде SAL100 шаговый двигатель, подключенный к порту A, будет вращаться влево со скоростью 100 об/с. Команда W1000 заставит устройство генерировать на выходе PWM тон частотой 1 кГц. Команды, посылаемые в контроллер, можно набирать в командной строке или включить в самостоятельно написанную программу.

4.3. Увеличение количества линий игрового порта

У игрового порта есть два (или четыре) цифровых и два (или четыре) аналоговых входа и нет выходов. На цифровые входы может подаваться как последовательная, так и параллельная цифровая информация. Если данные последовательные, то перевести их в параллельный формат можно с помощью программного обеспечения компьютера.

4.4. Последовательно-параллельные преобразователи

Последовательно-параллельные регистры сдвига дают возможность при наличии всего двух входных линий получить неограниченное количество выходных. На рис. 4.12а изображена схема на основе ИС 74LS164, предназначенная для получения восьми выходных линий. 74LS164 имеет два входа с последовательной загрузкой, контакты 1 и 2 (А и В) и восемь выходных регистров сдвига (Qа – Qh). Данные на входах А и В по положительному фронту входного тактирующего сигнала сдвигаются в ячейку Qa, затем перемещаются в Qb, Qc и т.д. После восьми тактовых импульсов на выходах регистра сдвига присутствует 8 бит данных, причем первый бит записан в ячейку Qh. При подаче на контакт 9 (CLEAR) сигнала низкого уровня на всех восьми выходах появляется ноль. Максимальная частота тактового сигнала 25 МГц. Для получения большего количества выходов можно последовательно объединить несколько таких микросхем.

На рис. 4.12а показано соединение описанной схемы с экспериментальной платой последовательного порта. Линия RTS подключена к последовательному входу

Рис. 4.12. Схемы последовательно-параллельных преобразователей. а – на основе 74LS164; б – на основе 74LS164 и 74LS374

4. РАСШИРЕНИЕ ВОЗМОЖНОСТЕЙ ПОРТОВ

(контакты 1 и 2), а линия DTR — к тактирующему входу (контакт 8). При загрузке данных они сначала передаются по линии RTS, а затем на вход DTR поступает отрицательный импульс. При проведении экспериментов со схемой можно использовать программное обеспечение для экспериментальной платы последовательного порта (см. главу 3).

Последовательно-параллельное преобразование имеет два недостатка. Во-пер-

вых, компьютеры Pentium генерируют тактовый сигнал частотой 0,1–1 МГц. Период загрузки восьми бит данных можно вычислить. Таким образом, чем больше выходов в схеме, тем меньше скорость передачи данных; это не критично для низко- и среднескоростных приложений сопряжения. Во-вторых, во время загрузки данных содержимое регистров сдвига изменяется случайным образом. Для решения этой проблемы применяются триггеры-защелки, в частности 74LS374 (рис. 4.126). После загрузки данных во все регистры они передаются в 74LS374 по положительному фронту тактирующего импульса (контакт 11 ИС). Однако схема требует наличия дополнительного выхода из компьютера (в данном примере используется линия ТD).

Приведенные схемы можно подключать и к экспериментальной плате параллельного порта. При этом три линии регистра данных или регистра управления должны функционировать как выходы.

4.5. Параллельно-последовательные преобразователи

С помощью параллельно-последовательных регистров сдвига типа CD4021 увеличивается количество входов. Для этого требуются две выходные линии компьютера (для загрузки параллельных данных и для сдвига данных) и одна входная линия для считывания информации. На рис. 4.13 изображена схема для ввода восьми бит данных, а также указано назначение и расположение выводов.

Микросхема имеет тактирующий вход (контакт 10), вход управления параллельным/последовательным вводом (P/\overline{S} , контакт 9), вход/выход последовательных данных (контакт 11), восемь параллельных входов (D0-D7) и три последовательных выхода (Q6-Q8). В начале работы на входы D0-D7 необходимо подать информацию. Затем по положительному фронту на входе P/\overline{S} данные параллельно записываются во внутренний регистр независимо от состояния тактового импульса.

Отрицательный фронт на входе P/\overline{S} инициирует операцию последовательного вывода. По положительному фронту тактового импульса данные передаются с выхода Q7. После восьми тактовых импульсов все входные данные будут переданы.

хода Q7. После восьми тактовых импульсов все входные данные будут переданы. Работу микросхемы совместно с экспериментальной платой последовательного порта иллюстрирует рис. 4.13. Тактирующий вход соединяется с линией DTR, вход P/S – с RTS, выход Q8 – с CTS. При проведении опытов можно воспользоваться программным обеспечением для экспериментальной платы последовательного

порта (см. главу 3). ИС также может подключаться к параллельному порту. Скорость передачи информации невысока, поэтому CD4021 применяется только для средне- и низкоскоростных приложений сопряжения.

Рис. 4.13. Параллельно-последовательный преобразователь на базе микросхемы CD4021

4.6. Шифраторы и дешифраторы данных

зование шифраторов и дешифраторов – микросхем со средней степенью интеграции, специально разработанных для приложений цифровой связи и передачи данных, в частности ИС серии МС1405XX (National Semiconductors) или семейства HT-12 (Holtec) Шифраторы представляют собой параллельно-последовательные преобразователи, а дешифраторы - последовательно-параллельные Соединение между шифратором и дешифратором можно установить как с помощью кабель-

ных линий связи, так и другими способами, например посредством инфракрас-

Еще один способ увеличения количества цифровых линий ввода/вывода - исполь-

ных, волоконно-оптических, ультразвуковых или радиолиний Скорость передачи данных при этом достаточно мала

136

данные при подаче сигнала низкого уровня на вход 14 (передача разрешена, $\overline{\text{TE}}$). Входные данные представляют собой 12 бит — это 8 бит адреса (A0 — A7, контакты 1—8) и 4 бита данных (D0 — D3, контакты 10—13). Общее количество комбинаций адреса равно 256. Между контактами 15 и 16 включается внешний резистор (допуск 5%), Выбирая значения сопротивления этого резистора, можно получать разные скорости передачи данных. Резистор фактически задает внутреннюю тактовую частоту, на которой работает микросхема. Последовательные данные выводятся через контакт 17. Микросхема функционирует в широком диапазоне напряжений

Микросхема НТ-12Е (рис. 4.14) передает последовательно перекодированные

(2,4–12 В); ток потребления в режиме покоя 1 мкА. Исходное состояние микросхемы – режим ожидания. При подаче сигнала низкого уровня на вход ТЕ начинается пикл передачи по четыре слова и продолжается

Рис. 4.14. Расположение выводов и внутренняя блок-схема шифратора НТ-12Е

до тех пор, пока на $\overline{\text{TE}}$ не появится единица. В каждом слове содержатся пилотсигнал и код (рис. 4,15а), Пилот-сигнал имеет длительность 12 бит и нулевой логи-

ческий уровень, код также состоит из 12 бит. Микросхема считывает состояния 12 входов (A0 – A7, D0 – D3) и передает эту информацию. Логические 0 и 1 коди-

руются, как показано на рис. 4.156. Дешифратор HT-12D (рис. 4.16) принимает 12 бит последовательных данных,

распознает первые восемь бит как адрес и последние четыре бита как данные. Если принятый адрес совпадает с заранее установленным, то данные сохраняются во внутреннем регистре. Это условие проверяется трижды. Если же получен-

ный адрес отличается от заранее установленного, то процесс приема прерывается, и микросхема сбрасывается в исходное состояние. Предустановка адреса определяется логическим состоянием выводов 1-8. Принятые четыре бита данных снима-

ются с выводов 10-13. Последовательные входные данные поступают на вход 14. Внешний резистор (допуск 5%) подключается между контактами 15 и 16. Контакт 17 – это выход индикатора правильной передачи.

Здесь также необходим резистор с допуском 5%, который подключается между контактами 15 и 16 и определяет скорость работы микросхемы. Внутренние тактовые частоты НТ-12Е и НТ-12D связаны между собой следующим соотношением:

 $F_{OSC, HT-12D} = 50F_{OSC, HT-12E}$.

Например, если тактовая частота шифратора равна 3 кГц, то тактовая частота дешифратора составляет 150 кГц. В этом случае внешний резистор для шифрато-

ра должен иметь сопротивление 1,1 МОм, а для дешифратора - 62 кОм. Следующая программа на языке ТР6 эмулирует работу компьютера в качестве микросхемы НТ-12Е и выдает двенадцатибитовые последовательно перекодированные данные. Информация подается на вход дешифратора НТ-12D через контакт DTR на экспериментальной плате последовательного порта с тактовой частотой

Рис. 4.15. Формат последовательно перекодированных данных а – при передаче одной посылки, б - для логических единицы и нуля

Рис. 4.16. Внутренняя блок-схема дешифратора HT-12D

6

1 кГц. Внешний резистор имеет номинал 220 кОм 1 , что дает системную тактовую частоту 50 кГц. Вход данных (контакт 14) соединен с линией DTR на экспериментальной плате последовательного порта (рис. 4.17).

9

Vss

Vdd

Текст программы HT_12E.PAS

Program HT_12_encoder,

(*Программа для эмуляции сигнала в формате микросхемы HT-12E. ⋆) uses

¹ Согласно фирменной документации, для получения тактовой частоты 50 кГц сопротивление резистора должно равняться 200 кОм. – Прим. науч. ред.


```
var
  addressx, datax integer;
  bit array[1 15] of byte;
  1, serial_input_byte.baud_rate_byte,data_length_byte,stop_length_byte,parity_byte integer,
  ch char:
(*Загрузка файла библиотеки *)
{$I c:\loexp\tplib1 pas}
Procedure
Transmit_serial_data(Port_address, bit, original_data, address, data:integer, invert_flag.Boolean),
(∗Передача данных в формате НТ-12Е, частота передатчика 1000 Гц. ∗)
(*Port address: адрес порта ввода/вывода.
Bit: используется для передачи данных,
Original data: исходные данные порта,
Address передаваемые 8 бит данных.
Data: передаваемые 4 бита данных,
Invert_flag=1, при этом передаваемые данные инвертируются.*)
Var
  1, transmit_time.byte;
  data_bit array[1 73] of byte;
begin
(*Формат данных HT-12E*
сначала 36 тактовых интервалов пилот-сигнала,
1/2 тактового интервала - стартовая посылка.
```

24 тактовых интервала - адрес (АО - АТ)

```
и 12 тактовых интервалов - данные (DO - D3). ⋆)
(*Присвоение значения переменной Data bit.*)
(*Пилот-сигнал. *)
  for i:=1 to 36 do if not invert flag then data bit[i]:=original data and (255-bit weight(bit))
  else data_bit[i]:=original_data or bit_weight(bit);
  (*Стартовая посылка. *)
  if not invert_flag then original_data or bit_weight(bit)
  else data_bit[i]:=original_data and (255-bit_weight(bit));
  (*Биты адреса. А1 передается первым. *)
  for i:=1 to 8 do
 beain
 if not invert_flag then
 begin
 data_bit[3*(i-1)+37+1]:=original data and(255-bit weight(bit)):
 data bit[3*(i-1)+37+2]:=original data or bit weight(bit):
 data bit[3*(i-1)+37+3]:=original data or bit weight(bit):
 end
 else
 beain
 data_bit[3*(i-1)+37+1]:=original_data or bit_weight(bit);
 data_bit[3*(i-1)+37+2]:= original_data and(255-bit_weight(bit));
 data bit[3*(1-1)+37+3]:=original_data and(255-bit_weight(bit));
 end:
 if address and bit_weight(i)>0 then
 begin
 if not invert flag then data bit[3*(i-1)+37+2]:= original data and(255-
 bit weight(bit))
 else
 data bit[3*(1-1)+37+2]:=original data or bit weight(bit);
 end;
  end;
  (∗Биты данных.∗)
  for i:=1 to 4 do
 begin
 if not invert flag then
 begin
 data bit[3*(i-1)+61+1]:=original data and(255-bit weight(bit));
 data\_bit[3*(1-1)+61+2]:=original\_data or bit\_weight(bit);
 data_bit[3*(i-1)+61+3]:=original_data or bit_weight(bit);
 end
 else
 begin
 data_bit[3*(1-1)+61+1]:=original_data or bit_weight(bit);
 data_bit[3*(1-1)+61+2]:= original data and(255-bit_weight(bit));
 data_bit[3*(i-1)+61+3]:=original data and(255-bit_weight(bit)):
 if data and bit_weight(i)>0 then
 begin
 if not invert flag then data bit[3*(i-1)+61+2]:= original data and(15-
 bit_weight(bit))
 else
```

```
data_bit[3*(1-1)+37+2] = original_data or bit_weight(bit),
 end.
  end
  (*Десятикратная передача кода *)
  for transmit time =1 to 10 do
 beain
 for 1 =1 to 73 do
 begin
 port(Port_address) =data_bit[i],
 delay(11), (*Задержка на 1 мс Опорная частота 1 кГц *)
 end.
 end,
end.
(*Главная программа *)
begin
  COM_address,
  port(RS232 address) =0.
  Reneat
 write( Input the address of receiver HT-12D (0-255) ), readln(addressx),
 write( Input the data to be transmitted (0-15) ), readln(datax),
 transmit_serial_data(RS232_address+4,0 0 addressx, datax, true),
 write( Quit the program [Y/N] ), readln(ch),
  until upcase(ch)='Y',
```

раллельно-последовательный преобразователь. Следующая программа на языке TP6 считывает последовательные данные, поступающие от шифратора HT-12E в компьютер через линию CTS последовательного порта, трансформирует их в параллельную форму (8 бит адреса и 4 бита данных) и выводит на экран.

Шифратор НТ-12Е (рис. 4.18) можно использовать как двенадцатибитовый па-

Внешнее сопротивление равно 2,5 МОм, что формирует тактовую частоту микросхемы 1 кГц. Контакт 17 (Dout) соединен с контактом CTS на экспериментальной плате последовательного порта. Вместо последовательного порта в рассматриваемом примере можно использовать игровой. При этом Dout необходимо соединить с одним из цифровых входов порта.

Текст программы HT_12D.PAS

end

```
Program HT_12_receiver,

(*Программа эмуляции дешифраторов HT-12D *)
uses
 graph,crt,dos,
var
 value,oldvalue integer,
 bit array[1 15] of byte
 i,led_selected,serial_input_byte,baud_rate_byte,data_length_byte,
stop_length_byte,parity_byte integer,

(*Загрузка файла библиотеки *)

{$I c \loexp\tplib1 pas}
```


Рис. 4.18. Схема с использованием шифратора НТ-12Е

```
function serial_data(x byte) byte,
(*Декодирование сигнала HT-12E Вход соединен с линией CTS *)
(*X=1 для A0-A7, X=2 для D0-D3 *)
var
  sdata, saddress, 1 byte.
  timeI O, timeI 1, clockI, timeI longint,
  (*Нахождение длительности посылки высокого уровня (программно) *)
  repeat delay(1) until port(RS232 address+6) and 16=16, (*Определение низкого уровня
 сигнала +)
  repeat delay(1) until port(RS232_address+6) and 16=0 (*Определение перехода из нуля
 в единицу *)
  ClockI =0.
  Reneat
 ClockI =clockI+1,
 delay(1)
  until port(RS232_address+6) and 16=16,
  (∗Определение пилот-сигнала как длительного сигнала низкого уровня ∗)
 repeat
 repeat delay(1) until port(RS232_address+6) and 16=16
 timeI 0 = 0
 repeat
 timeI 0 =timeI 0+1
```

```
delay(1);
 until port(RS232_address+6) and 16=0;
 until timeI 0>12*clockI:
 clockI:=0; (*Определение длительности стартового бита. *)
repeat delay(1) until port(RS232 address) and 16=0:
reneat
 clockI:=clockI+1:
 delay(1).
until port(RS232_address+6) and 16=16;
 (*Определение перехода из единицы в нуль. *)
(*Считывание следующих 12 бит. *)
for 1:=1 to 12 do
 beain
 timeI_1:=0;
 repeat delay(1) until port(RS232 address+6) and 16=0:
 timeI 1:=timeI 1+1;
 delay(1):
 until port(RS232 address+6) and 16=16;
 if abs(timeI 1-clockI)>clockI/2 then bit[i].=0 else bit[i].=1:
 end:
sdata.=0;
saddress:=0:
for 1.= 1 to 8 do saddress:=saddress+bit[1]*bit weight(1).
for 1.=9 to 12 do sdata:=sdata+bit[1]*bit weight(1-8).
if x=1 then serial data.=saddress.
if x=2 then serial data:=sdata;
end
(*Главная программа *)
begin
 COM address;
 repeat
 write( Received serial address=',serial data(1));
 delay(300),
 write('Received serial data=', serial data(2)).
 readln:
until keypressed:
```

4.7. Шина I²С

end.

I²C – это шина данных, созданная фирмой Philips для связи между интегральными схемами или модулями. Она позволяет устройствам обмениваться данными посредством только двух линий, что намного упрощает разработку сложных электрических схем. Существует целое семейство I²C-совместимых устройств для различных приложений: увеличения количества линий ввода/вывода, цифро-аналоговых и аналого-цифровых преобразований, отсчета времени, модулей памяти, синтеза частот и т.д.

Введя I²C в компьютер, вы убедитесь в хорошей производительности самой шины и микросхем поддержки. Для реализации шины I²C применяются как параллельный, так и последовательный порты.

4.7.1. Принцип работы

Шина состоит всего из двух линий: двунаправленной линии данных (SDA) и линии импульсов тактов (SCL), которые соединяются с положительным напряжением питания через нагрузочные резисторы (рис. 4.19).

Рис. 4.19. Функциональная схема шины ¹²С

Передатчик генерирует сообщение, приемник его получает. Ведущее устройство контролирует работу шины. Для шины I^2C определен следующий протокол соединений:

- О передачу данных можно начать только в том случае, если шина не занята;
- О во время передачи состояние линии данных должно оставаться постоянным при сигнале высокого уровня на линии тактовых импульсов.

Изменение состояния линии данных при единице на тактирующей линии рассматривается как передача сигналов управления. Определены следующие корректные состояния во время работы шины (см. рис. 4.20):

- О шина не занята: на обеих линиях единица;
- О начало передачи данных: изменение состояния линии данных из единицы в ноль, тогда как линия тактов остается в единичном состоянии и определяет условие начала передачи (условие «CTAPT»);
- О *прекращение передачи данных*: изменение состояния линии данных из нуля в единицу, при этом линия тактов остается в единичном состоянии и определяет условие окончания передачи (условие «СТОП»);
- О корректность данных: любое состояние линии данных после старта остается корректным и неизменным, если на линии тактов единица. Данные можно менять, если на линии тактов низкий уровень. На один бит информации приходится один тактовый интервал. Каждый цикл передачи данных начинается условием «СТАРТ» и заканчивается условием «СТОП». Количество битов данных, передаваемых между этими состояниями, не ограничено. Данные передаются побайтно; приемник удостоверяет получение, пересылая бит подтверждения после приема каждого байта;
- О бит подтверждения: передается после каждого байта. Активный передатчик формирует сигнал высокого уровня на шине SDA, и ведущий передатчик в этот момент генерирует дополнительное подтверждение высоким уровнем тактового импульса по шине SCL. Приемник выдает сигнал подтверждения

Рис. 4.20. Принцип работы шины. а – состояния, б – квитирование

низким уровнем. Приемник, который получает данные, генерирует бит подтверждения после приема каждого байта.

Приемник, который генерирует бит квитанции, переключает линию SDA в низкий уровень и удерживает ее в этом состоянии до тех пор, пока тактовый импульс подтверждения находится в состоянии высокого уровня. Для прекращения передачи данных приемник должен оставить принятый байт без подтверждения.

4.7.2. Временные диаграммы работы шины I²C

Перед тем как передать данные по шине, необходимо получить адрес отвечающего устройства с помощью передачи 7 бит адреса и бита R/\overline{W} (низким уровнем) после стартовой посылки. Типовой формат байта адреса следующий:

Биты постоянного адреса + биты программируемого адреса + бит R/\overline{W} .

Постоянный адрес зависит от самой микросхемы и не изменяется. Программируемый адрес можно задать посредством адресных выводов микросхемы. Последний бит — бит чтения/записи — указывает направление потока данных. Следом за байтом адреса передается байт управления, который также определяется

Рис. 4.21. Формат последовотельной передачи данных шины I²C

используемой микросхемой. Затем пересылаются байты данных. Формат последовательных данных изображен на рис. 4.21.

4.7.3. Реализация на базе параллельного и последовательного портов

Экспериментальная схема простой реализации шины I^2C на базе параллельного порта изображена на рис. 4.22. Данная схема работает по стандарту I^2C , при этом компьютер выступает в качестве ведущего устройства. Два транзистора обеспечивают

Рис. 4.22. Реализация шины на базе параллельного и последовательного портов

выходы линий данных и тактов. Напряжение шины +5 В. Здесь можно использовать любой n-p-n транзистор с частотой 100 кГц и повторители с открытым кол-

лектором 7407. Линия SCL соединена с контактом D2 на экспериментальной плате

параллельного порта (бит 1 регистра данных). Линия SDA подключена к контакту D1 (бит 0 регистра данных) и считывается в компьютер через контакт S1 на экспериментальной плате (бит 3 регистра состояния).

Экспериментальная схема реализации шины на базе последовательного порта также показана на рис. 4.22. Линиями SCL и SDA управляют соответственно контакты DTR и RTS. Линия SDA считывается в компьютер через контакт CTS. Примеры

4.7.4. Микросхемы, поддерживающие стандарт I²C

Некоторые примеры I²C-совместимых ИС приведены ниже:

O драйверы жидкокристаллических дисплеев: PCF8466, PCF8576, PCF8577,

программного обеспечения для таких схем приведены в главе 7.

- PCF8578/79, SAA1064;
- O модули памяти: PCF8570, PCF8572/8573, PCF8582A, PCF8598-2T; О устройства отсчета времени: PCF8583, 41T56C, PCF8593, PCF8598;
- О интерфейсы ввода/вывода: PCF8574, PCF8584, PCF8582, PCF82B715;
- О восьмиразрядные четырехканальные АЦП и ЦАП: PCF8591; О инфракрасные передатчики: SAA3028;
- О DTMF-кодеки: PCD3311/3312;
- O синтезаторы речи: PCF8200;
- O аудиоинтерфейс: SAA1136.

4.8. Последовательный периферийный интерфейс

Шина SPI позволяет соединять внешние устройства с главным компьютером при помощи трех линий. Первая линия тактирующая и представляет собой вход микросхемы, по второй линии данные принимаются, по третьей – передаются.

К одной шине можно подключить несколько SPI-совместимых устройств. Если микросхема соединяется с компьютером, то на ее контакт «выбор чипа» (\overline{CS}) необходимо подать сигнал низкого уровня. Шина SPI имеется в микросхемах различных серий, включая АЦП, ЦАП, аналоговые мультиплексоры и т.п. Ее можно реализовать как на базе параллельного, так и последовательного портов. Сде-

лав это, вы существенно упростите сопряжение ПК с различными микросхемами.

4.9. Шина MicroLAN

Шина MicroLAN разработана фирмой Dallas Semiconductors и использует только одну линию и заземление. Она имеет единственное ведущее устройство и множество ведомых с 2⁵⁶ логическими адресами. Максимальная длина кабеля (дешевый

неэкранированный телефонный кабель) более 300 м без ретрансляции сигнала. Шина позволяет соединять различные устройства: блоки энергонезависимой памяти, температурные датчики, системы отсчета времени, всевозможные коммутаторы и т.п., каждое из которых обладает уникальным сетевым идентификационным номером. Шина имеет стандартный уровень напряжений ТТЛ/КМОП, а все устройства в сети работают от питания по линии данных. Напряжение 0–0,8 В определяет уровень логического нуля, а напряжение выше 2,2 В — логической единицы. Для работы всех устройств необходимо напряжение 2,8 В. Скорость передачи данных достигает 16300 бит/с. Шина может быть реализована на базе последовательного порта компьютера, при этом ПК выступает в роли ведущего устройства, все остальные устройства — ведомые.

4.10. Сопряжение между схемами ТТЛ и КМОП

Часто требуется соединить выход логических схем ТТЛ со входом КМОП и наоборот. На рис. 4.23 показано несколько способов такого сопряжения.

Рис. 4.23. Сопряжение схем КМОП и ТТЛ

Если в схемах ТТЛ и КМОП одинаковое напряжение питания, то схема КМОП может непосредственно управлять схемой ТТЛШ без дополнительной обвязки. Если же необходимо управлять сразу несколькими схемами ТТЛШ, то для усиления тока допустимо использовать КМОП буфер типа 4049В. Когда схема ТТЛШ управляет схемой КМОП, нужен нагрузочный резистор 2,2 кОм.

4.11. Защита цифровых линий ввода/вывода

Наиболее простой способ защиты линий ввода/вывода заключается в применении схем стабилизации напряжения на базе резисторов и стабилитронов. Однако чаще всего используются оптоэлектронные компоненты. Типовая микросхема состоит из инфракрасного светодиода и фототранзистора

всего используются оптоэлектронные компонент инфракрасного светодиода и фототранзистора или фотодиода, которые образуют оптопару. Разность потенциалов между входом и выходом подобных микросхем может составлять порядка нескольких киловольт. Типовые схемы включения приведены на рис. 4.24.

Существуют различные типы таких ИС. Они классифицируются по электрическим характеристикам входов и выходов и количеству оптопар. На входе могут устанавливаться светодиоды различной мощности. На выходе — транзистор, пара транзисторов, соединенных по схеме Дарлингтона (оптопары Дарлингтона), микросхема КМОП/ТТЛ или триггер Шмитта. Количество встроенных оптопар равно 1, 2 или 4.

Важный параметр микросхем — коэ ϕ фициент передачи, который определяется как отношение

Вход О 2.7К ОВыход НВертировоние GND О GND

Рис. 4.24. Приложения, использующие оптоэлектронные компоненты

выходного тока к входному, выраженное в процентах. Коэффициент передачи 100% означает, что выходной ток равен 1 мА при входном токе 1 мА. Транзисторные оптопары имеют коэффициент передачи 20%, оптопары Дарлингтона -500%.

РС817, РС827 и РС847 (Sharp, RS175-110, RS175-126, RS175-132) — это одно-, двух- и четырехканальные оптопары с аналогичными характеристиками (рис. 4.25а). Максимальное напряжение изоляции равно 5 кВ (среднеквадратическое значение), коэффициент передачи от 50 до 600%. Номинальное прямое напряжение на светодиоде составляет 1,2 В, а максимальный прямой ток — 50 мА. Максимальное напряжение между коллектором и эмиттером транзистора может достигать 35 В, а максимальный прямой ток транзистора — 50 мА. Время переходных процессов обычно равно 4 мкс. Максимальная частота — 150 кГц.

PC815, PC825 и PC845 (Sharp, RS175-198, RS175-205, RS175-211) — это одно-двух- и четырехканальные оптопары Дарлингтона (рис. 4.256). Напряжение изоляции равно 5 кВ (среднеквадратическое значение), коэффициент передачи составляет 600—7500%. Номинальное прямое напряжение светодиода равно 1,2 В, а максимальный прямой ток — 50 мА. Максимальное напряжение между коллектором и эмиттером транзистора Дарлингтона достигает 35 В, а максимальный прямой ток коллектора — 80 мА. Время насыщения 60 мкс, время рассасывания 53 мкс.

Микросхема HCPL-2630 (Toshiba, RS768-116) — это двухканальная высокоскоростная ТТЛ совместимая оптопара (рис. 4.26а,б). Изоляция выдерживает напряжение 2500 В (среднеквадратическое значение). Прямое напряжение на светодиоде

Рис. 4.25. Оптопары: а – транзисторные оптопары PC817, PC827 и PC847; 6 – оптопары Дарлингтона PC815, PC825 и PC845

составляет 1,5 В, а максимальный прямой ток — 15 мА. Микросхема требует напряжения питания +5 В. Выходной транзистор имеет максимальный ток коллектора 50 мА. Время переходных процессов 30 нс. Максимальная скорость передачи данных 10 Мб/с. Коэффициент разветвления по выходу равен 5.

Оптопары серии 74OL6000 (Quality Technologies) предназначены для работы с ТТЛ и КМОП логическими схемами (рис. 4.26в,г). Они имеют скорость передачи данных 15 Мб/с и напряжение изоляции 2500 В. Входные и выходные напряжения совместимы с ТТЛ/КМОП логикой. Коэффициент разветвления по выходу равен 10. Микросхема 74OL6000 (RS650-829) — это буфер ТТЛШ—ТТЛ, 74OL6001 (RS650-835) — преобразователь ТТЛШ—ТТЛ, 74OL6010 (RS650-841) — буфер ТТЛШ—КМОП и 74OL6011 (RS650-857) — преобразователь ТТЛШ—КМОП.

Vcc

Выхоа

Рис. 4.26. Различные типы оптопар a-HCPL-2630, 6-внутренняя блок-схемо HCPL-2630, B-74OL6000 и 74OL6001, R-74OL6010 и R-74OL60

Некоторые оптопары, в частности H11L1 (Isocom Components, RS585-292) и H11N1 (Quality Technologies, RS577-875), имеют выход на триггере Шмитта (рис. 4.26д). Скорость передачи данных 1 Мб/с (H11L1) или 5 Мб/с (H11N1). Прямое напряжение на светодиоде 1,5 В, максимальный прямой ток 60 мА для H11L1 и 30 мА для H11N1. Максимальный ток коллектора 50 мА.

5. УПРАВЛЕНИЕ ВНЕШНИМИ УСТРОЙСТВАМИ В приложениях о которых илет речь в данной книге компьютер должен управ

В приложениях, о которых идет речь в данной книге, компьютер должен управлять множеством внешних устройств. Это могут быть осветительные приборы, нагреватели, электрические двигатели переменного тока, звуковые колонки, мониторы и т.д.

5.1. Мощные устройства коммутации

Цифровые интегральные микросхемы, как правило, не способны генерировать большой ток для управления внешними приборами. В таких системах требуются мощные исполнительные устройства.

5.1.1. Устройства коммутации на оптопарах

Оптопары можно использовать для управления приборами с малыми значениями токов, требующими гальванической развязки. Максимальный рабочий ток ограничен характеристиками фототранзисторов. Например, оптопары Дарлингтона серии PC815 (Sharp, RS175-198) имеют максимальное значение выходного тока 80 мА,

достаточное для управления слаботочным реле, которое, в свою очередь, способно работать с более мощными приборами (рис. 5.1). Оптопары Дарлингтона серии PS2502 (NEC, RS590-424 и RS590-430) поддерживают токи до 160 мА. Коэффициент передачи обычно достигает 2000%. Управляющее светодиодом

напряжение равно 1,1 В, максимальный рабочий ток – 80 мА. Максимальное напряжение между коллектором и эмиттером фототранзистора составляет 40 В, а время насыщения – 100 мкс.

5.1.2. Транзисторные устройства коммутации

В данном разделе речь пойдет о простейшем и наиболее экономичном способе управления внешними приборами. В частности, применяются n-p-n транзисторы

Рис. 5.1. Оптопара РС815 для управления реле

ВС108С и ZTX300 (рис. 5 2а), которые имеют максимальные значения тока коллектора 100 и 500 мА с максимальным уровнем мощности в 300 и 500 мВт. Максимальное напряжение между коллектором и эмиттером равно 20 В для ВС108С и 25 В для ZTX300. Максимальная рабочая частота — соответственно 300 и 150 МГц. При работе на индуктивную нагрузку, такую как реле или электродвигатель, следует применять защитные диоды; при работе на активную нагрузку их использование необязательно.

5.1.3. Устройства коммутации на основе схемы Дарлингтона

На рис. 5.26 изображена схема на базе мощного транзистора Дарлингтона TIP122 или TIP142 TIP122 управляет напряжениями до 100 В и токами до 5 А. Максимальная рассеиваемая мощность — 65 Вт. Транзисторы Дарлингтона открываются при напряжении 1,2 В между базой и коллектором и могут усиливать ток в 5000 раз. Следовательно, напряжение на базе, превышающее 1,2 В, вызовет режим насыщения транзистора База соединяется с ТТЛ входом через резистор. TIP142 функционирует при коллекторном токе 10 А. Максимальная рабочая частота этих транзисторов равна 5 МГц. Для индуктивной нагрузки должны использоваться защитные диоды.

5.1.4. Устройства коммутации на полевых транзисторах

На рис. 5.2в изображена схема на базе полевых МОП транзисторов VN10КМ или VN66AF. Чтобы МОП транзистор открылся, на него необходимо подать прямое напряжение смещения порядка 0,8 В. Прямое смещение порядка 5 В существенно влияет на проводимость. Поскольку входное сопротивление устройства на полевом транзисторе крайне высоко, соединить его напрямую с выходным портом компьютера невозможно Таким устройством следует управлять через резистор. VN10КМ выдерживает максимальное напряжение 60 В и ток 310 мА, VN66AF работает при максимальном напряжении 60 В и токе 2 А. Время насыщения — около 15 нс.

Рис. 5.2. Устройства управления: а – на базе биполярного транзистора; б – на транзисторе Дарлингтона; в – на палевом транзисторе

5.1.5. Устройства коммутации на МОП транзисторах с защитой

Мощные устройства управления на базе МОП транзисторов с защитой, иногда называемые *твердотельными реле*, играют роль переключателей в силовых цепях цифровых систем управления. Входное управление совместимо с пятивольтовыми логическими уровнями. В этих элементах используется встроенная схема термоконтроля, которая защищает их от перегрева, короткого замыкания и больших величин тока. Она перекрывает выход при температуре 140 °C, а когда температура падает до 125 °C, термозащита выключается. Такие устройства, как правило, имеют информационный выход, который низким уровнем сигнализирует о срабатывании встроенных цепей защиты.

Транзистор BTS410 (рис. 5.3) способен управлять напряжениями в диапазоне 4,9–40 В, порог срабатывания защиты от перенапряжения порядка 42–52 В. Максимальная рабочая температура равна 150 °С. В зависимости от температуры уровень превышающих значений тока колеблется в пределах 3,1–21 А. Это устройство имеет низкое сопротивление во включенном состоянии во всем диапазоне температур. Время включения и выключения составляет 60 и 50 мкс соответственно. Входное напряжение включения изменяется от 2 до 5 В, выключения — от 0 ло 0.8 В. Входной ток равен 25 мкА при входном напряжении 3,5 В.

Два других примера таких устройств – VN05N и VN20N, их выходы и типовая схема включения показаны на рис. 5.3. VN05N рассчитан на выходной ток 12 A, а VN20N – на 28 A.

Рис. 5.3. Устройство управления на МОП транзистаре с защитой

5.2. Устройства управления светодиодами

Светодиод – один из самых распространенных приборов, он применяется для сигнализации и индикации различных состояний электронных устройств. В данном разделе приводятся принципиальные электрические схемы, которые позволяют управлять светодиодами.

5.2.1. Стандартные светодиоды

Стандартные светодиоды потребляют ток от 10 до 20 мА при напряжении 2 В. На рис. 5.4а изображено устройство управления на базе транзистора ZTX300. В схеме последовательно со светодиодом используется резистор; его величина выбирается в зависимости от подаваемого напряжения. Светодиоды также могут управляться через ТТЛ или КМОП входы напрямую (рис. 5.46,в). Подаваемое напряжение для интегральных схем ТТЛ составляет +5 В. Номинал последовательного резистора

5. УПРАВЛЕНИЕ ВНЕШНИМИ УСТРОЙСТВАМИ

личиной сопротивления (R) приведены ниже:

R = 600 Om

должен быть порядка 4,7 кОм. Для КМОП схем сопротивление следует устанавливать в соответствии с подаваемым напряжением (рис. 5.4).

5.2.2. Маломощные светодиоды

Маломощные светодиоды потребляют ток 2 мА при напряжении 1,8 В. Управление ими осуществляется с помощью схем, предназначенных для стандартных светодиодов (см. рис. 5.4). Однако величины последовательных сопротивлений

должны быть другими. Соотношения между напряжением питания (Vcc) и ве-

Vcc = 4-5 B R = 1.6 kOmVcc = 5-8 BR = 3.1 kOmVcc = 8-12 B R = 5,1 kOm $Vcc = 12-15 \text{ B} \quad R = 6.6 \text{ } \kappa\text{O}_{M}$

Vcc = 3-4 B

5.2.3. Многоцветные светодиоды

Существует два типа многоцветных светодиодов. Первый – это двухцветные, в кор-

a)

пусе которых совмещены зеленый и красный светодиоды. Изменяя полярность,

Vcc	R
(B)	(Ом)
3 4	100
4 5	150
5 8	220
8 12	470
12 15	820
L	

(B)	(OM)
3 4 4 5 5 8 8 12 12 15	0 100 220 470 820
,	

Vcc

в)	Усс ТТЛ/КМОП ключ или буфер	
	Bxog O	
	CND O	•

GND O

Vcc	R
(B)	(Ом)
3 4	0
4 5	100
5 8	220
8 12	470
12 15	820

Рис. 5.4. Схемы управления светодиодами а – светодиод горит, когда на входе 1, 6 – светодиод горит, когда на входе 0, в – светодиод горит. когда на входе 1

можно менять цвет с красного на зеленый и наоборот. Второй тип – трехцветные с тремя контактами: один общий, а два других подсоединены к анодам красного и зеленого светодиодов.

Трехцветные светодиоды имеют четыре состояния: оба выключены, красный включен, зеленый включен или оба включены (дают желтый цвет). Их управление обеспечивают схемы, изображенные на рис. 5.4.

Большинство инфракрасных светодиодов работает со значительными величи-

5.2.4. Инфракрасные светодиоды

нами токов и чаще всего применяется для дистанционного управления и связи. Пример таких светодиодов — серия SFH485 (Siemens). Максимальный прямой ток через диод составляет 100 мА при напряжении 1,5 В. SFH485 (RS585-242) имеет ширину диаграммы направленности луча 40°, а SFH485P (RS585-236) — 80°. Мощность излучения для SFH485 равна 16—32 мВт, а для SFH485P — 3,15—6,3 мВт. Посредством схемы (см. рис. 5.4) можно управлять инфракрасными светодиодами. Для увеличения мощности ИК следует использовать несколько

светодиодов, соединенных параллельно или последовательно. На рис. 5.5а пред-

Рис. 5.5. Устройства управления инфракрасными светодиодами в приложениях дистанционного управления: а – устройство управления для нескольких светодиодов; б – импульсный генератор

5. УПРАВЛЕНИЕ ВНЕШНИМИ УСТРОЙСТВАМИ

158

диаграммы направленности луча равна 80° для OD880W (RS195-439), 35° для OD880L (RS195-445) и 8° для OD880F (RS195-451). Максимальное прямое напряжение составляет 1,9 В при токе 100 мА. При работе с импульсным сигналом пиковое значение тока достигает 3 А. Мощность излучения этих устройств соответственно 16, 50 и 135 мВт.

Серия OD880 (Optek) дает большую мощность светового излучения. Ширина

Импульсная схема инфракрасного излучения часто используется в приложениях дистанционного управления. Электрический ток, проходящий через светодиод, представляет собой последовательность импульсов вместо постоянного тока. Когда светодиод находится в открытом состоянии, через него проходит большой ток. При таком режиме работы образуется повышенная излучаемая мощность. На рис. 5.56 изображен генератор импульсов с частотой 38,4 кГц. Для управления светодиодами могут применяться транзисторы соответствующих типов.

5.3. Устройства управления реле

Реле — распространенный прибор для управления мощными исполнительными устройствами. В данном разделе приводятся принциппальные электрические схемы, совместно с которыми реле может использоваться.

5.3.1. Реле с сухими контактами

Маломощные реле с сухими контактами работают с напряжениями порядка 3,7 В и токами 7,4 мА, их управление осуществляется непосредственно микросхемами

Рис. 5.6. Схемы управления реле с сухими контактами: а – на ТТЛ ключах; б – на транзисторе

ТТЛ (рис. 5.6a). Когда на вход ТТЛ подается высокий уровень, контакты реле замыкаются. Для защиты микросхемы должны использоваться диоды. Максимальное коммутируемое напряжение обычно не превышает 240 В.

5.3.2. Транзисторные устройства управления реле

Реле средней и большой мощности требуют больших напряжений и токов через обмотку. На рис. 5.66 показана схема на базе транзистора ZTX300. Напряжение питания схемы равно 25 В, потребляемый ток 0,5 А. Напряжение питания зависит от типа используемого реле.

5.4. Мощные управляющие интегральные микросхемы

В этом разделе дается описание многоканальных электронных приборов, которые, как и реле, предназначены для управления различными исполнительными устройствами, но характеризуются большим быстродействием.

5.4.1. Многоканальные управляющие интегральные микросхемы

использовать управляющие интегральные микросхемы типа матрицы ULN2803A (SGS-Thomson), имеющей восемь ключей на транзисторах Дарлингтона (рис. 5.7). Каждый ключ способен коммутировать ток до 500 мА при напряжении до 50 В. Входы микросхемы соединяются напрямую с ТТЛ/КМОП схемами. ULN2003A (Allegro Microsystems, RS307-109) имеет семь ключей.

Когда в приложениях управления требуются многоканальные устройства, можно

Рис. 5.7. Транзисторная матрица Дарлингтона ULN2803

160

5.4.2. Буферные устройства управления с защелками

UCN5832A (Allegro Microsystems, RS426-755) представляет собой 32-канальное устройство управления с защелкой и последовательным входом (рис. 5.8). Оно имеет 32 биполярных n-p-n транзистора с открытым коллектором. Каждый транзистор способен коммутировать ток до 150 мА при напряжении до 40 В. Микросхема содержит 32-канальный буфер-защелку, два высокоскоростных 16-разрядных

Рис. 5.8. Назначение выводов и внутренняя блок-схема UCN5832A

регистра сдвига и схемы управления. Управление осуществляется через четыре КМОП входа, которые могут контролироваться непосредственно с выходов компьютера. Если управляющие входы соединены с выходами ТТЛ, необходимо использовать нагрузочные резисторы 4,7 кОм. Максимальная скорость входных данных — 3,3 Мб/с.

Временные диаграммы изображены на рис. 5.9. Входные данные загружаются в регистр сдвига по положительному фронту тактового импульса. При прохождении следующих тактовых импульсов данные сдвигаются по направлению к выходу последовательных данных (контакт 39). Входные данные остаются неизменными непосредственно перед фронтом тактового импульса. Информация из регистра передается в соответствующий буфер-защелку при подаче на стробирующий вход (контакт 4) сигнала высокого уровня. Буфер удерживает данные до тех пор, пока сигнал на этом контакте не изменится. Данные появляются на выходах микросхемы во время отрицательного фронта стробирующего импульса. Когда на контакте 38 (разрешение выхода) сигнал низкого уровня, все выходы буфера отключе-

ны. Если на него подать сигнал высокого уровня, то на выходы будет выгружено

Рис. 5.9. Временные диаграммы работы микросхемы UCN5832A

Схема с использованием параллельного порта изображена на рис. 5.10. Последовательный, тактирующий и стробирующий входы соединены соответственно с контактами D1, D2 и D3 на экспериментальной плате параллельного порта. Текст программы управления на языке TP6 приведен ниже.

Текст программы 5832.PAS

bank1, bank2, bank3, bank4: byte:

Program 5832A;
(*Программа управления микросхемой UCN5832A.*)
(*Соединена с экспериментальной платой параллельного порта, последовательный вход данных соединен с D1, тактирующий вход соединен с D2, стробирующий вход соединен с D3.*)
uses
 crt,dos,
{\$I c.\loexp\tplib1.pas}

Рис. 5.10. Экспериментальная схема на базе UCN5832AF

```
procedure load data(x byte).
(*Загрузка данных в UCN5832A *)
beain
  write_data_port(p_address,x),
 (*Данные=x, такты=0, строб-импульс=0 *)
  write_data_port(p_address, x+2),
 (*Данные=х, такты=1, строб-импульс=0.*)
  write_data_port(p_address,x),
 (*Данные=x, такты=0, строб-импульс=0.*)
end.
procedure strobe.
(*Стробирование, *)
  write_data_port(p_address,4),
 (*C⊤poб=1 *)
  write data port(p address,0),
end.
procedure output_control(bank1, bank2, bank3, bank4 byte);
(*bank1 - младший байт, bank4 - старший байт.*)
var
  i:integer;
beain
  for 1:=1 to 8 do load data(round(bank4 and bit weight(9-1)/bit weight(9-1)));
  for 1:=1 to 8 do load data(round(bank3 and bit_weight(9-1)/bit_weight(9-1)));
  for 1 =1 to 8 do load data(round(bank2 and bit weight(9-1)/bit weight(9-1)));
  for i.=1 to 8 do load_data(round(bank1 and bit_weight(9-i)/bit_weight(9-i)));
strobe.
 (*Сигнал стробирования для записи данных в UCN5832A *)
end.
(*Главная программа *)
beain
  centronic address;
  writeln('UCN5832A demonstration program );
  writeln('Out1,Out9,Out17 and Out25 oscillating, other outputs=zero');
  repeat
 output_control(1,1,1,1), (*Сначала каждый байт равен 1 Включен режим вывода данных
 (выход инвертирован). ∗)
```

```
delay(1000),
 output_control(0,0,0,0), (*Закрытие режима вывода данных *)
 delay(1000),
 until keypressed,
end
```

Микросхема UCN5810AF (Allegro Microsystems) — это 10-канальный буферзащелка (рис. 5.11). Каждый канал может коммутировать ток 15 мА. Ток потребления в статическом режиме при напряжении питания 5 В равен 100 мкА. Логика работы микросхемы такая же, как и UCN5832A, однако на выходах сигнал не инвертируется.

Рис. 5.11. Назначение вывадов и внутренняя блок-схема UCN5810AF

5.5. Оптоэлектронные полупроводниковые реле на тиристорах

Полупроводниковые реле применяются в качестве коммутаторов в силовых цепях переменного тока. При подаче на вход сигнала высокого уровня загорается светодиод. Его световой поток управляет фототранзистором, который, в свою очередь, управляет тиристором, используемым в качестве коммутационного прибора. Когда тиристор включен, устройство проводит ток. Поскольку связь между входом и выходом устанавливается с помощью светового потока, разница потенциалов между ними может достигать нескольких тысяч вольт. Для таких устройств характерно наличие детектора нулевого напряжения, который включает тиристор только в том случае, когда переменное напряжение близко к нулю.

Реле MOC3041 (ISOCOM Components, RS195-4122) содержит инфракрасный светодиод, детектор нулевого напряжения и тиристор. Блок-схема и схема включения приведены на рис. 5.12. Максимально коммутируемое напряжение составляет 400 В при токе 100 мА. На рис. 5.13 изображено мощное полупроводниковое реле с детектором нулевого напряжения.

Рис. 5.12. Оптоэлектронное реле для приложений управления в силовых цепях переменного тока

Рис. 5.13. Мощное полупроводниковое реле с детектором нулевого напряжения а – контакты, б – внутренняя блок-схема

5.6. Устройства управления двигателями постоянного тока

Двигателями постоянного тока можно управлять с помощью реле (см. рис. 5.6) или транзисторов (см. рис. 5.2). Одиночное переключающееся реле включает и выключает двигатель, а спаренное отвечает за направление вращения (рис. 5.14).

Другой способ управления двигателями постоянного тока основан на использовании *мостовых схем* типа L298N (SGS-Thomson, RS636-384). Это мощное – напряжение до 46 В, ток до 2 А на каждый канал – двухканальное устройство, которое работает от уровней ТТЛ (рис. 5.15).

С вывода Vs (контакт 4) поступает напряжение питания для двигателя, на вывод Vss (контакт 9) подается напряжение питания схемы (+5 В). Выводы ENA и ENB (контакты 6 и 11) открывают входы двух каналов. Входы IN1 и IN2 (контакты 5 и 7) управляют первым каналом, а IN3 и IN4 — вторым. Эмиттеры транзисторов соединены для подключения внешних контролирующих датчиков. Типовая схема включения для одного канала показана на рис. 5.16.

Рис. 5.14. Устройства управления двигателем постоянного тока пасредством реле

Рис. 5.15. Расположение выводов и внутренняя блок-схема мостового устройства управления L298N

Рис. 5.16. Устройство управления двигателем постоянного тока

Когда на входе ENA низкий уровень, входы заблокированы и двигатель не вращается. Если на этот вход подать высокий уровень, входы открываются. Входы IN1 и IN2 управляют режимами работы двигателя следующим образом:

- O IN1 = 1, IN2 = 0 двигатель вращается по часовой стрелке;
- IN1 = 0, IN2 = 1 двигатель вращается против часовой стрелки;
- O IN1 = IN2 двигатель не вращается.

5.7. Устройства управления шаговыми двигателями

Существует два типа шаговых двигателей: *четырехфазные* и *двухфазные* (рис. 5.17). Для этих двигателей требуются различные схемы управления.

5.7.1. Устройства управления четырехфазными шаговыми двигателями

Для управления шаговыми двигателями используются различные алгоритмы, которые отличаются друг от друга последовательностями возбуждения обмоток. Всего существует три *шаговые последовательности*: волновая, полушаговая и шаговая. Порядок подачи напряжения на обмотки двигателя приведен на рис. 5.18.

a١

в)

Рис. 5.17. Шаговые двигатели. а – четырехфазный, б – двухфазный

Поѕ	Α	В	С	D
1	ON	OFF	OFF	OFF
2	OFF	ON	OFF	OFF
3	OFF	OFF	ON	OFF
4	OFF	OFF	OFF	ON

б)	111	_			
O)	Поѕ	Α	В	С	D
	1	ON	OFF	OFF	ON
	2	ON	ON	OFF	OFF
	3	OFF	ON	ON	OFF
	4	OFF	OFF	ON	ON

Шas	Α	В	С	D
1	ON	OFF	OFF	OFF
2	ON	ON	OFF	OFF
3	OFF	ON	OFF	OFF
4	OFF	ΟN	ON	OFF
5	OFF	OFF	ON	OFF
6	OFF	OFF	ON	ON
7	OFF	OFF	OFF	ON
8	ON	OFF	OFF	ON

Рис. 5.18. Шаговые последовательности запуска четырехфазного шагового двигателя: а — волновая, б — полушаговая; в — шаговая

Волновая последовательность возбуждения — самый простой способ управления шаговыми двигателями: обмотки возбуждаются одна за другой. При этом двигатель начинает вращаться в сторону, противоположную порядку возбуждения обмоток. Так как в одно время возбуждается только одна обмотка, вращающий момент двигателя небольшой. Для его увеличения используется шаговая последовательность, которая аналогична предыдущей, но здесь одновременно возбуждаются две обмотки, благодаря чему увеличивается вращающий момент двигателя.

Полушаговая последовательность возбуждения — это комбинация первых двух. Во время одного оборота ротора количество циклов возбуждения удваивается. При этом режиме двигатель работает более ровно. Для управления двигателями существуют специальные микросхемы.

Микросхема UCN5804 (Allegro Microsystems, RS653-531) может генерировать все три последовательности (рис. 5.19). Для ее работы требуются два источника питания: один для самой микросхемы (контакт 16), максимальное напряжение 7 В, другой для управления двигателем (контакты 2 и 7). Контакты 4, 5, 12 и 13 — «земля» источников питания. Контакты 1, 3, 6 и 8 конструктивно соединены с транзисторами Дарлингтона (максимальное напряжение 35 В, максимальный ток 1,5 А).

Рис. 5.19. Назначение выводов и типавое включение микросхемы UCN5804

Контакт 15 (Выход разрешен) управляет микросхемой. Когда на него подан сигнал высокого уровня, все выходы закрыты. Контакт 14 (направление) устанавливает направление вращения двигателя; контакт 11 — это «шаговый вход»: отрицательный фронт сигнала, поданный на него, поворачивает двигатель на один шаг. Режимы возбуждения двигателя устанавливаются с помощью контактов 9 и 10:

- О контакт 9 = 0, контакт 10 = 0 шаговый;
- контакт 9 = 1, контакт 10 = 0 волновой;
- О контакт 9 = 0, контакт 10 = 1 полушаговый;
- О контакт 9 = 1, контакт 10 = 1 6локировка.

Во время работы состояние выводов 9, 10 и 14 можно изменить, если на «шаговом входе» логическая единица.

Хорошо известна и микросхема SAA1027 (Philips Semiconductor, RS300-237), которая применяется для управления четырехфазными двигателями. Напряжение питания должно быть от 9,5 до 18 В. Максимальный выходной ток – 500 мА. Микросхема несовместима с ТТЛ логикой. Напряжение выше 7,5 В определяет уровень логической единицы, а напряжение ниже 4,5 В – логического нуля.

Для управления мощными двигателями можно использовать транзисторы Дарлингтона типа TIP122. Номинальный ток такого транзистора равен 5 А при напряжении до 100 В. Схема устройства управления изображена на рис. 5.20. Входы А, В, С и D соединяются с компьютером при помощи описанных выше микросхем управления UCN5804 или SAA1027 через схему сопряжения.

5.7.2. Устройства управления двухфазными шаговыми двигателями

Схема управления двухфазным шаговым двигателем изображена на рис. 5.21. Мостовая микросхема L298N используется для управления питанием двигателя, контроллер L297 (SGS-Thomson, RS636-362) — для генерации шаговых последовательностей.

Рис. 5.20. Устройство управления шаговыми двигателями с использованием транзисторов Дарпингтона

Рис. 5.21. Схема управления двухфазным шаговым двигателем

5.8. Управление звуковыми устройствами

В разделе дается описание принципиальных электрических схем и электронных приборов для управления громкоговорителями, сиренами и другими устройствами, предназначенными для генерации и усиления звуковых колебаний.

170

5.8.1. Устройства управления пьезоэлектрическими динамиками, зуммерами и сиренами

Пьезоэлектрические динамики служат для генерации звуков. Они имеют максимальное входное напряжение 50 В и номинальный ток 10 мА. На рис. 5.22a изоб-

Рис: 5.22. Схемы управления для звуковых устройств а – на базе ПЛ/КМОП; б – на транзисторе; в – управление зуммером ипи сиреной

GND C

ражена схема, использующая буфер КМОП/ ТТЛ для управления таким динамиком. Схема транзисторного устройства управления ZTX300 показана на рис. 5.226.

Чтобы получить звук, необходимо подать на вход последовательность импульсов. Полупроводниковые зуммеры — это автономные динамики, способные генерировать тон частотой порядка 450 Гц. На рис. 5.22в представлена схема управления на транзисторе ZTX300. Для генерации звука на базу ZTX300 необходимо подать высокий уровень напряжения. При управлении сиренами можно использовать такие же схемы.

Ультразвуковые преобразователи предназначены для генерации ультразвука. Обычно они применяются в приложениях дистанционного управления, измерения и передачи данных, например в ультразвуковом измерителе расстояний и детекторах движения объекта. На рис. 5.23 изображена схема, генерирующая сигнал частотой 38,4 кГц.

В данной схеме ультразвуковой сигнал генерируется только в том случае, когда на контакт 12 (RESET) подается сигнал низкого уровня. Если на этом входе высокий уровень, генерация подавляется.

5.8.2. Устройства управления громкоговорителями

На рис. 5.24 показана схема управления громкоговорителем на базе микросхемы усилителя низкой частоты ТВА820М. Напряжение питания микросхемы может изменяться от 3 до 12 В, выходная мощность составляет 2 Вт для громкоговорителя с сопротивлением 8 Ом. Контакт 2 — инвертирующий вход. Между входом и выходом усилителя подключен внутренний резистор 6 кОм, играющий роль отрицательной обратной связи. Коэффициент усиления по напряжению определяется как отношение сопротивлений внутреннего и внешнего резисторов. Его рекомендуемая величина от 22 до 220 Ом (резистор R2).

Рис. 5.23. Схема генератора ультразвука

Рис. 5.24. Схемы низкочастотных усилителей звука: а – на ТВА820M; б – на LM380N-1

172

Микросхема LM380N-1 (рис. 5.246) — это другой усилитель низкой частоты с фиксируемым коэффициентом усиления, равным 50. С помощью внешних элементов усиление можно увеличить до 200. Микросхема имеет ограничение выходного тока и термозащиту. Напряжение питания должно быть от 4 до 12 В. Минимальное сопротивление нагрузки 8 Ом. Уровень входного сигнала регулируется переменным резистором R2.

5.9. Устройства управления дисплеями

В разделе приводится описание принципиальных электрических схем и электронных приборов, предназначенных для управления светодиодными и жидкокристаллическими дисплеями.

5.9.1. Многоразрядные светодиодные дисплеи со встроенными схемами управления

Микросхема TSM6234T (Three Five System) — это *четырехразрядный зеленый светодиодный дисплей* шириной 0,3 дюйма со встроенным последовательным входом (рис. 5.25). Потребляемый каждым сегментом ток равен 2,0 мА. Ток, необходимый светодиодам, определяется внешним резистором и обычно в 25 раз превышает ток, протекающий через вывод управления яркостью (контакт 7). Между выводом управления яркостью и «землей» должен быть включен кон-

денсатор 0,1 мкФ. Для работы дисплея нужно два напряжения питания: Vdd и Vled. Напряжение Vdd предназначено для питания внутренней схемы управления и может меняться от 4,75 до 12 В. Потребляемый ток равен 7 мА для напряжения 12 В. Напряжение Vled обычно составляет 5 В и служит для питания светодиодов дисплея.

Последовательная передача данных осуществляется по трем ТТЛ совместимым линиям: «вход данных» (контакт 4), ENABLE (контакт 3) и CLOCK (контакт 5). На рис. 5 26 изображены временные диаграммы загрузки данных в дисплей

На рис. 5.26 изображены временные диаграммы загрузки данных в дисплей. Формат передачи данных состоит из стартовой единицы и 35 бит данных. По

каждому положительному фронту тактового импульса биты данных последова-

тельно записываются во входной сдвиговый регистр. Чтобы открыть вход, надо подать на контакт 3 (ENABLE) сигнал низкого уровня. При прохождении 36-го фронта тактового импульса генерируется сигнал загрузки, который переводит 35 бит данных из регистра сдвига в буфер-защелку. Во время прохождения следующего фронта формируется сигнал «сброс», который очищает регистр сдвига. При включении питания генерируется сигнал «сброс при включении», который очищает все регистры сдвига и буфер-защелку. Стартовый бит и тактовый импульс возвращают микросхему в режим загрузки данных. Для очистки дисплея необходимо подать стартовый бит и 35 нулей. Эта процедура также сбрасывает микросхему. Бит 1, следующий сразу за стартом, определяет состояние сегмента А первой цифры, бит 2 — состояние сегмента В первой цифры и т.д.

Функции 35 бит последовательных данных можно определить так:

биты 1–8 сегменты A–DP первой цифры биты 9–16 сегменты A–DP второй цифры

Vled

Назначение контактов

1 Внешний светодиад 1

2 Внешний светодиад 2

3 ENABLE

4 Вход данных

5 Токтирующий вход

6 Vdd

7 Управление яркостью

8 GND

Рис. 5.25. Расположение выводов и внутренняя блок-схема TSM6234

биты 17–24 сегменты A–DP третьей цифры биты 25–32 сегменты A–DP четвертой цифры

Схема с использованием экспериментальной платы последовательного порта изображена на рис. 5.27. Выводы «вход данных» и CLOCK подключены к контактам RTS и DTR на плате. Контакт 3 (ENABLE) соединен с «землей» для того, чтобы вход данных был постоянно открыт.

Текст программы TSM6234.PAS

Program TSM6234,

(*Программа управления четырехразрядным светодиодным дисплеем TSM6234 *)

(*Соединен с экспериментальной платой последовательного порта,

CLOCK соединен с DTR ⋆)

DATA соединен с RTS,

5. УПРАВЛЕНИЕ ВНЕШНИМИ УСТРОЙСТВАМИ

Рис. 5.26. Временные диаграммы светодиодного дисплея TSM6234

```
uses
  crt.dos.
{$I c \loexp\tplib1.pas}
procedure start,
(*Загрузка стартового бита  1 − по входу данных, переход 0~1 по входу тактов.*)
beain
  write_modem_status(RS232_address, 1, 0);
  write modem status(RS232 address, 1, 1):
  write_modem_status(RS232_address, 1, 0);
end.
procedure load bit(bitx byte).
(*Загрузка бита данных, bitx *)
beain
  write_modem_status(RS232_address,bitx,0),
  write_modem_status(RS232_address, bitx, 1);
  write_modem_status(R$232 address,bitx,0),
end.
function segment_data(charx:char) byte;
(*charx - отображаемый символ (0-9, A-F).*)
(*Функция вычисляет двоичные значения для сегментов дисплея.*)
(*Двоичные данные: сегменты a, b, c, d, e, f, dp=DBO, DB1, DB2,..., DB7. *)
beain
  if charx= 0' then segment_data.=$3F;
  if charx='1' then segment data:=$06;
  if charx='2 then segment data:=$5B;
  if charx='3' then segment_data:=$4F,
  if charx='4' then segment data =$66;
  if charx='5' then segment data =$60.
  if charx='6 then segment_data:=$7D;
```


```
Нозначение контоктов
 Внешний светодиод
 Внешний светодиод 2
ENABLE
 Вход донных
 Тактирующий вход CLOCK
 Управление яркостью
 Общий
 Vled
```

экспериментальной плате последовотельного nopma

Рис. 5.27. Схема управления светодиодным дисплеем TSM6234

```
if charx='7' then segment_data:=$07,
  if charx='8' then segment_data.=$7F;
  if charx='9' then segment_data:=$6F;
  if upcase(charx)='A' then segment_data =$77;
  if upcase(charx)='B' then segment_data = $70,
  if upcase(charx)='C' then segment data =$39.
  if upcase(charx)='D' then segment data =$5E;
  if upcase(charx)='E' then segment_data:=$79,
  if upcase(charx)='F' then segment data =$71;
  if upcase(charx)= then segment_data.=$00;
end:
procedure load_digits(strx.string);
(*Загрузка 34 бит данных *)
(*Всего тактовых импульсов: 35 *)
var
  1, j.integer,
  bitvalue:byte:
begin
  for j:=1 to 4 do
  for 1:=1 to 8 do
 begin.
 load_bit(round(segment_data(srtx[j]) and bit_weight(1)/bit_weight(1)));
 end.
  for 1:=1 to 2 do load bit(0);
  load bit(0);
end.
```

```
176
```

```
procedure loaddata_test;
var
  i:integer;
  digit_string:string;
begin
  write transmit buffer(R$232 address.0);
 repeat
 clrscr:
 start:
 writeln('Input Q or q to quit the program');
 write('Input four digits (0,1,2...9,a,b...f): '); readln(digit_string);
 load_digits(digit_string);
  until upcase(digit_string[1])= 0;
end:
(*Главная программа. *)
begin
  COM_address;
  Loaddata test:
end.
```

5.9.2. Растровые светодиодные дисплеи со встроенными схемами управления

Микросхемы RS590-935 и RS590-941 — это двухдюймовые растровые светодиодные дисплеи с разрешением 5×7 пикселов, которые можно использовать для отображения больших символов (рис. 5.28). Встроенная КМОП логика управления содержит модуль памяти, генератор символов в коде ASCII, мультиплексор и схему управления. Это позволяет дисплею отображать 96 символов ASCII без дополнительных схем управления.

Линии ввода/вывода совместимы с уровнем ТТЛ и позволяют соединять не-

сколько дисплеев. Когда все светодиоды горят, напряжение питания равно 5 В. Устройство потребляет ток 80 мА. Яркость можно уменьшить в два или в четыре раза. Контакт 3 – это вход разрешения микросхемы. Для записи данных в дисплей на него необходимо подать низкий уровень, при этом на входах 8–14 уже должны присутствовать параллельные данные D0 – D6. Затем на вход \overline{WR} (контакт 4) подается стробирующий импульс, по положительному фронту которого информация загружается в дисплей. Входные данные (D0 – D6) определяют один из 96 символов, представленных в коде ASCII. Каждый символ отображается до тех пор, пока не будет заменен другим. Яркость светодиодов регулируется входами BL0 и BL1 (контакты 5 и 6):

```
ВL0 = 0, ВL1 = 0 – дисплей не светится;
ВL0 = 0, ВL1 = 1 – 1/4 яркости;
ВL0 = 1, ВL1 = 0 – 1/2 яркости;
ВL0 = 1, ВL1 = 1 – максимальная яркость.
```

nopma

Рис. 5.28. Назначение выводов и схемо с использованием растровых дисплеев RS590-935 и RS590-941

Контакт 2 — это вход теста дисплея (\overline{LT}). Если на него подать низкий уровень, то яркость свечения точек растра уменьшится в четыре раза по сравнению с максимальной. Тест не влияет на ранее отображенный символ.

На рис. 5.28 представлена экспериментальная схема. Входы дисплея D0-D6 соединены с контактами D1-D7 экспериментальной платы параллельного порта. Линия \overline{WR} соединена с контактом C1. На контакты 2, 5 и 6 подан высокий уровень. Поскольку набор символов дисплея представлен в коде ASCII, который также используется в компьютере, то любой символ можно трансформировать в двоичный код c помощью процедуры TP6 ORD(char).

78

Текст программы RS590935.PAS

```
Program LED590935 dot_matrix display,
(*Программа управления двухдюймовым микропроцессорным растровым дисплеем ★)
(*Дисплей соединен с экспериментальной платой параллельного порта,
D1 - D7 соединены с выводами D0 - D6 дисплея,
С1 соединен с выводом WR дисплея ∗)
uses
  crt, dos,
var
  character char
{$I c \loexp\tplib1 pas}
procedure display(character char)
( ⋆Отображение символа на дисплее ⋆)
  1 integer,
begin
  wrlte_data_port(P_address, ord(character)),
 (*Вывод двоичных данных *)
  writelm( Output value for the character is
 ,ord(character)),
  write_control_port(P_address, 1),
 (*WR=1 *)
 (*WR=0 *)
  write control port(P address, 0),
  write control port(P address 1)
 (*WR=1, данные загружены *)
end.
begin
  centronic_address,
 write( Input the character to be displayed ), readin(character),
 display(character)
 until ord(character)=13,
end
```

5.9.3. Многоразрядные светодиодные растровые дисплеи со встроенными схемами управления

Микросхема DLR1414 (Siemens, RS589-301) — это *четырехразрядный растровый дисплей* с разрешением каждого разряда 5×7 пикселов и встроенной КМОП схемой управления (рис. 5.29). Встроенная логика содержит модуль памяти, генератор символов в коде ASCII, мультиплексор и схему управления. Входы совместимы с уровнями ТТЛ. Напряжение питания 5 В. Устройство наращиваемое, что позволяет строить систему отображения из нескольких одиночных модулей. Размер отображаемого символа 3,66 мм. Во время работы на входы данных (D0 – D6) и адреса (A0 и A1) необходимо подать информацию. После поступления на вход \overline{WR} (контакт 3) стробирующего импульса происходит загрузка информации. Нулевой разряд располагается справа, при этом на входах A0 и A1 должен быть сигнал низкого уровня.

На рис. 5.30 приведена экспериментальная схема управления дисплеем. Выводы D0-D6 дисплея подключены к контактам D1-D7 на экспериментальной плате параллельного порта. \overline{WR} соединен с контактом C1 на плате, линии A0


```
Нозначение контоктов
 D5 — вход данных
 вхоў ўанных
 WRITE
4567
 A1 -
 выбар цифры
 AO -
 выбор цифры
 Vcc
 Общий
 D0 -
 вход данных (младший байт)
 вход донных
10 D2 -
 вход данных
 D3 -
 вхой фанных
12 D6 - вход данных (сторший байт)
```


Рис. 5.29. Распаложение выводов и внутренняя блок-схема микросхемы DLR1414

и A1 – с C2 и C3. Так как наборы символов дисплея и компьютера совпадают, перед подачей на вход микросхемы символ достаточно преобразовать в двоичный код посредством процедуры TP6 0RD(char).

Текст программы 1414.PAS

```
Program RS1414_dot_matr1x_d1splay,
```

^{(*}Программа управления четырехразрядным растровым дисплеем ★)

^{(*}Дисплей соединен с экспериментальной платой параллельного порта.

D1 - D7 соединены с выводами D0 - D6 дисплея.

С1 соединен с WR.

АО и А1 соединены с контактами С2 и С3 платы ⋆)

180

Назначение контактов

D5

D4 WR

A1

A0

D0 D1 D2

D3 D6

Vcc GND

Контакты на экспериментальной плате параллельного порта

Рис. 5.30. Схема управления дисплеем DLR1414


```
uses
  crt, dos.
var
  ch1, ch2, ch3, ch4 char,
{$I c \loexp\tplib1 pas}
procedure display(character char, digit byte).
(*Отображение символа на дисплее *)
var
  1 integer.
beain
  wrlte_data port(P_address.ord(character)),
 (*Вывод двоичных данных *)
  writeln( Output value for the character is
 .ord(character))
  write_control_port(P_address, 1+digit*2).
 (*WR=1 *)
 (*WR=0 *)
  write control_port(P address, 0+digit*2).
  write_control_port(P_address, 1+digit*2),
 (*WR=1. данные зафиксированы *)
end.
procedure load_digits(ch1, ch2, ch3, ch4 char),
(*Отображение четырех разрядов *)
begin
  display(ch1.3),
  display(ch2,2),
  display(ch3,1),
  display(ch4,0).
end,
beain
  centronic_address
  repeat
```

```
write( Input four characters to be displayed (from left to right) ),
 readln(ch1,ch2,ch3,ch4),
 load_digits(cg1,ch2,ch3,ch4),
 until ord(ch1)=13,
end
```

5.9.4. Жидкокристаллические растровые дисплейные модули

Микросхема HD44780 (Hitachi) – это жидкокристаллический дисплейный модуль, который отображает две строки символов (рис. 5.31). Каждый символ может использовать 5×10 точек матрицы, из которых 5×7 разрешается выбирать программно. Дисплей имеет набор инструкций по выполнению различных функций.

Для ввода/вывода применяется восьмиразрядная двунаправленная шина данных. Кроме того, при организации ввода/вывода необходимо управлять следующими

Рис. 5.31. Назначение выводов и внутренняя блок-схема ЖК дисплея

5. УПРАВЛЕНИЕ ВНЕШНИМИ УСТРОЙСТВАМИ

входами микросхемы: контакт 4 (выбор регистра, RS), контакт 5 (чтение/запись, R/\overline{W}) и контакт 6 (разрешение, \overline{ENABLE}).

Линия RS отображает то, что загружается в модуль дисплея - инструкции или

данные (RS = 0; передаются инструкции; RS = 1; передаются данные). Линия R/\overline{W} показывает, какая операция проводится в данный момент – чтение или за-

пись ($R/\overline{W} = 1$: чтение; $R/\overline{W} = 0$: запись). Чтением и записью данных управляет линия $\overline{\text{ENABLE}}$. При загрузке данных информация подается на входы RS, R/\overline{W} , DB0 - DB7, а затем по отрицательному фронту на входе ENABLE (рис. 5.32) загружается в дисплей. Набор основных инструкций приведен на рис. 5.33 (пол-

Рис. 5.32. Временные диаграммы работы растрового ЖК дисплея

Схема с использованием дисплея изображена на рис. 5.34. Здесь используется режим работы с данными. Входы D0 - D7 подключены к контактам D1 - D8 экспериментальной платы параллельного порта. Вход ENABLE соединен с контактом C1 на плате, входы RS и R/\overline{W} – с C2 и C3. Поскольку наборы символов дисплея и компьютера совпадают, перед подачей на вход микросхемы символ достаточно преобразовать в двоичный код при помощи процедуры TP6 ORD(char).

Текст программы LM016L.PAS

```
Program LMO16L_dot_matrix_display,
(*Программа управления жидкокристаллическим дисплеем.
  Дисплей соединен с экспериментальной платой параллельного порта,
  D1-D8 соединены с выводами D0-D7 дисплея.
  С1 соединен с ЕП дисплея
  RS и R/W соединены с C2 и C3. ⋆)
```

sen1, sen2:string[16];

uses crt, dos,

{\$I c:\10exp\tpl1b1.pas}

procedure control(command:byte); (*Ввод управляющего слова в модуль дисплея *)

(* EN=1, данные зафиксированы. *)

Инструкции	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0	Описание
Очистить дисплей	0	0	0	0	0	0	0	0	0	1	Очистко дисплея возврот курсоро в начальную позицию
Возврот в ночоло	0	0	0	0	0	0	0	0	1	0	Возврат курсоро в начольную позицию, ОЗУ не изменяется
Устоновко режима	0	0	0	0	0	0	0	1	1/0	S	Устоновка режима дисплея
Включение/ выключение дисплея	0	0	0	0	0	0	1	D	С	В	Включение/выключение D - дисплея, С - курсоро, В - мигоющего курсоро
Сдвиг курсоро	0	0	0	0	0	1	S/C	R/L	0	0	Перемещение курсора и скроллинг, ОЗУ не изменяется
Устоновка функций	0	0	0	0	1	DL	N	F	0	0	Ностройка интерфейсо вводо/вывода
Установка CGRAM—одреса	0	0	0	0 1 ACG							Устоновко CGRAM—agpeca, после этого передачо или прием донных
Устоновка DDRAM-адреса	0	0	1 ADD								Устоновка DDRAM-адресо, после этого передачо или прием данных
Чтение адресо и флога зонятасти	0	1	BF AC								Чтение флого зонятости и счетчико адресо
Запись данных	1	0	Зопись донных								Зопись в ОЗУ
Чтение данных	1	1 1 Чтение донных									Чтение из ОЗУ
	I/D=1 убеличение, I/D=0 уменьшение S=1 относительный скролинг S/C=1 скроллинг, S/C=0 перемещение курсоро R/L=1 сдбиг блебо, R/L=0 сдбиг блебо, R/L=0 сдбиг блебо DL=1 8 бит, DL=0 4 бита N=1 2 строки, N=0 1 строко F=1 матриио 5х7 BF=1 работо по бнутренним инструкциям BF=0 прием бнешних инструкций									DDRAM вывод содержимого 03У CGRAM 03У генеротора символов ACG agpec CGRAM ADD agpec DDRAM, одрес курсоро AC счетчик адресо, используемый для DDRAM и CGRAM	

Рис. 5.33. Набор инструкций

1'integer;

var

```
begin
  write_data_port(p_address, command);
 (*Ввод двоичных данных *)
  write_control_port(P_address, 0+0+0);
 (* EN=1, RS=0, R/W=0.*)
  write_control_port(P_address, 1+0+0);
 (*EN=0, RS=0, R/W=0.*)
  write_control_port(P_address, 0+0+0);
  delay(100);
end.
procedure clear;
(*Сброс всех разрядов. *)
begin
  control(1);
end;
procedure home;
(*Перемещение курсора на исходную позицию. *)
beg1n
 control(2);
end.
procedure line1;
(∗Перемещение курсора на первую строку ∗)
```


Назначение контактов 3 Vdd Vo RS 4 5 6 READ/WRITE ENABLE 78 **DB0** DB1 ğ DB2 10 DB3 11 12 13 14

DB4 DB5 DB6 DB7

Рис. 5.34. Схема с испальзованием растравого ЖК дисплея

плате пораллельного nopma

```
begin
  control(128),
end
procedure line2,
(∗Перемещение курсора на вторую строку ∗)
beg1n
  control(128+64),
end.
procedure data(ch char),
(*Отображение символа на дисплее *)
var
 1 integer,
```

```
begin
  write data port(p address.command).
 (*Ввод двоичных данных *)
 (\star \overline{EN}=1, RS=2, R/\overline{W}=0 \star)
  write_control_port(P_address, 0+2+0),
 (\star \overline{FN} = 0. RS = 2. R/\overline{W} = 0. \star)
  write control port(P address, 1+2+0),
  write control_port(P_address, 0+2+0),
 ( * EN = 1. данные зафиксированы *)
  delay(10):
end:
procedure initialization.
begin
 (*Установка функции, 8 бит данных, 2 строки, 5×7 точек *)
  control(16+32):
  control(16+32).
 (*Установка функции, 8 бит данных, 2 строки, 5×7 точек.*)
 (*Установка функции. 8 бит данных. 2 строки, 5×7 точек *)
  control(16+32).
  control(16+32+8+4). (*Установка функции, 8 бит данных, 2 строки, 5×10 точек *)
  control(8+4+2+1).
 (*8-бит управления, 4-включение разрядов, 2-включение курсора,
 1=символ курсора мигает *)
  clear,
 (*Установка режима ввода, 4=бит управления, 2=увеличение.
  control(4+2+0):
 0=курсор без сдвига *)
end.
procedure test:
(*Простая тестирующая программа *)
var
  1 integer;
begin
  sen1.='
  sen2:=:
  write('Input the first sentence (max 16 char):'),
  readln(sen1):
  write('Input the second sentence (max 16 char) ');
  readln(sen2):
  ( ⋆Отображение первой строки. ⋆)
  line1:
 for 1:=1 to 16 do
  beain
  data(sen1[1]);
  (*Отображение второй строки. *)
  line2:
 for 1:=1 to 16 do
 begin
 data(sen2[1]);
 delay(10):
 end.
end,
begin
  centronic_address;
  initialization;
 test.
end
```

5.10. Устройства управления мускульными кабелями

Мускульные кабели изготавливаются из специальных сплавов, которые при нагреве выше определенного уровня способны изменять форму. Нагрев может быть обусловлен протеканием через кабель электрического тока. При изменении размеров мускульные кабели, работая плавно и бесшумно, перемещают грузы весом в тысячи раз больше их собственного веса.

Одним из наиболее распространенных материалов, используемых для изготовления мускульных кабелей, является флексинол. Флексиноловые провода бывают разных диаметров: 25, 50, 100, 150 и 250 мкм. Рассмотрим кабель диаметром 100 мкм и линейным сопротивлением 150 Ом/м. Рекомендуемый ток, при котором материал еще не деформируется, равен 180 мА. Такой трос способен в течение длительного времени удерживать груз весом 150 г без потери формы. Количество циклов сжатия—растяжения достигает 30 в минуту. Кабель начинает деформироваться при температуре 68 °C, а при температуре 78 °C становится на 8% короче, чем в охлажденном состоянии.

Для управления кабелем допустимо использовать любые транзисторные или релейные устройства коммутации (см. рис. 5.2, 5.6 и 5.7). При настройке протекающего через провод тока может потребоваться нагрузочный резистор, включенный последовательно.

На рис. 5.35 изображена схема шагового двигателя. Здесь мускульный кабель применяется для генерации вращательных движений под контролем компьютера. Схема управляется экспериментальной платой параллельного порта.

Рис. 5.35. Шаговый двигатель на мускульном кабеле, управляемый параллельным портом ПК

6. ИЗМЕРЕНИЕ АНАЛОГОВЫХ ВЕЛИЧИН

измерения аналоговых величин, таких как напряжение, температура, влажность и т.п. Дается информация о различных способах преобразования аналоговых величин в цифровую форму. Приводятся принципиальные электрические схемы и программы управления, способные превратить компьютер в измерительный комплекс.

Глава посвящена описанию электронных приборов, которые предназначены для

6.1. Аналого-цифровые преобразователи

позволяющее передавать аналоговые сигналы в компьютер. Существует три основных типа АЦП: параллельные, последовательного приближения и с двойным интегрированием. Параллельные АЦП имеют наибольшую скорость преобразования; у АЦП с двойным интегрированием максимальная точность преобразования, но они менее быстрые. В качестве компромисса между скоростью и точностью выступают АЦП последовательного приближения. Один из основных параметров, влия-

ющих на точность преобразования, - это шаг квантования (Vlsb), равный прира-

Аналого-цифровые преобразователи (АЦП) формируют на выходе двоичный код, прямо пропорциональный входному напряжению. Это одно из основных устройств,

щению напряжения, которое необходимо для изменения кода в младшем разряде. Существует два типа интерфейса ввода/вывода между АЦП и внешними схемами: параллельный и последовательный. При параллельном интерфейсе выходные данные снимаются через параллельную шину, имеющую несколько линий данных, при последовательном данные считываются по одной линии. В обоих случаях необходимы линии управления.

6.1.1. АЦП с параллельным интерфейсом ввода/вывода

В данном разделе описаны различные способы преобразования аналогового папряжения в цифровую форму и представлены соответствующие микросхемы.

Параллельный АЦП САЗЗО6

Принцип параллельного АЦП состоит в том, что входной сигнал сравнивается с опорными напряжениями (рис. 6.1).

Рис. 6.1. Принцип построения шестиразрядного параллельного $AU\Pi$

Опорные напряжения формируются с помощью включенных последовательно резисторов, образующих делитель. Точность преобразования равна шагу квантования в середине диапазона и половине шага по краям. Напряжение, подаваемое на нижний компаратор, составляет 0,5Vlsb, на следующий компаратор — 1,5Vlsb. Ни один из компараторов не сработает, когда напряжение на входе равно нулю. Если уровень входного напряжения находится между фиксированными значениями опорного напряжения, то срабатывает младший компаратор. Например, если значение входного напряжения находится между 0,5Vlsb и 1,5Vlsb, то выбирается уровень 0,5Vlsb. Формируемый компараторами код преобразуется шифратором в параллельный двоичный код соответствующей разрядности. С увеличением разрядности АЦП экспоненциально растет количество компараторов: так, п-разрядный преобразователь должен содержать 2ⁿ компараторов.

Микросхема CA3306CE (Harris Semiconductor, RS648-652) имеет частоту преобразования 15 МГц, точность преобразования 6 бит. Она содержит 64 компаратора, работает при напряжении питания от 3,0 до 7,5 В, потребляемая мощность равна 50 мВт (рис. 6.2).

Преобразованный двоичный код снимается с выходов В1 — В6. Контакт 2 служит для индикации переполнения. Также имеется два разрешающих входа: СЕ2

Рис. 6.2. Назначение выводов и схема с использованием АЦП САЗЗО6

(контакт 5) и $\overline{\text{CE1}}$ (контакт 6). Если $\overline{\text{CE2}} = 1$ и $\overline{\text{CE1}} = 0$, то выход открыт для считывания данных, в противном случае выходы имеют большое сопротивление.

Контакт 7 — это тактовый вход, контакт 8 управляет последовательными операциями преобразования если на нем высокий уровень, то по положительному фронту тактового импульса происходит преобразование. При прохождении отрицательного фронта трансформированные данные загружаются в триггеры-защелки компараторов. При низком уровне тактового импульса шифратор превращает данные в параллельный двоичный код. При следующем положительном фронте данные загружаются в выходные триггеры и появляются на выходах микросхемы. Этот же фронт инициирует новый цикл преобразования. Таким образом, на

су. Vref— (контакт 10) и Vref+ (контакт 9)— это входы опорного напряжения. Vref— соединяется с «землей», а на Vref+ подается напряжение от источника питания. ИС, приведенная на рис. 6.2, соединена с экспериментальной платой парал-

лельного порта. Данная схема использует буфер 74LS241, который позволяет считывать шестиразрядный двоичный код с помощью четырех линий. Контакт С1 экспериментальной платы соединен с тактовым входом микросхемы СА3306. Для

выходе присутствуют данные, соответствующие предыдущему тактовому импуль-

считывания предыдущего значения и для запуска нового преобразования на контакт С1 необходимо подать положительный импульс; при этом на выходе появится ранее преобразованное значение. Микросхема 74LS241 делит шесть бит данных на две части: два старших и четыре младших бита. Считыванием информации в компьютер управляет линия выбора данных (DSL),

которая подключена к контакту С2.

begin clrscr:

Centronic address:

```
Текст программы CA3306.PAS
Program centronic CA3306;
(*Программа управления АЦП САЗЗО6.
  АЦП соединен с экспериментальной платой параллельного порта. *)
  crt, graph;
var
  byte_high, byte low, truebyte:byte;
(*Подключение двух библиотек: TPLIB1 и TPLIB2. *)
{$I c:\ioexp\tplib1.pas}
{$I c:\ioexp\tplib2.pas}
function voltage:real;
(*Cчитывание входного аналогового напряжения.*)
(*Процедуры write control port и read status port находятся в библиотеке TPLIB1.★)
(*Начало преобразования. *)
  write_control port(P address,0);
 (*CLOCK=0, SEL=0.*)
  delav(1):
 (*Кратковременная задержка. *)
 (*CLOCK=1, SEL=0, предыдущие данные появляются
  write_control_port(P_address, 1);
 на шине данных, и начинается новый цикл
 преобразования. *)
  write_control_port(P_address, 0);
 (*CLOCK=0, SEL=0.*)
  (*Считывание результатов преобразования. *)
  byte_low:=read_status_port(P_address);
 (*SEL=0, считывается младший байт, *)
  write_control_port(P_address, 2);
 (*CLOCK=0, SEL=1.*)
  byte_high:=read_status_port(P_address);
 (*SEL=1, считывается старший байт.*)
  truebyte:=byte_high*16+byte_low;
 (*Младший и старший байты объединяются. *)
  voltage:=truebyte/63*5.00;
 (∗Преобразование двоичного кода в значение
 напряжения. Опорное напряжение равно напряжению
 питания и составляет 5 В. *)
  (*В1 - В6, 6 бит, максимальное значение 63.*)
end:
(∗Главная программа. ∗)
```

(*Получение адреса параллельного порта. *)

6. ИЗМЕРЕНИЕ АНАЛОГОВЫХ ВЕЛИЧИН

192

```
repeat
 gotoxy(20,10); write('Voltage at the input:',voltage 5:2,'[V]');
 delay(1000);
until keypressed;
end.
```

ный. Шесть бит данных могут быть считаны компьютером за один прием, что повышает скорость преобразования. Описанная схема позволяет получить скорость преобразования порядка нескольких сотен килогерц из-за слишком малой скорости передачи данных между микросхемой САЗЗО6 и ПК. Для увеличения скорости преобразования можно временно записывать информацию с выходов САЗЗО6 в буферную память, а при ее заполнении данные будут считываться в компьютер.

Экспериментальная схема упрощается, если параллельный порт двунаправлен-

АЦП последовательного приближения ZN449

АЦП последовательного приближения содержит ЦАП, компаратор и регистр последовательного приближения (рис. 6.3). Перед началом преобразования в разряды этого регистра записываются нули, что обеспечивает формирование нулевого напряжения на выходе ЦАП. Затем каждый разряд ЦАП, начиная со старшего, последовательно устанавливается в единицу. Одновременно выходное напряжение с ЦАП подается на компаратор и сравнивается с измеряемым. Если выходное напряжение ЦАП больше, то значение проверяемого разряда возвращается в ноль, если меньше, то не изменяется. При такой проверке каждого разряда производится полный цикл преобразования. Для п-разрядного преобразователя требуется п тактов на одно преобразование.

Микросхемы ZN449 или ZN448 (GEC Plessey, RS301-729) – это восьмиразрядные АЦП последовательного приближения (рис. 6.4). Минимальное время

Рис. 6.3. Восьмиразрядный АЦП последовательного приближения

Рис. 6.4. Назначение выводов и экспериментальная схема для АЦП ZN449

преобразования равно 9 мкс. Имеется встроенный тактовый генератор и источник опорного напряжения 2,5 В.

Если на контакт 4 (преобразование, $\overline{\text{CONVERT}}$) подается сигнал низкого уровня, АЦП начинает преобразование. При этом на контакте 1 (занят, $\overline{\text{BUSY}}$) также устанавливается сигнал низкого уровня. Когда процесс заканчивается, выход $\overline{\text{BUSY}}$ сигнализирует об этом высоким уровнем. $\overline{\text{RD}}$ (контакт 2) — это вход разрешения чтения. Если на него подается низкий уровень, то на выходах DB0 — DB7 (контакты 18—11) присутствует код преобразованного напряжения, в противном случае они имеют высокое сопротивление.

Для запуска внутреннего тактового генератора конденсатор C2 необходимо подсоединить к контактам 3 и 9. Максимальная тактовая частота достигается при

емкости конденсатора 100 п Φ . Напряжение питания от -3 до -30 В подается на контакт 5 через резистор, значение которого зависит от напряжения питания: например, при -5 В сопротивление резистора равно 82 кОм.

Контакт 8 – это выход встроенного источника опорного напряжения 2,5 В Vref out. Для правильной работы схемы необходимы резистор R1 и развязывающий конденсатор C1. Выход Vref out соединен с входом Vref in (контакт 7). Измеряемое входное напряжение подается на контакт 6 через резистор 4 кОм. Если на входе 2,5 В, на выходе преобразователя будет число 255 (десятичное). Десятичные значения для остальных напряжений вычисляются по следующей формуле:

```
Десятичное число = \frac{\text{Входное напряжение}}{2.5} 255.
```

Пример использования микросхемы совместно с экспериментальной платой параллельного порта приведен на рис. 6.4. Вход CONVERT соединен с контактом С1, линия выбора данных 74LS241 – с контактом С2. Данные считываются в компьютер через линии S1 – S4. Напряжение –5 В генерируется схемой преобразователя, представленного в главе 2. Программа управления написана на языке TP6.

Текст программы ZN449.PAS

```
Program centronic_ZN449,
(∗Программа управления микросхемой АЦП ZN449 с помощью экспериментальной платы параллельного
порта. ∗)
uses
  crt, graph;
var
 byte_high, byte_low, truebyte: byte;
(*Подключение двух библиотек: TPLIB1 и TPLIB2.*)
{$I c:\loexp\TPLIB1.pas}
{$I c:\ioexp\TPLIB2.pas}
function voltage:real:
(*Cчитывание входного аналогового напряжения.*)
(*Процедуры write_control_port и read_status_port находятся в библиотеке TPLIB1. *)
(*Начало преобразования. *)
 (*CONVERSION=0, SEL=0.*)
  write_control_port(P_address, 0);
 (*Кратковременная задержка: ожидание
  delay(1);
 окончания преобразования. *)
 (*CONVERSION=1, SEL=0.
  write_control_port(P_address, 1);
 окончание преобразования. *)
 delay(1);
 (*Kратковременная задержка.*)
 (*Считывание результатов преобразования. *)
 byte_low:=read_status_port(P_address);
 (*SEL=0, считывается младший байт *)
  write_control_port(P_address, 3);
 (*CONVERSION=1, SEL=1.*)
 byte_high:=read_status_port(P_address);
 (*SEL=1, считывается старший байт *)
 truebyte:=byte_high * 16+byte_low;
 (*Младший и старший байты объединяются. *)
 voltage:=truebyte/255*2 50;
 (∗Преобразование двоичного кода в значение
 напряжения. Опорное напряжение равно 2,5 В. *)
end;
```

```
(*Главная программа.*)
begin
  clrscr;
  Centronic_address; (*Получение адреса параллельного порта.*)
  repeat
 gotoxy(20,10), write( Voltage at the input: ',voltage:5.2, '[V]');
 delay(1000);
  until keypressed;
end.
```

12-разрядный АЦП с двойным интегрированием ІСL7109

Принцип действия АЦП с двойным интегрированием поясняется на рис. 6.5. Данный метод преобразования использует интегратор и опорное напряжение, полярность которого противоположна измеряемому. В такие АЦП, как правило, встроены формирователи опорного напряжения, однако для прецизионных измерений необходимо применять внешние высококачественные источники опорного напряжения.

Преобразование происходит в два этапа. На первом этапе ключ S1 замкнут, а S2 разомкнут. В течение фиксированного промежутка времени Tint интегрируется входное напряжение, затем ключ S1 размыкается, а S2 замыкается. Начинается второй этап преобразования: на вход интегратора подается опорное напряжение противоположной полярности. Конденсатор интегратора разряжается со скоростью, определяемой значением опорного напряжения. Когда выходное напряжение интегратора становится равным нулю, измеряется период времени Tdeint. Зная два периода времени, величину входного напряжения можно вычислить по следующей формуле:

```
Входное напряжение = Vref Tdeint .
```

Преимущество АЦП с двойным интегрированием состоит в том, что погрешность преобразования не зависит от погрешности элементов, входящих в интегрирующую цепь (резистор и конденсатор), так как их значения не изменяются в течение периода преобразования. Важно лишь, чтобы постоянной оставалась тактовая частота, которая определяет измеряемые промежутки времени.

Данный метод обеспечивает высокую помехозащищенность. Случайный шум с помощью автоматического шумоподавления можно свести к нулю еще на этапе интегрирования сигнала. Интерференционные помехи с фиксированными частотами

Рис. 6.5. Принцип действия АЦП с двойным интегрировонием

6. ИЗМЕРЕНИЕ АНАЛОГОВЫХ ВЕЛИЧИН

196

устраняются при правильном подборе периода интегрирования. Чаще всего в подобных АЦП период интегрирования подбирается таким образом, чтобы устранить помехи напряжения сети 50/60 Гц.
Микросхема ICL7109ACPL (Telcom, RS207-0203) — это маломощный 12-разряд-

Микросхема ICL/109ACPL (Telcom, RS207-0203) — это маломощный 12-разрядный АЦП с двойным интегрированием (рис. 6.6). Входы REF IN+ (контакт 36) и REF IN- (контакт 39) соединены с источниками опорного напряжения. Микросхема имеет встроенный источник опорного напряжения, величина которого на 2,8 В ниже напряжения на входе V+; оно снимается с выхода REF OUT (контакт

29). Входы IN HI (контакт 35) и IN LO (контакт 34) предназначены для подачи вхолного сигнала. GND 40 0+5B STATUS IN-(39 3 POL REF CAP- (38) Cref Опорное напряжение 1 мкФ 4 OR CAP+ REF IN+ B12 Старший байт B1 1 Вход (высокоомный) 6 IN HI (35 ±1000nΦ 7 B10 IN LO (34 Вход (низкоомный) 8 COMMON B9 COM 110 ЗмкФ 9 B8 ICL7109 INT (32 Caz <u>1 ГО, Змк</u>Ф 10 B7 AZ (3: 11)B6 BUF (30 200кОм аля полной шкалы 4 096В REF OUT (29 12)B5 20кОм аля полной школы 409.6B Млааший байт (13)B4 (28 -0-5B (14)B3 SEND (27 10K REF+ RUN/HOLD 15)B2 BUF OSC OUT 16)B1)TEST OSC SEL GND 18) LBEN OSC OUT (23 Линии Квари 3,5795MГu 19) HBEN OSC IN(22 упровления входами CE/LOAD MODE (21 режим взаимодеиствия

Рис. 6.6. Назначение выводов и типовое включение микросхемы ICL7109

Аналоговая секция данной микросхемы требует наличия четырех внешних элементов: опорного конденсатора Cref, конденсатора автоматического определения нуля Caz, интегрирующего конденсатора Cint и интегрирующего резистора Rint, значения которых необходимо выбирать в соответствии с рекомендациями изготовителя. Встроенный генератор работает на частоте 3,5795 МГц и позволяет производить 7,5 преобразований в секунду.

параллельный режим

ется высокий уровень), то преобразования осуществляются непрерывно. Если на него подать сигнал низкого уровня, преобразование будет производиться только один раз. Его результат появляется на 14 выходах с тремя состояниями: В1 — В12, OR и POL. В1 — В12 служат для вывода измененных данных, OR показывает пре-

Если контакт 26 (RUN/HOLD) не используется (внутрисхемно на него пода-

OR и POL. B1 – B12 служат для вывода измененных данных, OR показывает превышение входного сигнала, а POL – его полярность.

Микросхема имеет два режима выгрузки данных: параллельный режим и режим взаимодействия, которые выбираются с помощью входа МОDE (контакт 21).

При MODE = 0 реализуется параллельный режим, а при MODE = 1 – режим вза-

имодействия. В первом случае данные считываются с выходов под управлением инвертированных входов $\overline{\text{CE}}/\text{LOAD}$, $\overline{\text{LBEN}}$ и $\overline{\text{HBEN}}$. Для открытия микросхемы на вход $\overline{\text{CE}}/\text{LOAD}$ необходимо подать низкий уровень. Если на входе $\overline{\text{LBEN}}$ низкий уровень, то на выходах B1-B8 появляются данные, а если высокий, то выходы имеют высокое сопротивление. Вход $\overline{\text{HBEN}}$ аналогично управляет выходами B9-B12, OR и POL. В процессе преобразования на выход STATUS (контакт 2) подается высокий уровень. После того как преобразование закончилось, двоичный код загружается в выходные буферы, и выход STATUS сигнализирует об этом низким уровнем. В режиме взаимодействия микросхему ICL7109 можно

Когда ИС ICL7109 работает в режиме параллельной выгрузки данных, ее подключают к компьютеру через микросхему 8255PPI. Экспериментальная схема на базе двух мультиплексоров 4051, соединенная с экспериментальной платой параллельного порта, изображена на рис. 6.7. Программа управления написана на язы-

соединить с UART6402 (подробное описание этого режима приведено в докумен-

Текст программы 7109PARA.PAS

Program ICL_parallel_centronic

low_byte,high_byte,i byte,
polarity integer.

тации производителя).

ке ТР6.

```
(*Программа управления АЦП ICL7109 ★)

(*Микросхема ICL7109 работает в режиме параллельной выгрузки данных Мультиплексоры используются для передачи данных в компьютер ★)

uses

dos crt,

var

dummy real,

(*Подключение библиотеки TPLIB1 ★)

{$I c \loexp\TPLIB1 PAS}

function read voltage real,
```

(∗Получение данных из 7109 и вычисление значения входного напряжения ∗)

begin low_byte =0,

 $hlgh_byte = 0,$ for 1 = 1 to 8 do

Рис. 6.7. Схема АЦП на микросхеме ICL7109

```
begin write_control_port(P_address,i-1), (*Выбор определенного бита выхода данных 7109 *) delay(1), low_byte =low_byte+bit_weight(i)*(read_status_port(P_address) and 1) high_byte =high_byte+bit_weight(i)*round((read_status_port(P_address) and 2)/2) end, if high_byte and 32=32 then polarity =1 else polarity =-1 (*Oпределение полярности *) high_byte =high_byte and (1+2+4+8), (*Содержит четыре старших бита данных АЦП *)
```

```
read_voltage:=(high_byte*256+low_byte)/2049*2*polarity;
  if high_byte and 16=16 then read_voltage:=999;
end;
(*Γлавная προграмма.*)
begin
  centronic_address;
  repeat
 gotoxy(20,10);
 write('Measured input voltage [V]', read_voltage:6:4);
 delay(9000);
  until keypressed;
end.
```

Интегральные цифровые вольтметры ICL7135

Микросхема ICL7135CPI-2 (Махіт, RS427-483) — прецизионный АЦП с двойным интегрированием и точностью ± 1 на 20000 импульсов тактирующего сигнала (рис. 6.8). Эта микросхема идеально подходит для использования в цифровых вольтметрах: напряжение измеряется с точностью до пяти десятичных разрядов. ICL7135 снабжена системой автоматического определения нулевого уровня и полярности, имеет мультиплексированные двоичные выходы. Для построения цифрового вольтметра ее достаточно подключить к светодиодному дисплею. Может также соединяться с компьютером. Напряжение питания ± 5 В. Ток потребления от положительной и отрицательной шин равен соответственно 1,1 и 0,8 мА.

Аналоговая секция устройства требует наличия таких внешних элементов, как опорный конденсатор Cref, конденсатор автоматического определения нуля Caz,

Рис. 6.8. Назначение выводов и типовое включение микросхемы IC17135

200

интегрирующий конденсатор Cint и резистор Rint, номиналы которых выбираются в зависимости от конкретного приложения и в соответствии с технической документацией изготовителя.

Последовательность вывода данных приведена на рис. 6.9. Микросхема имеет пять разрядных формирователей (выходы D5 – D1) и шину вывода каждого разряда в двоично-десятичном коде (выходы B8, B4, B2, B1). Вывод измеренного значения напряжения осуществляется поразрядно, начиная со старшего. На выходах разрядных формирователей (от D5) последовательно формируется положительный импульс, его значение синхронно поступает на шину вывода разряда. Выход STROBE (контакт 26) может использоваться для последовательной передачи измеренного напряжения на внешние устройства.

Когда на входе RUN/HOLD (контакт 25) удерживается высокий уровень, АЦП работает с интервалами в 40002 такта между циклами измерений. Если на этот вход подать низкий уровень, то преобразователь завершит текущий цикл измерения и остановится до тех пор, пока на нем удерживается низкий уровень. Кратковременный положительный импульс (менее 300 нс) инициирует новый измерительный цикл.

Рис. 6.9. Временные диогроммы АЦП ICL7135

грирования сигнала и остается в нем, пока напряжение на конденсаторе интегратора не станет равным нулю. Этот выход может использоваться для передачи информации об измеренном напряжении по одному проводу: для вычисления напряжения необходимо измерить количество тактовых импульсов за время, в течение которого BUSY = 1. Затем из полученного значения нужно вычесть 10001 для получения количества тактовых импульсов Ndeint, в течение которых

интегрировалось опорное напряжение. После этого входное напряжение можно

Выход BUSY (контакт 21) переходит в единичное состояние с началом инте-

```
Vin = \frac{1000}{Ndeint} Vref.
```

превышает 50 Гц.

repeat

end.

writeln(count_clock);

delay(1000);
until keypressed;

первой из них (она предназначена для подсчета количества тактовых импульсов в течение времени, когда BUSY = 1) ICL7135 подключается к ПК посредством двух линий, также используется экспериментальная плата параллельного порта, где вход BUSY (контакт 21) и тактовый вход CLOCK IN (контакт 22) соединены с контактами S1 и S2. АЦП настроен на постоянную работу, тактовая частота не

Работу микросхемы иллюстрируют две программы. Для функционирования

Текст программы ICL7135S.PAS

Program ICL7135_single_wire;

вычислить по следующей формуле:

```
uses
  dos; crt;
{$I c:\ioexp\tplib1.pas}
function count_clock:integer;
var
  clock:integer;
  clock_status_old, value:byte;
begin
  clock:=0:
  clock status old:=16;
  repeat until port(P_address+1) and 8=0;
 repeat until port(P_address+1) and 8=8;
 repeat
 value:=port(p_address+1) and 16;
 if (clock_status_old=16) and (value=0) then clock:≈clock+1;
 clock status old:=value;
 until port(P_address+1) and 8=0;
  count clock:=clock-10001;
(∗Главная программа. ∗)
begin
  centronic_address;
```

202

Вторая программа показывает, как микросхема ICL7135 соединяется с компьютером через UART6402 (рис. 6.10). Выходы В1 — В4, РОL, OVER, UNDER и D5 подключены к входам буферного регистра передатчика (ТВR0 — ТВR7) UART6402. Вход RUN/HOLD соединен с выходом RBR0 буферного регистра приемника. Во время работы последовательные данные передаются из компьютера в UART6402, что переводит RBR0 из нуля в единицу и затем снова в нуль. По положительному фронту этого сигнала микросхема ICL7135 начинает цикл преобразования, после чего пять стробирующих импульсов с выхода STROBE инициируют передачу данных UART. Компьютер за пять раз считывает пять разрядов преобразованных данных. Тактовая частота АЦП равна 153,6 кГц, она вырабатывается кварцевым генератором CD4060 (см. главу 2). UART должен передать данные за 1,3 мс. Если UART работает на скорости 9600 бод, с 8 битами данных, одним стоповым битом и без проверки на четность, то время передачи будет порядка 1 мс. Следовательно, такая

Рис. 6.10. Схемо соединения АЦП ICL7135 с компьютером через UART6402

Текст программы 7135 на VB3

'Функции объявляются в DLL, WLIB1.DLL.

'Объявляемые функции: RS232(), Bit_weight(), Write_interrupt_enable(),

Read interrupt_identification(),

write data_format(), write transmit_buffer(),

write modem status(). write receive buffer().

read modem status(). Declare Function RS232 Lib 'c:\ioexp\wlib.dll' (ByVal X As Integer) As Integer

Declare Function Bit weight Lib 'c:\ioexp\wlib.dll' (ByVal X As Integer) As Integer

Declare Function Write_interrupt_enable Lib [c:\ioexp\wlib.dll (ByVal address As Integer, BvVal datax As Integer) As Integer

Declare Function Read interrupt identification Lib 'c:\ioexp\wlib.dll' (ByVal address As

Integer) As Integer

Declare Function Write_data_format Lib 'c:\ioexp\wlib.dll' (ByVal address As Integer, ByVal baud As Integer, ByVal parity As Integer, ByVal Data_bit As Integer, ByVal Stop_bit As

Integer) As Integer Declare Function Write_transmit_buffer Lib 'c:\ioexp\wlib.dll' (ByVal address As Integer,

ByVal datax As Integer) As Integer Declare Function Write modem status Lib 'c:\ioexp\wlib.dll' (ByVal address As Integer, ByVal

RTS As Integer, ByVal DTR As Integer) As Integer Declare Function Read_receive_buffer_Lib 'c:\ioexp\wlib.dll' (ByVal address As Integer) As

Integer Declare Function Read modem status Lib 'c:\ioexp\wlib.dll' (ByVal address As Integer, ByVal X

As Integer) As Integer Sub Command1 click()

DoEvents dummy=Read receive buffer(RS232 address) timedelav dummy=Write_transmit_buffer(RS232_address,128)

timedelav dummy=Write transmit buffer(RS232 address.0) For i=1 To 5

Do While (Read_interrupt_identification(RS232_address) and 1)=1 Loop

digit(6-i)=Read_receive_buffer(RS232)_address) Next i

count voltage=0 For 1=1 To 5

count voltage=count voltage+ $10^{(i-1)}*(digit(1))$ and 15)

Label3.Caption=count_voltage End Sub

Sub Command1 MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single) Label7.Caption='Read data from 7135-UART' End Sub

Sub Command3_Click() 'Настройка выбранного последовательного порта.

baud_rate=Val(text2(0).Text) Настройка скорости. Настройка проверки на четность. parity=Val(text2(1).Text)

data_bit_length=Val(text2(2).Text) Настройка длины блока данных.

```
stop_bit_length=Val(text2(3).Text) 'Настройка длины столовой посылки.
dummy=write_data_format(RS232_address,baud_rate,parity,data_bit_length,stop_bit_length)
Запись конфигурации в регистр формата данных.
```

End Sub

Sub Command3_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single) Label7.Caption="Change the configuration of RS232 port"

End Sub Sub Command4 Click() End

Label2.Caption="Selected COM port:" &Format(RS232_number)

End Sub Sub Command4 MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)

Label7.Caption="Quit the program" End Sub

204

Sub Command5_Click()

'Выбор другого порта. dummy=MsgBox(Str(RS232(0)) & "RS232 ports (COMs) are installed on your PC. Their base addresses are " & Format\$(RS232(1), "###") & " "& Format\$(RS232(2), "###") & " "& Format\$(RS232(3),"###") & " "& Format\$(RS232(4),"###") & "Decimal",48,"RS232 ports (COM) on

your computer") Отображение информации о последовательном порте. R\$232_number=Val(InputBox\$("Input 1,2,3 or 4 to select R\$232 port (COM) for the Mini-Lab Data Logger/Controller", "Select COM ports")) Выбор последовательного порта.

RS232_address=RS232(RS232_number) Получение адреса выбранного порта.

'Отображение информации

о выбранном порте. Label4. Caption="Base address of COM: " & Format(RS232 address) End Sub

Sub Command5_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single) Label7.Caption="Change RS232 port number"

End Sub Sub Form_Load()

For 1=0 To 11 status(i)=0 Next i

stop_bit_length=1

dummy=MsgBox(Str(RS232(0)) & "RS232 ports (COMs) are installed on your PC. Their base addresses are " & Format\$(RS232(1), "###") & " "& Format\$(RS232(2), "###") & " "& Format\$(RS232(3), "###") & " "& Format\$(RS232(4), "###") & "Decimal",48, "RS232 ports (COM) on your computer")

RS232_number=Val(InputBox\$("Input 1,2,3 or 4 to select RS232 port (COM) for the Mini-Lab Data Logger/Controller", "Select COM ports"))

RS232 address=RS232(RS232 number) Label2.Caption="Selected COM port:" &Format(RS232 number) Label4. Caption="Base address of COM:" & Format(RS232_address) baud rate=96 parity=0 data_bit_length=8

text2(0). Text=Format\$(baud_rate) text2(1). Text=Format\$(parity)

```
text2(2). Text=Format$(data bit length)
```

text2(3) Text=Format\$(stop_bit_length)

dummy=write_data_format(RS232_address, baud_rate, parity, data_bit_length, stop_bit_length)

dummy=Write_interrupt_enable(RS232 address, 1) 'Настройка прерывания. End Sub

Sub Label3 MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single) Отображение принятых последовательных данных.

Label7.Caption="Value of the serial input data" End Sub Sub Label6.MouseMove(index As Integer, Button As Integer, Shift As Integer, X As Single, Y As

Sub Text2 Change(index As Integer)

Label7. Caption="0=no parity, 1=0dd parity, 3=Even parity"

Label7 Caption='Input 1 or 2 to select Stop bit"

Label7.Caption="Input 5,6,7 or 8 to select the data bit length"

6.1.2. АЦП с последовательным интерфейсом ввода/вывода

Восьмиразрядный АЦП последовательного приближения TLC548

вательный способ вывода оцифрованного напряжения.

TLC1540, который имеет точность 10 разрядов.

В данном разделе приводится описание микросхем АЦП, реализующих последо-

Микросхема TLC548CP/TLC549CP (Texas Instruments, RS200-6757) – это восьмиразрядный АЦП последовательного приближения (рис. 6.11). Он снабжен встроенной схемой выборки и хранения, тактовым генератором на 4 МГц и последовательным интерфейсом ввода/вывода. Микросхема TLC548 имеет частоту дискретизации 45500, а ТLС549 – 40000 Гц. Они взаимозаменяемы и аппаратно совместимы с АЦП

Single)

Select Case index Case 0 Label7 Caption= Baud rate=115200, 19200, 9600, 2400 etc."

Case 2

Case 3

End Select End Sub

Case 0: Case 1. Case 2: Case 3. End Select End Sub

1=1 Next 1 End Sub

Select Case index

Sub timedelay() For 1=1 To 100

Case 1

Рис. 6.11. Назначение выводов и внутренняя блок-схема микросхемы TLC548

Входы Vcc (контакт 8) п GND (контакт 4) соединены с положительным и отрицательным проводами источника питания. Напряжение питания может изменяться от 3 до 6 В, потребляемый ток равен 1,9 мА. На входы REF+ и REF- (контакты 1 и 3) подается опорное напряжение. Входы REF- и GND часто соединяются.

Последовательный интерфейс состоит из двух ТТЛ совместимых входных линий, входа тактового сигнала (контакт 7), входа выбора микросхемы (\overline{CS} , контакт 5) и линии вывода данных (контакт 6), которая имеет три состояния (рис. 6.12).

Если на вход выбора микросхемы $\overline{\text{CS}}$ подан сигнал высокого уровня, то линия вывода данных имеет высокое сопротивление и тактовый вход закрывается. При подаче на вход $\overline{\text{CS}}$ низкого уровня начинается цикл преобразования, а старший разряд предыдущего преобразования (DB7) автоматически появляется на выходе (контакт 6).

Отрицательные фронты первых четырех тактовых импульсов последовательно загружают разряды (DB6, DB5, DB4 и DB3) предыдущего преобразования на выход данных. Встроенная схема выборки и хранения начинает дискретизацию после четырех отрицательных фронтов тактовых импульсов.

При прохождении еще трех отрицательных фронтов тактовых импульсов на выходе микросхемы последовательно появляются оставшиеся разряды (DB2, DB1 и DB0) предыдущего преобразования.

Рис. 6.12. Временные диаграммы работы АЦП TLC548/549

Отрицательный фронт последнего (восьмого) тактового импульса завершает процесс выборки и инициирует процесс хранения, который длится в течение четырех внутренних тактовых импульсов, после чего за последующие 32 тактовых импульса происходит преобразование. Полный процесс трансформации занимает 36 внутренних тактовых импульсов. Во время этого процесса вход \overline{CS} должен иметь высокий уровень или тактовый вход должен оставаться в нулевом состоянии по крайней мере на протяжении 36 внутренних тактов. В принципе во время операций преобразования допускается удерживание входа \overline{CS} на низком уровне, но в этом случае необходимо предпринять специальные меры для предотвращения шума на тактовом входе, поскольку шум может вызвать потерю синхронизации между устройством и внешней схемой сопряжения. Если на вход \overline{CS} подан высокий уровень, его следует удерживать до конца преобразования. Один отрицательный фронт по этому входу способен сбросить микросхему и прервать незавершенный цикл преобразования.

Схема, иллюстрирующая работу АЦП TLC548 совместно с экспериментальной платой параллельного порта, приведена на рис. 6.13. Опорное напряжение 2,5 В подается на АЦП от источника опорного напряжения TLE2425. Тактирующий вход и вход СS соединены с контактами С1 и С2 на экспериментальной плате. Преобразованные данные подаются на контакт S1.

Текст программы TLC548.PAS на TP6

```
Program TLC548,

(*Программа управления АЦП с последовательным интерфейсом АЦП соединен с экспериментальной платой параллельного порта *)

(*Тактовый вход соединен с C1, CS - с C2, выход данных - с S1 *)

uses

dos,crt,

var

1 integer,
```

{\$I c \loexp\tplib1 pas}

Рис. 6.13. АЦП TLC548

```
function AD_converter real;
(*Процедура аналого-цифрового преобразования. *)
var
  data:array[1..8] of byte;
  11.11.addx byte:
begin
  (*Два считывания для получения имеющегося значения результата преобразования. ⋆)
  for i_1:=1 to 2 do
 beain
 (\star \overline{CS}=0 для начала преобразования. \star)
 write_data_port(P_address, 0+2); (*Clock=0, \overline{CS}=1 *)
 write_data_port(P address, 0+0); (*Clock=0, \overline{CS}=0.*)
 for 11:=1 to 8 do
 begin
 (*Cчитывание предыдущего результата *)
 data[li]:=read_status_port(P_address) and 1; (*Считывание цифры.*)
 write data port(P address, 0+0);
 (*Clock=0, CS=0 *)
 write_data_port(P_address. 1+0);
 (*Clock=1, CS=0,*)
 (*Clock=0, \overline{CS}=0.*)
 write_data port(P address, 0+0);
 end:
 end.
(*Вычисление значения входного напряжения. Опорное напряжение равно 2,5 В.*)
AD Converter:=(128*data[1]+64*data[2]+32*data[3]+16*data[4]+8*data[5]+4*data[6]+2*data[7]+1*data[8])*
2.5/256.
End:
(∗Главная программа ∗)
beain
  centronic_address;
  repeat
 gotoxy(25,10): write('Input voltage [V]:'. AD Converter:6:3);
 delay(2000):
  until keypressed;
end.
```

12-канальный АЦП TLC541

Микросхемы TLC541IN и TLC540IN (Texas Instruments, RS649-289) — это восьмиразрядные АЦП последовательного приближения. Они имеют встроенную схему выборки и хранения, 12-канальный аналоговый мультиплексор и последовательный интерфейс ввода/вывода, позволяющий одновременно производить операции чтения и записи.

Микросхема ТLС540 (рис. 6.14) характеризуется частотой дискретизации 75180 Γ II, а TLС541 - 40000 Γ II. Эти АЦП можно заменить на TLС1540 и TLС1541, которые имеют точность 10 разрядов и полностью с ними совместимы; их частота дискретизации составляет 32258 Γ II. Выводы Vcc (контакт 20) и GND

(контакт 10) соединены с положительным и отрицательным проводами источника питания. Напряжение источника питания может изменяться от 4,75 до 6,5 В, потребляемая мощность равна 6 мВт. На входы REF+ и REF- (контакты 14 и 13) подается внешнее опорное напряжение. Входы REF- и GND, как правило, соединены.

К первым 11 аналоговым мультиплексорам можно получить доступ через контакты 1–9, 11 и 12, соответствующие аналоговым входам 0–11. Двенадцатый вход соединен с опорным напряжением для реализации режима самотестирования. Чтобы выбрать один из 12 входов, в микросхему необходимо записать четырехразрядный адрес через последовательный интерфейс.

Последовательный интерфейс состоит из пяти ТТЛ совместимых линий ввода/вывода: входа сис-

Рис. 6.14. Назначение выводов микрасхемы TLC541

темных тактов (SYSTEM CLOCK, контакт 19), входа тактов ввода/вывода (I/O CLOCK, контакт 18), входа выбора микросхемы (\overline{CS} , контакт 15), адресного входа (ADDRESS INPUT, контакт 17) и выхода данных (DATA OUT, контакт 16). SYSTEM CLOCK — это вход тактовых импульсов для операций преобразования. В АЦП TLC540 их максимальная частота равна 4 МГц, в TLC541 — 2,1 МГц, частота дискретизации — 75180 и 40000 Гц соответственно. У микросхем TLC1540 и TLC1541 максимальная частота тактовых импульсов составляет 2,1 МГц, частота дискретизации — 32258 Гц. Вход I/O CLOCK используется при синхронизации операций ввода/вывода, ADDRESS INPUT — при выборе аналогового канала. DATA OUT — это последовательный выход оцифрованного аналогового напряжения, \overline{CS} — вход выбора микросхемы. Для разрешения работы микросхемы на этот вход требуется подать сигнал низкого уровня. Если \overline{CS} = 1, то выход DATA OUT находится в третьем состоянии, а входы ADDRESS INPUT и I/O CLOCK закрыты, что позволяет подключать несколько подобных устройств к одной общей шине.

Bходы SYSTEM CLK и I/O CLOCK используются независимо. Временные диаграммы чтения и записи представлены на рис. 6.15.

На вход CS подается сигнал низкого уровня. Старший разряд предыдущего результата преобразования (DB7) автоматически появляется на выходе DATA OUT.

Новый адрес аналогового канала (AD0, AD1, AD2 и AD3) загружается в микросхему при прохождении первых четырех положительных фронтов импульсов на входе I/O CLOCK. Старший разряд адреса (AD3) загружается первым. Отрицательные фронты сигнала I/O CLOCK сдвигают разряды DB6, DB5, DB4 и DB3 предыдущего результата преобразования на выход. После четвертого отрицательного фронта сигнала I/O CLOCK начинается преобразование сигнала с аналогового входа, заданного новым адресом.

На вход I/O CLOCK подаются три тактовых импульса. При этом разряды DB2, DB1 и DB0 предыдущего результата преобразования сдвигаются по прохождении каждого отрицательного фронта на выход.

На вход I/O CLOCK подается последний (восьмой) тактовый импульс, отрицательный фронт которого завершает процесс выборки и инициирует процесс хранения. Процесс преобразования занимает 36 тактов на входе SYS CLOCK. Затем для разрешения нового преобразования на вход $\overline{\text{CS}}$ подается высокий уровень либо на вход I/O CLOCK — низкий, по крайней мере, в течение 36 тактовых интервалов. На входе $\overline{\text{CS}}$ допустимо удерживать сигнал низкого уровня, но следует принять специальные меры для предотвращения шума на входе I/O CLOCK, так как это может привести к потере синхронизации между устройством и внешней схемой сопряжения. Если на входе $\overline{\text{CS}}$ сигнал высокого уровня, он должен удерживаться в таком состоянии до конца преобразования. Случайный отрицательный фронт по этому входу способен сбросить микросхему и прервать незавершенный цикл преобразования.

Схема на рис. 6.16 показывает, как описанный АЦП соединяется с экспериментальной платой параллельного порта. Опорное напряжение 2,5 В генерируется источником опорного напряжения TLE2425. Синхросигнал может быть сформирован

Рис. 6.15. Временные диаграммы работы АЦП TLC541

Рис. 6.16. Экспериментальная схема на базе АЦП TLC541

схемой на базе интегрального таймера 555 (см. главу 2). Входы I/O CLOCK, $\overline{\text{CS}}$ и DATA OUT TLC541 соединены с контактами D1, D2 и D3 на экспериментальной плате, выход данных – с контактом S1 на плате.

Текст программы TLC541.PAS на TP6

```
Program TLC541,
(∗Программа управления АЦП с последовательным интерфейсом TLC541. АЦП соединен с экспериментальной
платой параллельного порта. *)
(*Вход I/O CLOCK соединен с контактом D1, СS - с D2, адресный вход - с D3, выход данных - с S1.*)
uses
dos, crt;
var
1:integer:
dummy real;
($I c:\loexp\tpl1b1.pas}
Function AD converter(address:byte):real;
(*Процедура аналого-цифрового преобразования. Адреса: 0-11.*)
var
  add, data:array[1..8] of byte;
  11, addx.byte;
begin
  (*Нахождение битов адреса.*)
  for ii:=1 to 8 do add[ii]:-0;
```

if address>=8 then begin add[1]:=1; address:=address-8; end;

212

```
if address>=4 then begin add[2] =1, address =address-4 end,
  if address>=2 then begin add[3] =1, address =address-2, end,
  if address>=1 then begin add[4] =1, end.
  (*\overline{CS}, \text{ бит 2}, \text{ переводится в нулевое состояние для начала преобразования }*)
  write data port(P address 4),
  write_data_port(P_address, 0),
  delay(1),
  for 11 =1 to 8 do
 begin
 (*Чтение предыдущего результата *)
 addx =add[11]*2.
 data(11) =read_status_port(P_address) and 1, (*Чтение цифры *)
 write_data_port(P_address, addx),
 (*Загрузка бита адреса
 I/0 CLK=0 \star)
 write_data_port(P_address, 1+addx),
 (*I/0 CLK=1 *)
 write_data_port(P_address,addx),
 (*I/0 CLK=0 *)
 delay(1).
  AD_converter =(128*data[1]+64*data[2]+32*data[3]+16*data[4]+8*data[5]+4*data[6]+2*data[7]+
  1*data[8])*2 5/255.
end.
(∗Главная программа ∗)
beain
  Centronic address,
  Repeat
 for 1 =0 to 11 do
 begin
 dummy =AD_Converter(1),
 (*Запуск АЦП в первый раз *)
 delay(1).
 gotoxy(20,5+1), write( Input voltage [V] to Channel [ ,1 2, ]
 , AD_converter(1) 6 3),
 (*АЦП считывает результаты предыдущего преобразования *)
 end,
  delay(2000),
  until keypressed,
end
```

12-разрядный АЦП последовательного приближения LTC1288

Микросхема LTC1288CN8 (Linear Technology, RS197-1795) — это маломощный 12-разрядный аналого-цифровой преобразователь последовательного приближения (рис. 6.17). Напряжение источника питания (2,7–6 В) подается на контакты 8 (плюс) и 4 (минус). Контакт 8 также служит входом опорного напряжения, поэтому источник питания по шумам и пульсациям должен быть высокого качества. Ток потребления равен 260 мкА при частоте дискретизации 6,6 кГц и напряжении питания 2.7 В. Корда микросхема находится в режиме оживания, ток потребле-

питания 2,7 В. Когда микросхема находится в режиме ожидания, ток потребления снижается до нескольких наноампер. В этом АЦП имеется два аналоговых входа (контакты 2 и 3), которые могут быть настроены на два режима: в первом входное напряжение подается на каждый вход относительно «земли» (режим несимметричного ввода), во втором — на два входа (дифференциальный режим) Ток потребления аналогового входа составляет 1 мкА.

Микросхема LTC1288 соединяется с другими внешними схемами с помощью четырехпроводного последовательного интерфейса. Вывод $\overline{\text{CS}}/\text{SHDN}$ (контакт 1) – это вход выбора микросхемы (низким уровнем). Когда на нем высокий уровень,

Рис. 6.17. Назначение выводов и внутренняя блок-схема микросхемы LTC1288CN8

микросхема находится в режиме ожидания. На вход СLК (контакт 7) подается тактовый сигнал, синхронизирующий последовательную передачу данных и определяющий скорость преобразования. Каждый разряд результата преобразования передается во время прохождения отрицательного фронта импульса СLК. При прохождении положительного фронта блокируется ввод данных в микросхему. Din (контакт 5) — цифровой вход, который используется для последовательной загрузки адреса выбранного аналогового входа. Dout (контакт 6) — выход цифровых данных, на котором появляется результат преобразования.

Временные диаграммы работы АЦП LTC1288 приведены на рис. 6.18. Цикл начинается при прохождении отрицательного фронта импульса по входу выбора микросхемы $\overline{\text{CS}}/\text{SHDN}$. Затем микросхема ждет стартовый бит – положительный импульс на входе Din (контакт 5), который загружается в LTC1288 по положительному фронту тактового импульса СLК. Далее в микросхему поступает трехразрядное слово (биты 1–3) для настройки режима ввода и формата вывода последовательных данных. Преобразование начинается при прохождении отрицательного фронта четвертого такта. Сразу после этого на выходе Dout (контакт 6) появляется сигнал низкого уровия. При следующих 12 отрицательных фронтах тактовых импульсов на выходе Dout появляются 12 разрядов результата преобразования. Изменение сигнала на входе Din не влияет на результата.

Рис. 6.18. Временные диаграммы работы АЦП LTC1288

Функции битов трехразрядного входного слова приведены ниже. Биты 1 и 2 настраивают аналоговый режим ввода. Бит 3 предназначен для выбора формата выходных данных.

измерение напряжения между каналом 0 и «землей» (не-

```
симметричный ввод)
бит 1 = 1, бит 2 = 1 измерение напряжения между каналом 1 и «землей» (несимметричный ввод)
бит 1 = 0, бит 2 = 0 измерение напряжения между каналами 0 и 1 (дифференциальный ввод)
бит 1 = 0, бит 2 = 1 измерение напряжения между каналами 1 и 0 (дифференциальный ввод)
бит 3 = 1 сдвиг битов результата преобразования от старшего
```

к младшему (B11 – B0) бит 3 = 0 сдвиг битов результата преобразования от младшего к старшему (B0 – B11)

Пример использования микросхемы совместно с экспериментальной платой параллельного порта показан на рис. 6.19. Выводы CLOCK, \overline{CS} , DATA IN и DATA OUT соединены с контактами D1, D3, D2 и S1. Текст программы управления написан на языке TP6.

Текст программы LTC1288.PAS

```
Program LTC1288, (*Программа управления АЦП с последовательным интерфейсом LTC1288 АЦП соединен с экспериментальной платой параллельного порта *) (*Вывод CLOCK соединен с D1, CS - с D3, DATA IN - с D2, DATA OUT - с S1 *) uses dos,crt,
```

{\$I c \loexp\tplib1 pas}

бит 1 = 1, бит 2 = 0

Рис. 6.19. Схема с использованием микросхемы LTC1288

function AD_converter(mode'integer):integer,

```
(* Режим 1, режим несимметричного ввода, канал 0.
  Режим 2, режим несимметричного ввода, канал 1.
  Режим 3, дифференциальный режим, канал 0 положительный, канал 1 отрицательный.
  Режим 4. дифференциальный режим, канал 1 положительный, канал 0 отрицательный, *)
var
  11,single_differential,odd_sign,dummy_byte.byte;
  I0_data array[1, 12] of byte;
  Data array[1, 12] of integer;
  Digital_data:array[1..12] of byte;
  Binary_weight, dummy integer;
Procedure delay,
{Кратковременная задержка.}
var
  1]:Integer:
begin
  for 1]:=1 to 6 do 1]:=1];
end:
procedure AD_control(datax;byte);
{Выдача бита для управления АЦП }
begin
  write_data_port(P address, 0+2*datax),
 {CLK=0, Dout=datax, стартовый бит=1.}
  write_data_port(P_address, 1+2*datax);
 {CLK=1. Dout=datax, стартовый бит
 заносится в АЦП }
  write data port(P address.0+2*datax).
 {CLK=0. Dout=datax }
  delay;
end.
procedure configure mode.
{Присвоение значений переменным ODD_sign и Single_differential }
```

216

```
begin
  case mode of
  1: begin odd sign:=0; Single differential:=1; end;
  2: begin odd sign:=1; Single differential:=1; end;
  3: begin odd_sign:=0; Single_differential:=0; end;
  4: begin odd_sign:=1; Single_differential:=0; end;
  else begin odd sign:=0; Single differential:=1; end;
end:
end:
beain
 (∗Определение битов и Single differential.∗)
  configure mode:
  binary weight:=4096:
  write data port(P address, 1+2+4);
 (*CLOCK=1, Data=1, \overline{CS}=1.*)
  delav:
 (*CLOCK=1, Data=1, CS=0. Начало цикла преобразования. *)
  write data port(P address 1+2+0);
 (*Ввод бита управления в АЦП. *)
 (*Ввод стартового бита.*)
  AD control(1):
  AD control(Single differential);
 (*Ввод бита Single differential.*)
 (∗Ввод бита выбора канала. ∗)
  AD_control(ODD_sign);
  AD_control(1);
 (*Ввод младшего бита управления.*)
 (*Cчитывание битов данных от В11 до В0.*)
 for i1:=1 to 12 do
  begin
 binary weight:=binary weight div 2:
 write_data_port(P_address, 1+2); (*CLOCK=1. Dout=1. \overline{CS}=0.*)
 delay:
 write data port(P address, 0+2): (*CLOCK=0, Dout=1, \overline{CS}=0,*)
 delav:
 data[ii]:=(read status port(P address) and 1)*binary weight;
 (*Считывание бита
 данных. *)
 end:
(*Все 12 бит результата преобразования переданы. *)
  write_data_port(P address, 1+2+4);
 (*После завершения преобразования CLOCK=1,
 Data=1. \overline{CS}=1.*)
  dummy:=0:
 for i1:=1 to 12 do dummy:=dummy+data[1i];
  AD converter:=dummy;
end:
(∗Главная программа, ∗)
beain
  Centronic_address;
 repeat
 gotoxy(20, 10); write('Input voltage [V] to channel [0]:',
 AD_converter(1) +5.06/4096:6:4);
 gotoxy(20,11); write('Input voltage [V] to channel [1]:',
 AD converter(2)*5.06/4096:6:4);
 (*Опорное напряжение = напряжение питания = 5.06 В.*)
 delay(2000):
 until keypressed:
end,
```

6.1.3. Аналоговый процессор АЦП TSC500

Микросхема TSC500ACPE (Telcom, RS656-697) – это законченный 16-разрядный АЦП с двойным интегрированием, который включает все аналоговые схемы, необходимые для оцифровки аналогового напряжения (рис. 6.20).

Точность преобразования можно регулировать. При низкой точности достигаются достаточно высокие скорости преобразования, при высокой — наоборот. Разрешение и скорость преобразования допус-

тимо изменять программно.

Микросхема имеет два цифровых входа: А (контакт 12) и В (контакт 13) – и один цифровой выход СОМР ОИТ (контакт 14). С помощью входов А и В выбирается один из четырех этапов работы микросхемы, которые соответствуют следующим четырем фазам:

- O A=0, B=0 фаза вывода нуля интегратора;
- A=0, B=1 фаза автоопределения нуля;
- О A=1, B=0 фаза интегрирования аналогового сигнала;
- A=1, B=1 фаза интегрирования опорного напряжения.

Рис. 6.20. Назначение выводов микросхемы TSC500ACPE

Контакт 14 — это цифровой выход микросхемы, который сигнализирует о завершении операции интегрирования опорного напряжения. Для работы устройства необходимо наличие следующих внешних элементов: опорного и интегрирующего конденсаторов, конденсатора автоопределения нуля, интегрирующего резистора и внешнего источника опорного напряжения (см. рис. 6.22). Аналоговые входы соединены с Vin+ (контакт 11) и Vin- (контакт 10). Для данной микросхемы требуется двуполярный источник питания. При работе от напряжения питания ±5 В входы и выходы совместимы с логикой ТТЛ, ток потребления равен 1 мА.

Фазы работы выбираются в следующем порядке:

- 1. Автоопределение нуля.
- 2. Интегрирование входного напряжения сигнала.
- 3. Интегрирование опорного напряжения.
- 4. Вывод нуля интегратора.

Временные диаграммы работы приведены на рис. 6.21.

Фаза автоопределения нуля используется для компенсации ошибок, связанных с напряжением смещения нуля во внутренней аналоговой секции микросхемы. Затем начинается фаза интегрирования входного аналогового сигнала.

На этом этапе интегрируется напряжение между входами Vin+ и Vin-. Интегрирующий конденсатор заряжается до определенного напряжения. Полярность входного сигнала отображается на выходе COMP OUT (контакт 14). Если

Рис. 6.21. Временные диаграммы работы микросхемы TSC500ACPE. а – входной сигнал положительный, б – входной сигнал отрицательный

входное напряжение положительное, здесь устанавливается высокий уровень сразу после начала фазы интегрирования. Если напряжение отрицательное, на выходе СОМР ОUТ низкий уровень остается до тех пор, пока не начнется этап интегрирования опорного напряжения. Длительность периода интегрирования входного напряжения на рис. 6.21 обозначена Tint. Во время интегрирования опорного напряжения на выходе СОМР ОUТ остается высокий уровень, а напряжение на выходе интегратора снижается до нуля, причем, когда оно переходит через нуль, выход СОМР ОUТ сигнализирует об этом низким уровнем. Длительность периода интегрирования опорного напряжения на рисунке обозначена Tdeint. Величину входного напряжения можно вычислить по формуле:

Bходное напряжение = Vref $\frac{Tdeint}{Tint}$.

Номиналы внешних элементов следует выбирать в соответствии с рекомендациями изготовителя. На рис. 6.22 изображена схема на основе ИС TSC500ACPE, соединенной с экспериментальной платой параллельного порта.

Входы А и В соединены с контактами D1 и D2 на экспериментальной плате. Выход СОМР ОUТ подключен к контакту S1. Сначала компьютер инициирует этап автоопределения нуля на 50 мс. Затем начинается этап интегрирования входного сигнала, при этом микросхема TSC500 работает ровно 40 мс. ПК в данном случае использует встроенный таймер/счетчик 8253. Полярность входного сигнала устанавливается посредством опроса выхода СОМР ОUТ с контакта S1. Далее компьютер начинает интегрирование опорного напряжения. Он считает количество тактовых интервалов до момента, когда напряжение на выходе СОМР ОUТ станет равным нулю. Полученный результат, в том числе 40 мс для интегрирования входного сигнала, используется для определения входного напряжения. Номиналы элементов выбраны в соответствии с технической документацией производителя.

Рис. 6.22. Экспериментальная схема TSC500ACPE

Текст программы TC500A.PAS

dummy real.

```
Ргодгат ТС500A,

(*Программа управления процессором АЦП с двойным интегрированием АЦП соединен с экспериментальной платой параллельного порта, А (контакт 12) - с D1, В (контакт 13) - с D2 ∗)

(*COMP OUT соединен с S1 ∗)
uses
dos,crt,
var
1,polarity integer;
```

```
6. ИЗМЕРЕНИЕ АНАЛОГОВЫХ ВЕЛИЧИН
220
  {$1 c \loexp\tplib1 pas }
  Procedure init 8253(low count byte, high count byte byte),
  (*Загрузка low byte и high byte в третий таймер 8253 *)
  (*Тактовая частота 8253 2×1193180 = 2386360 Гц период тактовых импульсов 1/f = 0 419 нс ★)
  begin
  (*Управляющее слово = b6h = 10110110b
  10 = выбор счетчика 2.
  11 = чтение/запись сначала младшего байта, а потом старшего.
  011 = \text{режим } 3.
  0 = двоичный счет на 16 *)
 port($43) = $b6,
 (*Загрузка управляющего слова в регистр 8253 ∗)
 port($42) =low count byte.
 (*Загрузка младшего байта *)
 port($43) =high count byte,
 (∗Загрузка старшего байта ∗)
 port($61) =port($61) or 1.
 (*Отключение внутреннего динамика *)
 port($43) = $80.
 (★80Н - команда фиксации для третьего счетчика ★)
  end.
  Procedure delay 8253(low bytex, high bytex byte).
  (∗Временная задержка, использующая третий таймер 8253) ∗)
  (*Время задержки определяется переменными low bytex и high bytex *)
  low byte, high byte byte.
  beg1n
 init_8253(low bytex.high bytex).
 repeat dummy =port(\$42) until (port(\$42)=0).
 repeat low_byte =port($42), high_byte port($43), until low_byte<5,
  end
  Function deintegration counts real.
  (*Определение времени интегрирования (количества тактов третьего счетчика 8253) *)
  var
  counts, low_byte, high byte byte,
  finished flag boolean.
  begin.
 counts =0.
 repeat
 init 8253(255,255).
 (*Загрузка числа 255 в младший
 и старший регистры счетчика 8253 *)
 repeat
 low byte =port($42).
 high byte =port($43).
 if port(P address+1) and 8=0 then finished flag =true else finished flag =false.
 until (low byte<25) and (high byte=0) or finished flag.
 if not finished flag then counts =counts+1
 until finished_flag,
 deintegration counts = counts*(255*256+255) + (255 0-high byte)*256+(255-low byte),
  end.
  Function Voltage real.
  (*Oпределение входного напряжения *)
```

var add,data array[1 8] of byte 11,addx byte,

```
begin
  write_data_port(P_address, 0+2);
 (*Автоопределение нуля в течение 500 мс.*)
  delay(500);
  write_data_port(P_address, 1+0);
 (*Интегрирование сигнала в течение 40 мс. *)
  delay_8253(117, 186);
  polarity:=read_status_port(P_address) and 1;
  delay_8253(117,186);
 (*3адержка на 186 × 256 + 117 тактов = 20 мс.*)
  write data.port(P address, 1+2);
 (∗Интегрирование опорного сигнала. ∗)
  dummy:=deintegration counts;
  if polarity:=0 then polarity:=-1;
  voltage:=polarity*dummy/(186*256+117)/2*1.5; (*Опорное напряжение - 1,5 В.*)
  delay(100);
  write data port(P address, 0);
  delay(50);
end:
(*Главная программа.*)
  Centronic address;
  write data_port(P address, 0+2);
 (*Автоопределение нуля. *)
  write('Press RETURH to start sampling');readln;
  clrscr:
  repeat
 gotoxy(20,10); write('Input voltage to the TC500:',voltage:6:4);
 delay(1000);
  until keypressed;
```

6.2. Преобразователи напряжение-частота

end.

Преобразователи напряжение—частота— это устройства, которые трансформируют входное напряжение в последовательность прямоугольных импульсов, их частота прямо пропорциональна величине входного напряжения. В данном разделе представлены такие преобразователи и различные способы считывания полученного результата в компьютер.

6.2.1. Принципы преобразования напряжение-частота

Преобразователь напряжение—частота (рис. 6.23) состоит из источника коммутируемого тока, входного компаратора и одновибратора. Компаратор сравнивает положительное входное напряжение V1 с напряжением Vx. Если V1 > Vx, запускается одновибратор, который вырабатывает один импульс фиксированной длительности.

Импульс, формируемый одновибратором, подается через транзисторный ключ на выход схемы и одновременно коммутирует выход генератора тока с входом компаратора на время t=1,1RtCt. В течение этого времени ток генератора заряжает конденсатор C1, и напряжение Vx становится больше V1. В конце этого временного интервала одновибратор сбрасывается, отключая источник тока от входа компаратора. Затем конденсатор C1 начинает разряжаться через резистор R1. Когда напряжение Vx на конденсаторе C1 сравняется с напряжением V1, компаратор срабатывает, запуская одновибратор, и цикл повторяется. Таким образом, на выходе схемы формируется частота, пропорциональная входному напряжению.

Рис. 6.23. Принцип работы преобразователя напряжение-частота

6.2.2. Преобразователь напряжение-частота LM331

Нелинейность преобразования напряжения в частоту у микросхемы LM331 (National Semiconductor, RS411-652) составляет 0,01% на шкале частот 1 Гц – 100 кГц. Если напряжение питания микросхемы равно +5 В, то ее выход совместим с ТТЛ и КМОП логикой. Выход можно нагружать на три ТТЛ входа. На контакты 4 и 8 подается напряжение питания микросхемы, и они соответственно соединяются с отрицательным и положительным проводами источника питания.

Напряжение источника питания составляет от 4 до 40 В. Ток потребления — 3 мА при напряжении питания 5 В. На контакт 2 внутренней схемой подается опорное напряжение 1,9 В. Резистор установки величины тока Rs включается между выводом 2 и «землей». При этом ток через резистор равен 1,9/Rs. К контакту 5 подключается RC-цепочка, управляющая длительностью импульса одновибратора. На контакт 7 подается входной сигнал, а с помощью контакта 6 устанавливается порог. Контакт 3 — выход микросхемы с открытым коллектором. Выходной ток ограничен порогом 50 мА.

Схема с применением преобразователя LM331, подключенного к экспериментальной плате параллельного порта, изображена на рис. 6.24. Частотный выход соединен с контактом S1. Программа управления измеряет частоту выходного сигнала микросхемы LM331, для этого используется встроенный в компьютер таймер/счетчик 8253.

Текст программы LM331.PAS

```
Program LM331_Voltage_Frequency,
(*Программа управления преобразователем LM331 *)
uses
graph,crt dos,
var
time_period real,
(*Загрузка файла библиотеки *)
{$I с \loexp\tplib1 pas}
Procedure init_8253(low_count_byte high_count_byte byte)
```


Рис. 6.24. Схема на преобразователе LM331

end:

```
(*Загрузка low_byte и high_byte в третий таймер 8253.*)
{*Тактовая частота 8253: 2×1193180 = 2386360 Гц. период тактовых импульсов 1/f = 0,419 нс.∗)
begin
(*Управляющее слово = b6h = 10110110b:
10 = выбор счетчика 2:
11 = чтение/запись сначала младшего байта, а потом старшего;
011 = \text{режим } 3;
0 = двоичный счет на 16.*)
 (*Загрузка управляющего слова в регистр 8253.*)
  port($43):=$b6;
  port($42):=low_count_byte;
 (*Загрузка младшего байта.*)
  port($43):=high_count_byte; (*Загрузка старшего байта.*)
  port($61):=port($61) or 1;
 (*Отключение внутреннего динамика. *)
  port($43).=$80;
 (*80Н - команда фиксации для третьего счетчика.*)
end:
Function read_8253;integer:
(*Считывание двух восьмибитовых регистров.*)
var
low_byte.high_byte:byte;
begin
  low_byte:=port($42);
  high_byte'=port($43);
  read_8253.=low_byte+256*high_byte;
```

(*Определение периода входного цифрового сигнала

count Average_number, time1, time2 integer,

пьютером требуется включить АЦП.

Бит 0, Bit_weight=1 Бит 1, Bit_weight=2

Бит 7, Bit_weight=128 *)

nepeмeнной Average number *)

Function find_period(Address integer, Bit_weight integer) real,

repeat until port(Address) and Bit weight=Bit weight.

Входной сигнал зависит от адреса входного порта (Address) и бита

```
repeat until port(Address) and Bit weight=0.
 ( *Сигнал=0 *)
 time1 = read_8253,
 (*Считывание количества тактов 8253 первый раз *)
 repeat until port(Address) and Bit weight=Bit weight. (*Сигнал снова равен 1 *)
 time2 = read 8253.
 ( *Считывание количества тактов 8253 второй раз *)
 Average_number =round(100/(Time1-Time2)), (*Нахождение переменной Average number *)
 if Average_number=0 then Average number =1.
 repeat until port(Address) and Bit weight=Bit weight.
 (*Cигнал=1 *)
 repeat until port(Address) and Bit weight=0,
 (*Cигнал=0 *)
 (*Считывание количества тактов 8253 первый раз *)
 time1 =read_8253,
 for count =1 to Average number do
 (*Нахождение заднего фронта цифрового сигнала *)
 begin
 repeat until port(Address) and Bit weight=Bit weight, (*Сигнал=1 *)
 repeat until port(Address) and Bit weight=0.
 ( *Cигнал=0 *)
 end.
 Time2 = read 8253.
 (*Считывание количества тактов 8253 второй раз *)
 Find_period =((Time1-time2)*1/(2*1193180)*1e6/Average_number),
  (*Главная программа *)
  beain
 Centronic_address,
 init_8253(255,255)
 (∗Инициализация третьего таймера 8253 ∗)
 repeat
 time_period =find_period(P_address+1, 8) (*P_address+1 - адрес порта состояния,
 8 - вес бита DB3 *)
 gotoxy(15,10) write( Time period of output signal [ns] , time_period 8 1),
 gotoxy(15,11), write( Frequency of the output signal [Hz]. ,1/time period*1e6 8 1),
 delay(5000),
 until keypressed,
  end
6.3. Цифровые датчики интенсивности света
Оптоэлектронные датчики превращают световой поток в электрический сигнал
определенной частоты. С выхода прибора снимается ток или напряжение, пропор-
циональное интенсивности светового потока. Подобные микросхемы, как правило,
```

содержат усилительные схемы для повышения чувствительности датчика. Если информацию с такого датчика необходимо загрузить в ПК, то между ним и ком-

Микросхема TSL220 (Texas Instruments, RS194-278) — это преобразователь интенсивности света в частоту. Внутри корпуса микросхемы находятся кремниевый

(*Определение периода цифрового сигнала Он будет использоваться для установки значения

(*Cигнал=1 *)

фотодиод 4 мм 2 и преобразователь. На выходе формируется последовательность импульсов с частотой, пропорциональной интенсивности света, который падает на фотодиод (рис. 6.25).

Рис. 6.25. Назначение выводов и внутренняя блок-схема преобразователя TSL220

Преобразователь состоит из интегратора на операционном усилителе (ОУ), транзисторных ключей, триггера Шмитта и одновибратора. Выходная частота микросхемы TSL220 определяется током фотодиода и емкостью интегрирующего конденсатора. Частотный диапазон устройства устанавливается подбором конденсатора. Руководство по выбору номиналов элементов содержится в технической документации изготовителя. Конденсатор соединен с катодом фотодиода (контакт 4) и выходом ОУ (контакт 6). Выходной сигнал совместим по уровню с КМОП схемами. Если устройство соединяется со схемами ТТЛ, то нужно применить нагрузочный резистор 3,3 кОм. Напряжение питания может быть от 4 до 40 В при потребляемом токе 7,5 мА.

Схема на базе этого преобразователя и экспериментальной платы параллельного порта приведена на рис. 6.26. Выход микросхемы TSL220 соединен с контактом S1 на плате. Программа управления измеряет частоту выходного сигнала. Она написана на языке TP6 и использует встроенный в компьютер таймер/счетчик 8253.

Текст программы TSL220

Program TSL220,

(∗Программа управления преобразователем свет-частота TSL220 ∗)

(*Kонденсатор 0 01 мкФ, 1% *)

Рис. 6.26. Схема с использованием микросхемы TSL220

```
(∗Если интенсивность света слишком мала, эта программа не будет работать. ∗)
(*Выход TSL220 соединен с контактом S1 экспериментальной платы параллельного порта.*)
uses
  graph, crt, dos;
var
time_period; real;
(*Загрузка файла библиотеки, *)
{$I c:\ioexp\tplib1.pas}
Procedure init 8253(low count byte, high count byte:byte);
(*Загрузка low_byte и high_byte в третий таймер 8253.*)
(*Тактовая частота 8253; 2×1193180 = 2386360 Гц, период тактовых импульсов 1/f = 0,419 нс. ⋆)
begin
(*Управляющее слово = b6h = 10110110b;
10 = выбор счетчика 2;
11 = чтение/запись сначала младшего байта, а потом старшего;
011 = \text{режим } 3:
0 = двоичный счет на 16, *)
  port($43):=$b6;
 (*Загрузка управляющего слова в регистр 8253.*)
 (*Загрузка младшего байта. *)
  port($42):=low_count_byte;
 (*3агрузка старшего байта.*)
  port($43):=high_count_byte;
  port($61):=port($61) or 1;
 (*Отключение внутреннего динамика. *)
  port($43):=$80;
 (*80Н - команда фиксации для третьего счетчика.*)
end:
Function read 8253:integer:
(*Cчитывание двух восьмибитовых регистров счетчика.*)
low_byte, high_byte:byte;
begin
 low_byte:=port($42);
 high_byte:=port($43);
 read_8253:=low_byte+256*high_byte;
end;
```

```
Function find_period(Address:integer;Bit_weight:integer):real;
(*Определение периода входного цифрового сигнала.
Входной сигнал зависит от алреса вхолного порта (Address) и бита.
Бит O. Bit weight=1
Бит 1. Bit weight=2
Бит 7, Bit_weight=128.*)
count, average number, time1, time2; integer;
begin
(*Определение длительности нулевого уровня цифрового сигнала. Она будет использоваться
для установки значения переменной Average number. *)
  repeat until port(Address) and Bit_weight=Bit_weight;
 (*Cигнал=1.*)
  repeat until port(Address) and Bit_weight=0;
 (*Curнaл=0, *)
 (*Считывание количества тактов 8253 первый раз.*)
  time1:=read 8253:
  repeat until port(Address) and Bit weight=Bit weight;
 (*Сигнал снова равен 1.*)
  time2;=read 8253;
 (*Считывание количества тактов 8253 второй раз.*)
  Average_number:=round(100/(Time1-Time2));
 (*Нахождение переменной Average number.*)
  if Average number=0 then Average number:=1;
  repeat until port(Address) and Bit_weight=Bit_weight;
 (*Сигнал=1. *)
  repeat until port(Address) and Bit_weight=0;
 (*Curнaл=0.*)
 (*Считывание количества тактов 8253 первый раз. *)
  time1:=read 8253;
  for count:=1 to Average number do
 (*Нахождение отрицательного фронта цифрового сигнала.*)
 begin
 repeat until port(Address) and Bit weight=Bit weight; (*Сигнал=1.*)
 repeat until port(Address) and Bit weight=0:
 (*Сигнал=0.*)
 end:
  Time2:=read 8253;
 (*Считывание количества тактов 8253 второй раз.*)
  Find_period:=((Time1-time2)*1/(2*1193180)*1e6/Average_number);
end:
(∗Главная программа, ∗)
begin
  Centronic_address;
  init_8253(255, 255);
 (∗Инициализация третьего таймера 8253. *)
  repeat
 time_period:=find_period(P_address+1, 8); (*P_address+1 - адрес порта состояния,
 8 - вес бита D83. *)
 gotoxy(10.10): write('Time period of output signal from TSL220 [ns]:',time period:8:1);
 gotoxy(10,11); write('Frequency of the output signal [Hz]:'.1/time period*1e6:8:1);
 delay(2000):
  until keypressed:
```


6.3.1. Линейная матрица световых детекторов TSL215

end.

Оптоэлектронный датчик TSL215 (Texas Instruments) состоит из двух секций по 64 пиксела, организованных в линейную матрицу из 128 пикселов. Пикселы имеют размеры 120×70 мкм и расположены на расстоянии 125 мкм между центрами. Работа датчика подразделяется на два этапа: интегрирование и вывод данных.

На первом этапе каждый пиксел накапливает заряд, пропорциональный интенсивности падающего света; лучше освещаемые участки матрицы получают больший заряд. На втором этапе напряжение заряда каждой точки выводится через аналоговый выход. Это напряжение можно оцифровать с помощью АЦП.

Назначение выводов и внутренняя блок-схема светового детектора TSL215 приведены на рис. 6.27. На контакты 1 и 7, обозначенные Vdd, подается напряжение питания +5 В. Контакты 5 и 12 соединяются с общим проводом. Контакты 4 и 8 – это аналоговые выходы первой и второй секции AO1 и AO2. На вход CLK (контакт 3) подаются тактовые импульсы. Входы SI1 и SI2 (контакты 2 и 10)

Рис. 6.27. Назначение выводов и внутренняя блок-схема TSL215

используются для управления временем интегрирования и последовательностью вывода точек для двух секций микросхемы. Выходы SO1 и SO2 (контакты 13 и 6) – это последовательные выходы двух секций.

Данное устройство имеет два режима вывода: параллельный и последовательный. В параллельном режиме данные выводятся через выходы АО1 и АО2 под управлением входов СLK, SI1 и SI2. Входы SI1 и SI2 соединены между собой. Для оцифровки двух аналоговых сигналов необходимы два канала АЦП. В последовательном режиме (рис. 6.28) АО1 и АО2 соединены между собой. Сначала выводятся значения напряжений точек первой секции, а затем — второй, при этом необходим всего один АЦП. SO1 соединен с SI2. Внешний сигнал управления поступает на вход SI1. Сначала на вход SI1 подается положительный фронт, после чего этап интегрирования завершается, и начинается этап вывода данных.

Одновременно начинается новый этап интегрирования. Сразу после первого тактового импульса на выходе АО1 появляется напряжение первой точки первой секции. На вход SI1 необходимо подать ноль до прохождения отрицательного фронта тактового импульса. Все остальные значения напряжений точек первой секции выводятся по прохождении еще 63 фронтов тактовых импульсов. По

Рис. 6.28. Временные диаграммы последовательного режима вывода данных

230

фронту 64-го тактового импульса SO1 переходит из нуля в единицу, что переводит SI2 также из нуля в единицу. По фронту 65-го импульса выход AO1 переходит в третье состояние с высоким сопротивлением. В этот момент заканчивается этап интегрирования и начинается этап вывода данных из второй секции. Следу-

ющие 64 тактовых импульса выводят значения напряжений точек второй секции. По фронту 129-го импульса выход SO2 переходит в единичное состояние, и AO2

переходит в третье состояние с высоким сопротивлением. На рис. 6.29 изображена экспериментальная схема, в которой матрица TSL215 настроена на режим последовательного вывода.

Микросхема TSL215 соединена с экспериментальной платой параллельного порта. Вход CLK подключен к контакту D1, вход SI1 – к контакту D2 на плате, выход микросхемы – к осциллографу, отображающему электрический сигнал, который соответствует интенсивности света, воспринимаемого матрицей датчиков. Программа на языке TP6 генерирует сигналы CLK и SI1. Некоторые варианты приложений с использованием этой микросхемы приведены на рис. 6.30.

Рис. 6.29. Схема с использованием матрицы TSL215

Рис. 6.30. Варианты применения матрицы TSL215 а – обнаружение перемещения, 6 – обнаружение края предмета, в – обнаружение изображений

Текст программы TSL215.PAS

```
Program TSL215:
(*CLK соединен с D1, SI - с D2. *)
dos, Crt;
var
i, polarity: integer;
dummy:real;
{$I c:\ioexp\tplib1.pas}
Procedure time_delay;
i]:integer;
begin
  for 1]:=1 to 1 do ij:=ij;
Procedure Read_pixel;
beain
  write_data_port(P_address, 0+2);
  write_data_port(P_address, 1+2);
for I:=1 to 128 do
  begin
 write_data_port(P_address, 0+0);
 time delay:
 write_data_port(P_address, 1+0);
 time_delay:
  end:
end:
(*Главная программа.*)
  Centronic_address;
  Repeat
 read_pixel;
 delay(3):
```

until keypressed:

end.

6.3.2. Другие цифровые оптоэлектронные датчики

Микросхема IS1U60 (Sharp, RS577-897) — это *инфракрасный приемник* для пультов дистанционного управления (рис. 6.31). Он помещен в пластиковый корпус

надежного приема информации должны иметь длительность высокого и низкого уровней не менее 400-800 мкс. Среднее расстояние срабатывания равно 5 м при угле приема до 30°.

Микросхемы IS485 и IS486 (Sharp, RS197-031) – это оптические детекторы на

и содержит схему, способную принимать модулированный инфракрасный сигнал частотой 38 кГц и преобразовывать его в последовательность импульсов. Устройство питается от напряжения +5 В и потребляет ток 3 мА. Цифровые сигналы для

Микросхемы IS485 и IS486 (Sharp, RS197-031) — это оптические детекторы на триггере Шмитта (рис. 6.32). Они помещены в пластиковый корпус со встроенным ограничивающим фильтром дневного света. Устройство состоит из фотодиода,

Рис. 6.31. Назначение выводов и внутренняя блок-схема IS1U60

Рис. 6.32. Назначение выводов и внутренняя блок-схема детекторов IS485 и IS486

усилителя, стабилизатора напряжения, триггера Шмитта и усилителя, совместимого с ТТЛ/ТТЛШ и КМОП логикой. Напряжение питания микросхемы может быть от 4,5 до 17 В На выходе необходимо использовать нагрузочный резистор (500 Ом - 50 кОм). При величине нагрузочного резистора в 1 кОм время нарастания выходного импульса составляет 100 нс, время спада - 50 нс, а угол приема равен $\pm 20^\circ$.

6.4. Цифровые датчики температуры

Для измерения температуры в цифровых устройствах необходимы температурный датчик, схема управления и АЦП. Последние модели температурных датчиков совмещают эти компоненты в одном кристалле.

6.4.1. Термометр DS1620

Микросхема DS1620 (Dallas, RS218-3810) — это девятиразрядный термометр и термостат, служащий для измерения и отображения температуры (рис. 6.33). Он имеет три выхода, которые используются при работе микросхемы в режиме термостата. Настройки выходного сигнала можно запрограммировать и сохранить во внутренней энергонезависимой памяти. Устройство измеряет температуру от –55 до +125 °C с шагом 0,5 °C, преобразование занимает 1 с.

Рис. 6.33. Назначение выводов и внутренняя блок-схема термометра DS1620

Передача данных от микросхемы к внешнему устройству осуществляется по трехпроводной последовательной шине: CLK/\overline{CONV} (контакт 2), DQ (контакт 1) и RESET (контакт 3). Эти выходы совместимы с уровнями ТТЛ. Thigh (контакт 7) — выход триггера высокой температуры. Если температура превышает установленный верхний порог, то выход Thigh сигнализирует об этом высоким уровнем и остается в таком состоянии до тех пор, пока температура не упадет ниже заданного порога. Tlow (контакт 6) — выход триггера низкой температуры. Если температура опускается ниже определенного нижнего предела, то на нем появляется сигнал высокого уровня, сохраняющийся до тех пор, пока температура не поднимется выше указанного предела. Тсом (контакт 5) — это выход комбинированного триггера высокой и низкой температуры. Tcom = 1, когда температура превышает верхний предел, Tcom = 0, когда она опускается ниже нижнего предела. Контакты 4 и 8 соединены с отрицательным и положительным проводами источника питания. Потребляемый ток в режиме ожидания равен 1 мкА, в рабочем режиме — 1 мА.

Управление устройством осуществляется в два этапа: сначала команды управления последовательно загружаются в микросхему, а затем девятиразрядное число,

234

соответствующее температуре, либо считывается, либо записывается. Микросхема имеет девять команд:

O Read temp (AAh): чтение значения регистра, содержащего результат последнего измерения, - 9 бит данных;

O Start conversion T (EEh): запуск процесса измерения температуры. Данные не передаются;

O Stop convert T (22h); остановка измерения. Данные не передаются;

O Write TH (01h): запись верхнего предела в триггер высокой температуры –

9 бит данных:

O Write TL (02h): запись нижнего предела в триггер низкой температуры -

9 бит данных; O Read TH (A1h): чтение содержимого триггера высокой температуры – 9 бит

данных: O Read TL (A2h): чтение содержимого триггера низкой температуры – 9 бит

данных; O Write configuration (00h): запись настроечных данных в регистр настройки – 8 бит данных:

O Read configuration (ACh): чтение настроечных данных из регистра настройки — 8 бит данных.

Настроечное слово управляет режимами работы микросхемы DS1620. Оно сохраняется в регистре настройки. Функции битов регистра приведены ниже:

DONE THE TLE XXX CPU 1SHOT

DONE

X

любое 0 = идет преобразование

1 = преобразование завершено

флаг высокой температуры. Если температура равна или выше верх-THF него предела, то бит THF = 1. Он остается в единичном состоянии до тех пор, пока его не сбросят, записав ноль, или не отключат питание устройства флаг низкой температуры. Если температура равна или ниже нижне-TLF

го предела, то бит TLF = 1. Он остается в единичном состоянии до тех пор, пока его не сбросят, записав ноль, или не отключат питание устройства **CPU** если CPU = 0, то вход CLK/CONV управляет началом цикла изме-

рения; в противном случае микросхема работает в режиме обмена информацией с внешним устройством 1SHOT если 1SHOT = 1, микросхема производит один цикл измерения пос-

ле поступления команды; в противном случае ИС настроена на непрерывное измерение температуры Данные о температуре имеют девятибитовый формат. Дискретность представ-

ления температуры равна 1/2 °C. Некоторые соотношения между значениями температуры и выходными данными приведены ниже:

+125 °C 0 11111010 (00FA) 0 00110010 (0032) +25 °C

+1/2 °C 0 00000001 (0001) 0 °C 0 00000000 (0000) -1/2 °C 1 11111111 (01FF) -25 °C 1 11001110 (010E) -55 °C 1 10010010 (0192)

61

начинается при поступлении положительного фронта на вход RST (контакт 3). Если на этот вход подать 0, то передача прекращается. Процессами чтения и записи управляет тактирующий вход микросхемы. Один тактовый цикл состоит из отрицательного фронта и следующего за ним положительного. При записи информации состояние битов данных должно оставаться неизменным во время прохождения положительного фронта. При считывании данные выводятся из устрой-

Временные диаграммы передачи данных представлены на рис. 6.34. Передача

ства по каждому отрицательному фронту тактовых импульсов. Когда на тактовом входе высокий уровень, выход DQ (контакт 1) имеет высокое сопротивление. При чтении данных младший бит передается первым. Через этот контакт можно как принимать, так и передавать данные.

Схема с использованием термометра DS1620, подключенного к эксперимен-

тальной плате параллельного порта, приведена на рис. 6.35.

Поскольку вывод DQ может использоваться как для чтения, так и для записи, а на экспериментальной плате параллельного порта таких двунаправленных

Рис. 6.34. Временные диаграммы рабаты микрасхемы-термаметра DS1620 а — паследавательность выгрузки данных, б — паследавательность загрузки данных

Рис. 6.35. Схема с использованием микросхемы-термометра DS1620

Когда она передает информацию, транзистор должен быть закрыт (это достигается подачей низкого уровня на его базу через тот же контакт), и данные поступают на контакт S1. Входы CLK/CONV и RST соединены с контактами C1 и C2. После прохождения положительного фронта по входу RST микросхема настраивается на прием управляющей информации. Необходимые данные считываются с линии D1 под управлением тактовых импульсов. Если DS1620 настраивается на вывод данных, то после загрузки в нее управляющей команды D1 переходит в нулевое состояние, а биты данных последовательно выводятся под управлением тактовых импульсов и поступают на контакт S1. Если микросхема должна принимать данные, они также загружаются под управлением тактовых импульсов. Программа на языке ТР6 иллюстрирует работу этой ИС.

линий нет, необходимо применять транзистор. База транзистора соединена с контактом D1. Когда ИС настроена на прием информации, данные поступают из компьютера на контакт D1, а затем через транзистор в инверсном виде – на микросхему.

```
Текст программы DS1620.PAS
Program DS1620 temperature sensor,
(*Программа управления температурным датчиком DS1620 *)
(*Вход/выход данных DQ соединен с S1 при чтении и с D1 при записи
CLK/CONV coeguner c C1 RST - c C2 +)
uses
crt.dos.
($I c \loexp\tplib1 pas}
Procedure Write protocol(datax byte).
(*Запись формата данных в DS1620 *)
var
1 byte,
  write_control_port(P_address, 1+0).
 ( ★ RST = 0 CLK=1 *)
  delav(1).
  write_control port(P address, 1+2),
 (* RST становится равным 1 для запуска цикла
 ввода/вывода ∗)
  (*CLK = 1 *)
  delay(1)
```

```
6.4. ЦИФРОВЫЕ ДАТЧИКИ ТЕМПЕРАТУРЫ
  (*Передача битов формата в DS1620.*)
  for I:=1 to 8 do
 begin
 write control port(P address, 0+2);
 delay(1):
 write data port(P address, 1-round((datax and bit_weight(1))/bit_weight(i)));
 (*Загрузка битов формата в D1 на экспериментальной плате, линия инвертирована.*)
 delay(1);
 write control port(P_address, 1+2);
 delay(60);
 end:
  delay(50);
end:
Procedure Write temperature(temp:byte);
(*Запись значения температуры (temp) после записи формата, temp = 0 - 250. Отрицательная
температура не поддерживается. *)
var
1.datax:byte;
begin.
  datax:=temp*2;
  (*Передача битов формата в DS1620. *)
  for i:=1 to 9 do
  begin
 write_control port(P address, 0+2);
 delay(1);
 if i<=8 then write_data_port(P_address,1-round((datax and bit_weight(1))/bit_weight(i)))
 else write data port(P address.0):
 (*Ввод формата данных в D1 на экспериментальной плате, линия инвертирована.*)
 delay(1):
 write_control_port(P_address, 1+2);
 delay(60):
  end:
  delay(90);
end:
Function Temperature:real;
var
i.tempx:integer;
bitx:array[1..9] of byte;
begin
  write data port(P address, 0);
  for i:=1 to 9 do
```

begin

end:

Procedure Example1;

delay(10): tempx:=0;

delay(1);

delay(1):

write control port(P address, 1+0);

Temperature:=(tempx+0*bitx[9]*256)/2;

write control port(P address, 0+2);

for i:=1 to 8 do tempx:=tempx+bit_weight(i)*bitx[i];

bitx[i]:=read status port(P address) and 1; write control port(P address, 1+2);

```
6. ИЗМЕРЕНИЕ АНАЛОГОВЫХ ВЕЛИЧИН
```

(*Пример показывает, как можно установить температурный предел и считать установленное

(+ OCh = запись команды настройки, +)

writeln('High temperature limit:',temperature:5:1,' °C'); (*Считывание верхнего предела

writeln(Low temperature limit, temperature:5.1, °C'); (*Считывание нижнего предела

(*00h = режим непрерывного измерения температуры.*)

(*A1h = команда считывания содержимого ЦПУ в ТН. *)

(*A2h = команда считывания содержимого ЦПУ в TL.*)

(*85D = верхний предел в градусах Цельсия. *)

(*20D = нижний предел в градусах Цельсия. *)

(*O1h = команда записи верхнего температурного предела.*)

(*02h = команда записи нижнего температурного предела.*)

температуры. *)

температуры. *)

writeln('Example 1, TH and TL are loaded with 35 and 25 deg C'); writeln('Reading TH and TL temperature values from the DS1620');

238

begin

end:

begin

значение в компьютер. *)

write_protocol(12);

write_protocol(0);

write_protocol(1);

write_protocol(2);

write_temperature(35);

write_temperature(25);

write_protocol(161);

write_protocol(162);

(∗Проверка других свойств. ∗)

Procedure Example2;

```
write protocol(12);
 write_protocol(01):
 (*Запуск режима однократного измерения.*)
 write_protocol(34);
 (*22h = остановка режима однократного измерения.*)
 writeln:
 repeat
 write_protocol(170); (*AAh = команда считывания температуры.*)
 gotoxy(8, 10):
 write('DS1620 stopped, Old temperature measured by DS1620 [deg C]: ',temperature:5:1);
 (*После остановки DS1620 считывается старое значение температуры.*)
 delay(5000);
 until keypressed:
 readln:
 write protocol(238); (*EEh = начало преобразования температуры, *)
 repeat
 write_protocol(170); (*AAh = команда считывания температуры.*)
 gotoxy(5, 12):
 write('DS1620 active, present temperature measured by DS1620 [deg C].
 temperature:5:1);
 (*Многократное измерение нового значения температуры. *)
 delay(5000);
 until keypressed;
  end:
 (*Главная программа. *)
 begin
 centronic_address;
 example1,
 example2;
  end.
6.4.2. Цифровой температурный датчик
Микросхема SMARTEC (LJK Technology) – это температурный датчик, который
позволяет передавать в компьютер информацию о температуре только по одной
```

линии (рис. 6.36). На выход микросхемы подается ТТЛ/КМОП совместимый прямоугольный сигнал частотой 4 кГц и изменяемой скважностью, зависящей от температуры. По данным измерения скважности такого сигнала можно вычислить значение температуры. Для работы датчика не нужны АЦП, для сопряжения с внешним устройством используется только один провод. Диапазон измеряемой температуры от -45 до +130 °C. Общая погрешность измерения менее 2 °C во всем диапазоне. Напряжение источника питания от 4,75 до 7 В, ток потребления 200 мкА.

Рис. 6.36. Подключение температурного датчика SMARTEC к экспериментальной плате параллельного порта

Контакт 1 – это выход прямоугольного сигнала, контакты 2 и 3 соединены с положительным и отрицательным проводами источника питания. Скважность линейно зависит от измеряемой температуры и определяется по следующей формуле:

Скважность (%) = $0.320 + 0.00470 \times$ температура (°C).

Выход соединен с одной из линий входного порта ПК. Для вычисления температуры необходимо программно определить длительность временных интервалов высокого и низкого уровней выходного сигнала.

На рис. 6.36 изображено подключение температурного датчика к экспериментальной плате параллельного порта. Программа управления написана на языке ТР6.

Текст программы SMT.PAS

```
Program temperature_SMT_sensor
(*Последовательный выход данных (контакт 1) соединен с S1 *)
uses
Crt, dos,
{$I c \loexp\TPLIB1 PAS}
```

C_or_F,1 byte, datax array[1 12] of byte. unitx char.

Function temperature real, (*Вычисление скважности и определение температуры *)

lp, hp i total_scan longint,

```
begin
  1p = 0:
 (*На входе 0, счетчик состояния сбрасывается.*)
  hp:=0:
 (*На входе 1, счетчик состояния сбрасывается.*)
  total_scan.=300000.
 (*Общее число опросов. *)
  for i:=1 to Total_scan do
  beain
 if port(P_address+1) and 8=0 then lp:=lp+1,
 (*Если вход=0, то low count=low count+1 *)
 if port(P_address+1) and 8=8 then hp:=hp+1;
 (∗Если вход=1.
 το high count=high count+1, ⋆)
  temperature:=(hp/Total scan-0.32)/0.0047;
end.
(*Главная программа. *)
begin
 (*Выбор параллельного порта.*)
  Centronic address;
  repeat
 gotoxy(10,10);
 write('Temperature from the SMT temperature sensor: ', temperature:5.2, °C');
```

6.4.3. Жидкокристаллические температурные модули

Температурный модуль (Maplin FE33L) имеет встроенный температурный датчик и ЖК дисплей, которые установлены на миниатюрной псчатной плате с 16-контактным ножевым разъемом. Печатная плата размещена в небольшом пластиковом корпусе вместе с элементом питания напряжением 1,5 В. Модуль не только измеряет и показывает температуру, но и отображает время. Потребление тока — 15 мкА. Некоторые характеристики модуля приведены ниже:

```
О термометр: 3,5 разряда работают как индикатор градусов Цельсия или Фаренгейта. Диапазон измеряемой температуры от −20 до +70 °C с разрешающей способностью 0,1 °C. Точность ±1 °C в диапазоне 0−40 °C и ±2 °C для других диапазонов. Период дискретизации: выбирается 10 или 1 с. Сигнализирует о самой высокой и самой низкой температурах. При измерении температуры выходные данные выводятся последовательно в двоично-десятичном коде, формат которого представлен на рис. 6.38;
```

О часы: 3,5 разряда показывают часы и минуты. Точность 0,5 с/сут.;

О источник питания: одна батарея 1,5 В, работающая более года.

Экспериментальная схема изображена на рис. 6.37. Контакты 10 и 9 соединены с контактами S1 и S2 на экспериментальной плате параллельного порта через два транзисторных ключа. Программа на языке TP6, приведенная ниже, считывает последовательные данные и преобразовывает их значение в температуру.

Текст программы TMODULE.PAS

```
Program Temperature_LCD_Module;
```

until kevpressed:

end

(* Выход синхроимпульсов (контакт 10) соединен с \$1. Линия инвертирована. Последовательный выход данных (контакт 9) соединен с \$2. Линия инвертирована. *)

uses

crt,dos;

(*Задержка на 3 мс.*)

Рис. 6.37. Жидкокристаллический температурный модуль[,] а – модуль; б – схема включения

{\$I c \loexp\tplib1.pas}

delay(3),

```
var
C_or_F,1:byte,
Datax:array[1..12] of byte,
Unitx char,
Function Temperature: real;
(*Цикл считывания данных с температурного ЖК модуля.*)
begin
write_data_port(P_address,1);
(*Нахождение заголовка - кратковременного (1 мс) положительного импульса.*)
repeat
repeat until read_status_port(P_address) and 1=1; (*Нахождение логического 0
Линия инвертирована.*)
repeat until read_status_port(P_address) and 1=0; (*Нахождение логической 1.
Линия инвертирована.*)
```

end.

Рис. 6.38. Формат последовательных выходных данных .

```
C_or_F:=round(read_status_port(P_address) and 2/2);
 (∗Получение результата
 в градусах Цельсия (=1)
 или градусах Фаренгейта (=0).*)
 if C_or_F=1 then unitx.='C' else unitx:='F';
  until read_status_port(P_address) and 1=0;
  (*Считывание двоично-десятичных данных.
  Последовательность считывания: 80,40,20,10,8,4,2,1,08,04,02,01. ⋆)
  for 1:=1 to 12 do
  begin
 repeat until read status port(P address) and 1=1; (*Нахождение логического 0.*)
 repeat until read_status_port(P_address) and 1=0; (*Нахождение логической 1.*)
 repeat until read_status_port(P address) and 1=1; (*Нахождение логического 0.*)
 datax(1]:=1-round(read status port(P address) and 2/2);
 (*Считывание бита данных.
 Бит инвертирован *)
  end:
  (*Генерация значения температуры. *)
  Temperature:=10*(8*datax[1]+4*datax[2]+2*datax[3]+1*datax[4])+
  1*(8*datax[5]+4*datax[6]+2*datax[7]+1*datax[8])+
  0.1*(8*datax[9]+4*datax[10]+2*datax[11]+1*datax[12]);
end:
(∗Главная программа. ∗)
begin
  Centronic_address;
 (*Выбор параллельного порта. *)
  repeat
 gotoxy(20, 10):
 write('Temperature from the module: ',temperature:5:1, '0',unitx);
 delay(5000);
  until keypressed;
```

6.5. Цифровые датчики влажности

Жидкокристаллический модуль влажности (Maplin, ZA38R) имеет такое же устройство, как и модуль температуры/времени, описанный выше. Он измеряет относительную влажность в диапазоне 25–96% и сохраняет минимальный и максимальный результат, полученный после последнего сброса (рис. 6.39). Датчик влажности размещен на плате. Обычно ЖК дисплей показывает текущее значение влажности, но при нажатии кнопок MIN и MAX на дисплее соответственно отображаются минимальное и максимальное значения, которые хранятся во внутренней памяти датчика. Эту память можно очистить, нажав обе кнопки одновременно.

Для вывода значений относительной влажности в четырехразрядном двоичнодесятичном формате используются четыре выхода M1-M4 (контакты 4-7)см. рис. 6.40. Сначала по каждой выходной линии передается по два синхроимпульса, затем — четыре бита данных, отображающих состояния кнопок. И только после этого выводятся два разряда значения влажности (старший разряд идет первым).

Схема модуля влажности показана на рис. 6.39. Модуль соединен с экспериментальной платой параллельного порта, четыре выхода — с контактами S1 — S4 на

Рис. 6.39. Жидкокристаллический модуль влажности и его включение

Рис. 6.40. Временные диогроммы выходо последовотельных донных

плате через четыре транзисторных ключа. Программа на языке TP6, приведенная ниже, считывает данные из модуля и на их основе вычисляет влажность.

Текст программы HMODULE.PAS

```
Program Humidity LCD module,
(* M1 (контакт 4) соединен с S1 Линия инвертирована
  M2 (контакт 5) соединен с S2 Линия инвертирована
  М3 (контакт 6) соединен с S3 Линия инвертирована
  M4 (контакт 7) соединен с S4 Линия инвертирована *)
uses
Crt.dos
{$I c \loexp\TPLIB1 PAS}
var
C_or_F,1 byte,
datax array[1 12] of byte.
unitx char
Function Input_data byte,
(*Все входы порта состояния инвертированы *)
  input_data =5-read_status_port(P_address),
end.
Function Humidity real.
(*Считывание значения влажности из модуля влажности *)
var
keypressed data digit 1st digit 2nd byte,
```

```
begin
  (*Нахождение логического 0 перед заголовком. *)
  repeat until input data=15;
 (*Haхождение логической 1 на всех входах.*)
  delay(500);
 (*Задержка 500 мс.*)
  (∗После задержки на входе 0. ∗)
  (*Заголовок (два положительных импульса) пропускается.*)
  repeat until input_data=15;
 (*Нахождение логической 1. *)
  repeat until input data=0;
 (∗Нахождение логического 0. *)
  repeat until input_data=15;
 (*Нахождение логической 1.*)
  repeat until input data=0;
 (*Нахождение логического 0.*)
  (*Считывание данных о нажатии клавиши.*)
  repeat until input_data<>0;
 (∗Ввод данных о нажатии клавиши. ∗)
  Keypressed data:=input data;
  if keypressed_data<15 then
 begin
 (*Пропуск одного синхроимпульса. *)
 repeat until input_data=15;
 (*Нахождение логической 1. *)
 (*Нахождение логического 0.*)
 repeat until input data=0;
 end
  else repeat until input_data=0;
  (*Считывание первой цифры, *)
  repeat until input data<>0:
 (*Ввод данных о нажатии клавиши. *)
  digit 1st:=input data;
  (*Пропуск одного синхроимпульса. *)
  repeat until input_data=15;
 (*Нахождение логической 1.*)
  repeat until input_data=0
 (*Нахождение логического 0.*)
  (*Считывание второй цифры. *)
  repeat until input data<>0;
 (∗Ввод данных о нажатии клавиши. ∗)
  digit_2nd:=input_data;
  if digit 2nd=15 then digit 2nd:=0;
  (*Генерация значения влажности. *)
  Humidity:=(digit 1st)*10+(digit 2nd);
end:
(∗Главная программа. *)
beain
  Centronic_address; (*Выбор параллельного порта.*)
  Repeat
 gotoxy(20, 10);
 write('Humidity from the module:', humidity:5:1.'%');
```

6.6. Цифровые датчики расхода жидкости

delay(5000);
until keypressed;

end.

Цифровой датчик расхода жидкости (UCC International, RS185-9982) – это трехконтактный датчик жидкостного потока (рис. 6.41). В его канале расположена

контактный датчик жидкостного потока (рис. 6.41). В его канале расположена нейлоновая крыльчатка, насаженная на вал из нержавеющей стали; когда в канале

Рис. 6.41. Схемы датчика расхода жидкости

протекает жидкость, крыльчатка вращается. В датчик также встроены инфракрасный излучатель и детектор. Все устройства размещены внутри датчика, внешних элементов не требуется.

Крыльчатка, вращаясь под воздействием потока, периодически закрывает своими лопастями инфракрасный детектор, что приводит к появлению на выходе детектора прямоугольных импульсов, которые после усиления подаются на выходные контакты устройства. Частота следования импульсов пропорциональна скорости потока жидкости. Каждый литр воды, протекающей через датчик, приблизительно соответствует 752 импульсам. Датчик измеряет скорость потока от 1 до 20 л/мин. На рис. 6.41 изображена схема устройства, в котором датчик соединен с экспериментальной платой параллельного порта. Выходная последовательность импульсов подается на контакт S1 платы. Скорость потока вычисляется по количеству импульсов за установленный промежуток времени Как правило, это делается программно: сначала фиксируется начальное время, а затем подсчитываются импульсы датчика. Когда их число достигает определенного значения, программа снова фиксирует время, после чего вычисляет количество импульсов в секунду и, на основе полученного результата, скорость потока воды.

6.7. Цифровые датчики магнитного поля

В разделе описаны электронные приборы, предназначенные для измерения характеристик магнитного поля.

6.7.1. Цифровой датчик FGM-3 индукции магнитного поля

Чтобы измерить магнитную индукцию посредством цифровых систем, необходимы датчик, схема преобразования и АЦП. Последние разработки в этой области позволили объединить все три устройства в одном корпусе, что значительно упростило процесс измерения и улучшило его качество.

FGM-3 (Speake & Co.) — это трехконтактный датчик, два контакта которого соединены с источником питания, а третий — выход (рис. 6.42). Устройство измеряет индукцию магнитного поля до 10 нТл. На выход подается цифровой сигнал частотой от 50 до 120 кГц. Период сигнала пропорционален величине индукции магнитного поля, воспринимаемого датчиком. FGM-3 имеет низкий температурный коэффициент, равный 0,003% на 1 °C. Высокая чувствительность устройства позволяет измерять индукцию магнитного поля Земли. Датчик можно использовать для ориентирования на местности.

Рис. 6.42. Датчик магнитной индукции FGM-3 и схема его подключения

Напряжение источника питания +5 В. Методика измерения заключается в подсчете количества импульсов за фиксированный промежуток времени. Затем определяется частота сигнала и вычисляется величина индукции магнитного поля.

6.7.2. Цифровой датчик магнитного поля

Микросхема UCN3121 (Allegro, RS307-446) — это интегральный переключатель с открытым коллектором, основанный на эффекте Холла. Он состоит из датчика Холла, усилителя, триггера Шмитта, стабилизатора напряжения и ключа с открытым коллектором (рис. 6.43).

Рис: 6.43. Назначение выводов и внутренняя блок-схема датчика UCN3121

Это пороговый датчик. Когда магнитное поле в датчике Холла превышает порог, на выходе логический ноль. Если магнитное поле ниже порога, на выходе единица. Напряжение источника питания может изменяться от 4,5 до 24 В с номинальным током потребления 5 мА. Выходной каскад — это каскад с открытым коллектором, который выдает ток до 25 мА. Для соединения выхода со схемами ТТЛ/КМОП необходимо между входом питания и выходом подключить нагрузочный резистор номиналом 10 кОм. Более подробные характеристики прибора содержатся в документации изготовителя.

6.8. Радиосистемы точного времени

Приемники радиосигналов точного времени позволяют получить доступ к системе эталонного времени, которая работает с точностью до секунды за миллион лет. Радиосигналы точного времени генерируются Национальной физической лабораторией (NPL) в Англии. Каждую минуту передается двоичный код, содержа-

щий время, дату и день недели. NPL – часть международной сети, которая позволяет сверять часы с точностью до наносекунды в любой точке мира. Позывной передатчика точного времени NPL, расположенного в Регби, – MSF¹. Передатчик MSF ежеминутно посылает в эфир поток данных, содержащий

Передатичк MSF ежеминутно посылает в эфир поток данных, содержащий информацию о времени. В первые семнадцать и последние восемь секунд передается служебная информация, необходимая для синхронизации приемников, в остальные секунды — сведения о времени в двоично-десятичном коде. Формат кода времени MSF приведен в табл. 6.1, а формат передаваемого радиосигнала

 $^{^1}$ Данные об аналогичных российских системах в открытой печати отсутствуют. – *Прим. науч. ред.*

Описание

Служебная информация

Служебная информация

День недели (1-7)

4ac (01-24)

Минута (00-59)

Служебная информация Служебная информация

Служебная информация

249

6.8. РАДИОСИСТЕМЫ ТОЧНОГО ВРЕМЕНИ

Таблица 6.1. Двоичный код времени передатчика MSF

Секунда Описание

0

1

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

59

53-58

День недели

День недели

День недели

Час (десятки)

Час (десятки)

Минута (десятки)

Минута (десятки)

Минута (десятки)

Час

Час

Час

Час

Минута

Минута

Минута

Минута

Всегда 0

Всегда 1

Всегда О

2-16	_		Служебная информация
17	Год (десятки)	80	Год (00-99)
18	Год (десятки)	40	
19	Год (десятки)	20	
20	Год (десятки)	10	
21	Год (единицы)	8	
22	Год (единицы)	4	
23	Год (единицы)	2	
24	Год (единицы)	1	
25	Месяц (десятки)	10	Месяц (01–12)
26	Месяц	8	
27	Месяц	4	
28	Месяц	2	
29	Месяц	1	
30	Число (десятки)	20	Число (01–30)
31	Число (десятки)	10	
32	Число	8	
33	Число	4	
34	Число	2	
35	Число	1	

4

2

1

20

10

8

4 2

1

40

20

10 8

4 2

1

1

0

Двоично-десятичный формат

250

показан на рис. 6.44. Несущая частота равна 60 кГц. Она передается в начале каждой секунды длительностью 100 и 200 мс. Длительность 100 мс соответствует нулю, а 200 мс — единице.

Рис. 6.44. Формат передаваемых данных MSF

МК72Р) составляют приемник кода времени с цифровым последовательным выходом для подключения внешних декодирующих устройств. Приемник обладает высокой чувствительностью при узкой ширине полосы пропускания 10 Гц. Он имеет два режима работы: режим ожидания с малым потреблением мощности и активный режим под управлением входа РОN. В первом случае максимальный потребляемый ток равен 1 мкА, во втором — 500 мкА. Напряжение источника питания может быть от 1,5 до 3,5 В. Входы Vcc и GND соединены с положительным и отрицательным проводами источника питания. Для устранения помех в цепи питания используется RC-фильтр первого порядка с сопротивлением резистора 1 кОм и емкостью электролитического конденсатора 10 мкФ. Приемная антенна представляет собой колебательный контур с индуктивностью на ферритовом стержне, она специально разработана для данного приемного модуля.

Приемный модуль MSF EM2 (Maplin MK68Y) и антенна MSF (Maplin

Схема на базе экспериментальной платы параллельного порта представлена на рис. 6.45а. Цифровой выход MSF-приемника соединен с контактом S1 на экспериментальной плате. Уровень напряжения MSF-приемника приводится к уровням ТТЛ логики с помощью транзисторного ключа. Программа декодера написана на языке TP6.

Текст программы MSF_RES.PAS

```
Program MSF_receiver,
```

(∗Программа управления приемником MSF, выход данных соединен с контактом S1

на экспериментальной плате параллельного порта. *) uses

crt, dos,

 ${SI c:\lowerp\tplib1.pas}$

Function Period:byte;

(∗Определение, что передается каждую секунду, 1 или 0.∗)

Рис. 6.45. Приложение приемника MSF: а — схема с использованием экспериментальной платы параллельного порта; б — применение модуля MCM-RS232

```
begin
repeat until read_status_port(P_address) and 1=1,
delay(15*11),
if read_status_port(P_address) and 1=1 then period:=1 else period:=0;
(*Если порт состояния все еще 1, то передавалась 1, если же он равен 0,
то передаваемые данные тоже должны быть 0.*)
delay(700*11),
end:

(*Определение логической 1.*)
(*Задержка около 150 мс *)

(*Задержка около 700 мс.*)
```

6. ИЗМЕРЕНИЕ АНАЛОГОВЫХ ВЕЛИЧИН

Year, Month, Day of month, Day of week, hour, minute:integer;

(*Oпределение данных, передаваемых между 3 и 16 c (все равны 0).*)

252

Procedure get_time_bit; (*Получение данных о времени.*)

Tbit:array[1..60] of real;

count, i:byte;

begin

```
count:=0;
 repeat
 if period=0 then count:=count+1 else count:=0:
 until Count>=14:
 (*Определение начала передачи данных.*)
 repeat until period=1;
 Tbit[1]:=1;
 (*Данные о годе, бит 3. *)
 (∗Получение следующих 35 бит данных. ∗)
 for i:=2 to 36 do TBit[i]:=period;
 ( *Формирование информации о времени. *)
 Year:=round((8*Tbit[1]+4*Tbit[2]+2*Tbit[3]+Tbit[4])*10+(8*Tbit[5]+4*Tbit
 [6]+2*Tbit[7]+Tbit[8]));
 Month:=round(Tbit[9]*10+(8*Tbit[10]+4*Tbit[11]+2*Tbit[12]+Tbit(13]));
 Day_of_Month:=round(10*(2*Tbit[14]+Tbit[15])+(8*Tbit[16]+4*Tbit[17]+2*Tbit[18]+Tbit[19]));
 Day_of_week:=round(4*Tbit[20]+2*Tbit[21]+Tbit[22]);
 hour:=round(10*(2*Tbit[23]+Tbit[24])+(8*Tbit[25]+4*Tbit[26]+2*Tbit[27]+ Tbit[28)));
 Minute:=round(10*(4*Tbit[29]+2*Tbit[30]+Tbit[31])+(8*Tbit[32]+4*Tbit[33]+2*Tbit[34]+Tbit[35]));
 writeln('Year: ', year);
 writeln( Month: . Month);
 writeln('Day of month: ',Day_of_month);
 writeln('Day_of_week: ',Day_of_week);
 writeln('Hour: ',Hour);
 writeln( Minute: ' minute);
  end:
  (∗Главная программа. ∗)
 centronic address;
 repeat
 clrscr:
 get_time_bit;
 until keypressed;
  end.
  Сигнал с выхода MSF-приемника можно подать на микроконтроллерный деко-
дирующий модуль MCM-RS232 (Maplin MK73Q), который выдает информацию
о времени в стандартном формате RS232 интерфейса, но с ТТЛ уровнями. Для под-
ключения к ПК требуется внешнее преобразование к двуполярному уровню. Мо-
дуль RS232 также непрерывно выдает информацию о точном времени, но компью-
```

теру в этом случае не нужно самостоятельно декодировать данные. Модуль имеет выход управления. Питание на микросхему (вход X8) необязательно подавать постоянно, вход X8 может быть соединен со схемой управления, которая отвечает за

периодическую подстройку времени в соответствующих приложениях. Схема подключения модуля MCM-RS232 приведена на рис. 6.456. Набор команд для связи с компьютером подробно описан в технической документации изготовителя.

6.9. Клавиатура

Существует два вида клавиатур, подключаемых к компьютеру: со сканированием и с кодированием.

Блок-схема 12-клавишной сканирующей клавиатуры показана на рис. 6.46. Клавиши расположены в узлах матрицы, у которой четыре линии строк и три линии

столбцов. На линии столбцов по очереди подается отрицательный импульс. В этот момент проверяется состояние четырех линий строк. Если нажатых клавиш нет, все линии строк имеют высокий уровень (они подключены к напряжению +5 В через нагрузочные резисторы). Если же клавиша нажимается, и на линии столбца, соответствующего нажатой клавише, все еще ноль, то адекватная линия строки также становится равной нулю. Зная номера столбца и строки, можно получить позицию нажатой клавиши.

В клавиатуре с кодированием использованы специализированные микросхемы, которые обнаруживают нажатие клавиши и пока-

Рис. 6.46. Матричная клавиатура 3×4

зывают ее код в параллельном виде на выходе. Компьютер считывает данные и определяет, какая клавиша нажата. Пример такого устройства — микросхема MM74C922 (National Semiconductors).

7. СОПРЯЖЕНИЕ КОМПЬЮТЕРА С ДРУГИМИ ЦИФРОВЫМИ УСТРОЙСТВАМИ

В данной главе рассказывается, как соединить компьютер с другими устройствами, такими как цифро-аналоговые преобразователи, часы, модули памяти и генераторы сигналов.

7.1. Цифро-аналоговые преобразователи

Цифро-аналоговый преобразователь (ЦАП) – это устройство, которое трансформирует двоичный код в пропорциональное ему аналоговое напряжение или ток. ЦАП широко используется при синтезе речи, музыки и во многих других случаях, когда необходимо обеспечить компьютерное управление внешними аналоговыми устройствами в реальном масштабе времени.

7.1.1. Простой ЦАП R-2R

Простой ЦАП можно построить с помощью резисторной матрицы R-2R, как показано на рис. 7.1. Такое устройство годится для приложений, не требующих большой точности преобразования. Чтобы получить высокое качество преобразова-

ния, необходимо использовать специализированные интегральные схемы ЦАП.

7.1.2. ЦАП с параллельным вводом ZN428

Микросхема ZN428 (GEC-Plessey) представляет собой восьмиразрядный цифроаналоговый преобразователь с буфером-защелкой для входных данных. Он состоит из матрицы R-2R и быстродействующих коммутаторов, что обеспечивает время преобразования, равное 800 нс. Формируемое микросхемой опорное напряжение

покоя 20 мА. На рис. 7.2 приведены расположение выводов и внутренняя блок-схема устрой-

составляет 2,5 В. Напряжение источника питания +5 В, ток потребления в режиме

ства. Сначала на шину данных подаются 8 бит данных, затем на вход ENABLE

Рис. 7.1. Простая схема ЦАП на основе резисторной матрицы

Рис. 7.2. Расположение выводов и внутренняя блок-схема ZN428

256

(контакт 4) – отрицательный импульс. При этом данные с шины загружаются во внутренний буфер и преобразуются в аналоговое напряжение.

Схема с использованием ЦАП ZN428, подключенная к экспериментальной плате параллельного порта, представлена на рис. 7.3.

Рис. 7.3. Схема с использованием ЦАП ZN428

Восемь цифровых входов соединены с контактами D1 – D8 платы, вход ENABLE – с контактом C1. Форму аналогового сигнала можно наблюдать при помощи осциллографа. Программа последовательно посылает в ЦАП числа от 0 до 255, вследствие чего на выходе формируется пилообразное напряжение. Демонстрационная программа написана на языке TP6.

Текст программы ZN428.PAS

```
Program ZN428_DAC;
(*Программа управления для ЦАП ZN428.*)
(*Программа демонстрирует, как микросхема генерирует пилообразное напряжение.*)
uses
 crt,dos;
var
 1:Integer;
```

```
{$I c:\loexp\tplib1.pas}
Procedure V out(data:bvte):
(*Вывол двоичного кода для изменения напряжения на выходе.*)
beain
  Write data port(P address, data);
 (*Помещение данных (data) в шину данных. *)
  write control port(P address.0);
 (* Enable переводится в состояние логического нуля.
 Данные записываются в ZN428. *)
 (* Enable = 1. *)
  write control port(P address, 1);
end:
(∗Главная программа. ∗)
begin
  Centronic address;
 i:=0:
 repeat
 (*Входная последовательность 0, 1, 2, 3, ..., 255 дает на выходе треугольный
 V out(1);
 сигнал. ∗)
 (*i увеличивается на 1.*)
 i:=i+1:
 if i=255 then i:=0:
  until keypressed;
```

7.1.3. ЦАП DAC0854 с последовательным интерфейсом ввода/вывода

end.

Микросхема DAC0854BIN (National Semiconductor, RS853-315) – это четырехканальный восьмиразрядный цифро-аналоговый преобразователь с последовательным интерфейсом ввода/вывода (рис. 7.4).

Напряжение источника питания +5 B, ток потребления 14 мА. Шесть цифровых линий ввода/вывода (\overline{AU} , CLK, \overline{CS} , \overline{INT} , D1 и D0) управляют всеми операциями преобразователя. DAC0854 содержит четыре ЦАП, для каждого из которых имеется вход опорного напряжения (Vref) и выход аналогового напряжения (Vout). В микросхеме есть два входа для подачи напряжения смещения (Vbias 1 и Vbias 2) и вход для подключения источника питания (AVcc). Встроенный источник опорного напряжения формирует напряжение 2,65 В (выход Vref out).

Микросхема DAC0854 способна работать в двух режимах: записи и чтения. В первом случае 8 бит цифровых данных заносятся в ЦАП и преобразовываются в аналоговое напряжение; во втором — данные, записанные в ЦАП, считываются обратно. Запись или чтение могут выполняться одним или всеми ЦАП сразу. Режим устанавливается с помощью управляющего слова, которое помещается в регистр управления. Управляющее слово — это последовательность битов, которая заносится в DAC0854 через вход данных. Функции битов управляющего слова приведены ниже:

```
бит 1 (стартовый бит) всегда 1 бит 2 (режим чтения/записи) 0 = RD/\overline{WR} – режим записи 1 = RD/\overline{WR} – режим чтения
```

258

Рис. 7.4. Назначение выводов и внутренняя блок-схема ЦАП DAC0854

бит 3 (глобальная операция) 0 = доступ к одному ЦАП 1 = доступ ко всем ЦАП бит 4 (управление обновлением) 0 = нет обновления

1 = обновление аналогового выхода

каналов. Если выбрана глобальная операция (бит 3=1), биты 5 и 6 пропускаются (управляющее слово в таком случае состоит только из четырех битов). Если бит управления обновлением равен 1, то входные цифровые данные преобразовываются в аналоговое напряжение по отрицательному фронту импульса \overline{CS} . При этом на входе \overline{AU} (асинхронное обновление) должен быть высокий уровень. Все операции начинаются по отрицательному фронту на входе \overline{CS} . Биты управляющего слова поступают на вход D1. Каждый бит передается в ЦАП по положительному фронту тактового импульса. Временные диаграммы режима записи приве-

При доступе к одному каналу ЦАП входы А0 и А1 указывают один из четырех

Рис. 7.5. Временные диаграммы режима записи

Диапазон выходного напряжения цифро-аналогового преобразователя может быть различным. Если в качестве опорного напряжения используется внутренний источник на 2,65 В, а для получения напряжения смещения на входе Vbias применяется схема делителя напряжения, то диапазон напряжений составит 0,31–2,81 В. Соотношение между выходным напряжением (Vout) и входными цифровыми данными выражается следующей формулой:

Vout =
$$2,500 \frac{DATA}{256} + 0,310$$
,

где значение DATA представлено в десятичном формате.

Схема подключения ЦАП DAC0854 к экспериментальной плате параллельного порта показана на рис. 7.6. Контакты D1, D2 и D3 платы соединены с входами CLK, $\overline{\text{CS}}$ и D1, контакт S1 – с входом D0. Программа управления написана на языке TP6; здесь процедура ALL_DAC(DATA: byte) записывает данные (DATA) во все ЦАП, а ONE_DAC(address, DATA: byte) – в один ЦАП, определенный переменной

Рис. 7.6. Схема подключения ЦАП DAC0854 к экспериментальной плате паралпель ного порта

address Таким образом, микросхема DAC0854 генерирует пилообразный сигнал по всем четырем каналам Форму сигнала можно наблюдать на экране осциллографа

Текст программы DAC0854.PAS

```
Program DAC0854_driver
(∗Программа управления четырехканальным ЦАП DAC0854 ∗)
(*Соединение с экспериментальной платой параллельного порта
  CS - выбор чипа D2
  CLK - Taktw D1
  DI - вход данных D3
  D0 - выход данных S1 +)
uses
  crt dos
{$I c \loexp\TPLIB1 pas}
var
  command 1 byte
  Darray[1 130] of byte
procedure Init
(*Инициализация линий управления *)
  write_data_port(P_address 1+2+0) (*Clock=CS=1 *)
end
```

```
Procedure load data(data-byte):
(*Процедура загрузки данных. \overline{\text{CS}}=0. Data остается постоянным. Clock=переход 0-1 *)
beain
  write data port(P address, 0+0+4*data).
 (*Вывол данных.*)
  write data port(P_address, 1+0+4*data);
 (*Clock переходит из 0 в 1 для загрузки
 данных, *)
  write data port(P address, 0+0+0);
 (*Clock=0.*)
end:
Procedure All_DAC(data:byte);
  1 integer:
beain
  load data(1):
 (*Загрузка стартового бита.*)
 (*Загрузка бита RD/WR=0, операция записи.*)
  load data(0);
  load data(1):
 (*Загрузка бита глобальной операции. 1. открытие глобальной операции. ∗)
 (\starЗагрузка бита разрешения обновления, 1, обновление в момент перехода \overline{\mathsf{CS}}
  load data(1):
 из 0 в 1. *)
  (*Загрузка данных.*)
  for 1:=1 to 8 do load data(round(data and bit weight(i)/bit weight(i)));
  write data port(P address, 0+2+0); (*Переход \overline{CS} из 0 в 1 для обновления данных. *)
end
Procedure One DAC(address, data.byte);
  1:integer;
beain
 (*Загрузка стартового бита.*)
  load data(1),
  load data(0):
 (*Загрузка бита RD/WR=0, операция записи. *)
  load data(0):
 (+Загрузка бита глобальной операции, О, операция с одним ЦАП ⋆)
 (*Загрузка бита разрешения обновления, 1, обновление в момент перехода CS
  load data(1);
 из 0 в 1 *)
  load data(round(address and 2/2)). (*3arpy3ka agpeca A1.*)
  load_data(address and 1);
 (*Загрузка адреса A2 *)
  (*Загрузка данных.*)
  for 1:=1 to 8 do load_data(round(data and bit weight(1)/bit_weight(1))),
  write data nort(P address 0+2+0). (*Переход СS из 0 в 1 для обновления данных.*)
end:
(∗Главная программа. ∗)
begin
  Centronic address;
  init:
  reneat
 for 1:=1 to 255 do one DAC(3,1).
  until keypressed.
```

7.2. Цифровые потенциометры

end.

Цифровые потенциометры изменяют сопротивление под управлением цифровых схем и используются в качестве цифровых регуляторов громкости в аудиоаппаратуре и усилителях.

Серия X9C103 (Xicor) – это КМОП потенциометры с долговременной памятью (рис. 7.7). К ним относятся несколько устройств: X9C103 (RS299-480), X9C503 (RS299-496) и X9C104 (RS299-503), которые имеют максимальное сопротивление 10, 50 и 100 кОм соответственно. Шаг изменения сопротивления равен максимальному сопротивлению, деленному на 99. Напряжение источника питания +5 В, потребляемый ток 1 мА в режиме регулировки и 0,5 мА в режиме ожидания.

Серия Х9С содержит входную секцию управления, счетчик, декодирующую секцию, энергонезависимую память и резисторную матрицу, состоящую из 99 резисторов. Между любыми двумя резисторами на обоих концах матрицы расположены точки отвода, причем каждая точка связана с выводом регулировочного контакта (VW) через транзисторный ключ. Два конца резисторной матрицы VH и VL эквивалентны фиксированным контактам механического потенциометра и могут соединяться с напряжением от -5 до +5 B. VW – это регулировочный контакт, который представляет собой аналог подвижного контакта механического потенциометра.

Положением регулировочного контакта управляют три входа: \overline{CS} (выбор микросхемы), V/\overline{D} (вверх/вниз) и \overline{INC} (увеличение). Вход V/\overline{D} (1 = вверх, 0 = вниз) управляет увеличением или уменьшением значения счетчика. При подаче на вход \overline{INC} отрицательного фронта положение регулировочного контакта изменяется на один шаг вверх или вниз. Подача на вход \overline{CS} сигнала низкого уровня разрешает

Рис. 7.7. Назначение выводов и внутренняя блок-схема потенциометра серии Х9С

висимой памяти, если сигнал высокого уровня поступит на входы $\overline{\text{CS}}$ и $\overline{\text{INC}}$. После этого микросхема переходит в режим ожидания с малым потреблением мощности, пока на вход $\overline{\text{CS}}$ снова не будет подан сигнал низкого уровня.

Схема подключения потенциометра к экспериментальной плате параллельно-

доступ к микросхеме. Значение счетчика сохраняется во встроенной энергонеза-

Схема подключения потенциометра к экспериментальной плате параллельного порта приведена на рис. 7.8. Входы $\overline{\rm INC}$, V/ $\overline{\rm D}$ и $\overline{\rm CS}$ соединены с контактами D1, D2 и D3 на экспериментальной плате. Значение сопротивления между VL и VW измеряется с помощью омметра.

Рис. 7.8. Схема подключения потенциометра X9C103 к экспериментальной плате параллельного порта

Текст программы X9C104.PAS

Program X9C104.

```
(*Программа ∨правления цифровым потенциометром X9C104 *)
(*Соединение с экспериментальной платой параллельного порта:
 INC (увеличение) D1
  V/D̄ (вверх/вниз): D2
  CS (выбор микросхемы) D3.∗)
uses
  crt.dos:
{$1 c:\ioexp\tplib1.pas}
  up_down, step: byte;
Procedure INC_R(step, up_down:byte);
(*Увеличение или уменьшение сопротивления между VL и VW на величину step. *)
(*Направление задается переменной up down.*)
var
  i:byte;
begin
 for 1:=1 to step do
 beain
 write data port(P address.1+2*(up down)+0);
 (*Clock=1.*)
 delay(100);
 write data port(P_address, 0+2*(up_down)+0),
 (*Clock=0 *)
 delay(100):
 write_data_port(P_address, 1+2*(up_down)+0),
 (*Clock=1.*)
 delay(100);
 end:
```

```
7. СОПРЯЖЕНИЕ КОМПЬЮТЕРА С ДРУГИМИ ЦИФРОВЫМИ УСТРОЙСТВАМИ
```

```
write_data_port(P_address, 1+2*(up_down)+4);
 (*Запоминание положения, *)
end:
Procedure test:
beain
  write('Increase [1] or decrease [0] resistance between VL and VW:');
  readln(up down):
  write( Input steps (1 to 100): );
  readln(step);
  INC_R(step.up_down),
end:
(*Главная программа.*)
  centronic_address,
  repeat
 cersor.
 test:
 readln:
  until keypressed;
```

7.3. Модули памяти

end.

Модули памяти используются для хранения цифровых данных. RAM — это модули памяти со случайным доступом, позволяющие в любой момент считать или записать данные; если источник питания выключается, данные теряются. ROM — модули памяти только для чтения перед применением в них необходимо запи-

модули памяти только для чтения, перед применением в них необходимо записать информацию. В модули PROM записать информацию можно только один раз, в то время как в стираемые модули EPROM это разрешается делать много-

кратно. Память EPROM по способу стирания информации бывает двух типов:

стираемая ультрафиолетовым светом (UVEPROM) и электрически (EEPROM). Модули могут иметь параллельный или последовательный интерфейс ввода/вывода. Параллельный интерфейс состоит из восьми двунаправленных линий данных, нескольких линий адреса и линий управления. Для последовательного интерфейса требуются только три линии управления и одна выходная линия. Кристаллы

с шиной I²С имеют две линии ввода/вывода. Модули памяти с шиной MicroLAN

7.3.1. Модуль EEPROM объемом 2 Кб с последовательным вводом/выводом ST93C56C

(Dallas Touch Memories) используют лишь одну линию.

Микросхема ST93C56C (SGS-Thomson) — это долговременная КМОП EEPROM объемом 2048 бит с последовательным вводом/выводом (рис. 7.9). Ее память мо-

жет быть организована двумя способами: 128 слов по 16 разрядов или 256 слов по 8 разрядов в каждом. Любая ячейка памяти стирается и записывается до 1 млн раз. Vcc (контакт 8) и Vss (контакт 5) соединены с положительным и отрицательным проводами источника питания +5 В. Номинальный ток потребления 2 мА в активном режиме и 50 мкА в режиме ожидания. Контакт 1 – это вход выбора

микросхемы, контакт 3 – вход данных, а контакт 2 – вход тактового сигнала. Существует семь команд для управления операциями чтения/записи:

- O READ (чтение);
- O WRITE (запись);
- O EWEN (разрешение стирания и записи);
- о EWDS (запрещение стирания и записи);
- O ERASE (стирание);
- O ERAL (стирание всего содержимого);
- O WRAL (запись всего объема информации).

Рис. 7.9. Назначение выводов и логическая схема ST93C56

Рабочий цикл состоит из трех или четырех шагов. Временные диаграммы приведены на рис. 7.10.

Рис. 7.10. Временные диаграммы работы микросхемы ST93C56C

агировать на поступающие команды. Оно предусматривает подачу высокого уровня на вход выбора микросхемы, стартового бита на вход дапных и положительного фронта на тактовый вход микросхемы. Затем следует двухбитовый код, который определяет выполняемую операцию. На следующем шаге в микросхему передаются биты адреса и на последнем — данные. Загрузка битов происходит по положительному фронту тактового импульса. Биты адреса заносятся в микросхему, начиная со старшего (шаг 3). На шаге 4 выполняются только операции чтения

На первом шаге генерируется начальное условие, которое заставляет ПЗУ ре-

7. СОПРЯЖЕНИЕ КОМПЬЮТЕРА С ДРУГИМИ ЦИФРОВЫМИ УСТРОЙСТВАМИ

и записи данных. Биты данных (сначала старший бит) записываются или считываются по положительному фронту тактового импульса. Набор команд приведен в табл. 7.1.

Таблица 7.1. Команды управления операциями чтения/записи

266

Команда	Код операции	Адрес	Данные
READ	10	A7 – A0	D15 - D0
WRITE	01	A7 – A0	D15 - D0
EWEN	00	11XXXXXX	нет
EWDS	00	00XXXXXX	нет
ERASE	11	A7 – A0	нет
ERAL	00	10XXXXXX	нет
WRAL	00	01XXXXXX	D15 - D0
· · · · · · -			

Микросхема ST93C56C соединена с экспериментальной платой параллельного порта, как показано на рис. 7.11. Контакты D1, D2 и D3 подключены к S, C и D, контакт S1 – к Q. Организация памяти – 128 слов по 16 разрядов (вывод ORG не подключен). Текст программы управления на языке TP6 приведен ниже.

Рис. 7.11. Схема подключения микросхемы ST93C56C к экспериментальной плате параллельного порта

Текст программы 9356.РАЅ

nopma

{\$I c \loexp\TPLIB1 pas}

uses crt.dos,

```
var
  command.byte.
  D:array[1..130] of byte;
procedure Init.
(*На все входы управления подан низкий уровень *)
beain
  write data port(P address, 0+0+0).
end:
Procedure load_data(data:byte);
(*Процедура загрузки данных, Select=1, Data=nocтoянные, Clock=nepexog 0-1 *)
beain
  write data port(P address, 0+2+4*data);
 (*Select и Data=1.*)
  delav(1):
  write data port(P address, 1+2+4*data);
 (*Clock переходит из 0 в 1
 для загрузки данных. *)
  delay(1).
  write data port(P address, 0+2);
 (*Select=1, Clock=Data=0.*)
  delay(1);
end:
Procedure Start:
(*Генерация условия начала. Select=1, Data=1, Clock=nepexoд 0-1.*)
begin
  write data port(P address, 0+0+0); delay(1),
 (*Select, Clock u Data=0.*)
  write data port(P address, 0+2+4), delay(1);
 (*Select. Data=1: Clock=0 *)
  write_data_port(P address, 1+2+4), delay(1).
 (*Все входы равны 1.*)
  write_data_port(P_address, 0+2+0); delay(1), (*Select=1; Data и Clock=0.*)
end.
Procedure Erase(enable flag boolean):
(*Команды разрешения и запрета стирания. *)
var
  i byte.
beain
  Start:
 (*Генерация условия начала *)
  load data(0):
 (*Загрузка первого бита кода операции 0.*)
  load_data(0);
 (*Загрузка второго бита кода операции 0 *)
  if enable flag then
  (*Загрузка 1 и 1 - команда разрешения стирания *)
 beain
 load data(1): load data(1):
 end
 else
 (*Загрузка 0 и 0 - команда запрета стирания.*)
 load_data(1); load_data(1);
 end:
 for 1:=1 to 6 do load data(0).
 (*Загрузка шести холостых бит адреса. *)
 delay(1):
 write_data_port(P_address,0); (*Все входы=О для блокирования команды *)
 delay(10);
end.
```

```
Procedure Erase all:
(*Стирание всех ячеек памяти, запись во все ячейки 1. *)
var
  i:byte;
begin
  Start:
 (*Генерация условия начала. *)
  load data(0):
 (*Загрузка первого бита кода операции 0.*)
  load data(0);
 (*Загрузка второго бита кода операции 0.*)
  load data(1):
 (∗Загрузка 1 и 0.∗)
  load data(0):
  for i:=1 to 6 do load_data(0);
 ( ∗Загрузка шести холостых бит адреса. ∗)
  write_data port(P address, 0+0+0);
 (*Select=0.*)
  delay(1);
  write data port(P address, 0+2+0);
 (*Select=1 для проверки состояния.*)
  delay(1):
  repeat until read status port(P address) and 1=1; (*Ожидание состояния готовности.*)
  write_data_port(P address,0+0+0); (*Select=0 для прекращения выполнения операции.*)
end:
Procedure write_all(byte_low, byte_high:byte);
(*Запись во все ячейки памяти byte_high и byte_low.*)
var
  1:byte;
begin
  Start:
 (*Генерация условия начала. *)
  load data(0):
 (*Загрузка первого бита кода операции 0.*)
 (*Загрузка второго бита кода операции 0. *)
  load data(0);
  load_data(0);
 (*Загрузка О и 1.∗)
  load data(1):
  for i:=1 to 6 do load data(0); (*Загрузка шести холостых бит адреса.*)
  (*Загрузка byte_high, сначала старший бит. *)
  for i:=8 downto 1 do load data(round((byte high and bit weight(1))/bit_weight(i)));
  (*Загрузка byte low, сначала старший бит. *)
  for i:=8 downto 1 do load_data(round((byte_low and bit_weight(i))/bit_weight(1)));
  write_data_port(P_address, 0+0+0);
  write data port(P address, 0+2+0);
  repeat until read_status_port(P_address) and 1=1;
  write data port(P address, 0+0+0):
end:
Procedure WriteROM(address, byte_low, byte high:byte);
(∗Запись byte high и byte low в две восьмиразрядные ячейки памяти. ∗)
var
  i:byte;
begin
 (*Генерация условия начала. *)
  Start:
  load_data(0);
 (*Загрузка первого бита кода операции 0. *)
  load data(1);
 (*Загрузка второго бита кода операции 1.*)
  (*Загрузка адреса. *)
  for i:=8 downto 1 do
 begin
 load data(round(address and bit weight(i)/bit_weight(1)));
 end; (*Загрузка адреса 0.*);
  (*Загрузка byte_high, сначала старший бит.*)
  for 1:=8 downto 1 do load_data(round((byte_high and bit_weight(1))/bit_weight(i)));
```

```
(*Загрузка byte low, сначала старший бит. *)
  for i:=8 downto 1 do load data(round((byte low and bit weight(i))/bit weight(i)));
  write_data_port(P_address, 0+0+0);
  write_data_port(P_address, 0+2+0);
  repeat until read status port(P address) and 1=1;
  write data port(P address, 0+0+0);
end:
Function readROM(address.x:bvte):bvte:
(*Считывание двух байтов из 128 ячеек памяти. x=0 считывает младший байт, x=1 - старший байт. ⋆)
var
  1, high byte, low byte, dummy: byte;
begin
 (*Генерация условия начала.*)
  start:
  load_data(1);
 (*Загрузка кода операции 1.*)
  load data(0);
 (*Загрузка кода операции 0.*)
  (*3arрузка адреса.*)
  for 1:=8 downto 1 do
 beain
 load_data(round(address and bit_weight(i)/bit_weight(i)));
 end;
  (*3arpv3ka agpeca 0.*);
  dummy:=0:
 (*Начало считывания старшего байта. *)
  for i:=8 downto 1 do
 begin
 write data_port(P_address,0+2); delay(1); (*Clock=0.Select=1.*)
 write data port(P address, 1+2); delay(1); (*Clock=1. Select=1. *)
 dummy = dummy + read_status_port(P_address) and 1*bit_weight(i);
 (*Считывание бита данных, сначала старший бит. *)
 write data port(P address, 0+2);
 end:
  high_byte:=dummy;
  dummy:=0;
 (*Начало считывания млалшего байта. *)
  for i:=8 downto 1 do
 begin
 write_data_port(P_address, 0+2); delay(1);
 write_data_port(P_address, 1+2); delay(1);
 dummy:=dummy+read status port(P address) and 1*bit weight(i);
 write_data_port(P_address, 0+2);
 end:
 low_byte:=dummy;
 (*Установка значения данных. *)
 if x=0 then readROM:=low_byte;
 if x=1 then readROM:=high byte;
end:
Procedure Program ROM:
(*Tестовая программа.*)
var
  strx; string[250];
  i:byte:
```

writeln('This is the message originally stored in the EPROM');

writeln:

```
270
```

```
for i:=1 to 125 do
 beain
 write(chr(readROM(i,0)).chr(readROM(1,1)));
 end:
  writeln:
  write('Press RETURN to continue...'): readln:
  for i:=1 to 250 do strx[i):=' ':
  writeln('Input the message which will be programmed into the eeprom: ');
  readln(strx):
  for i:=1 to 125 do writeROM(i.ord(strx[2*i-1]).ord(strx[2*i])):
  writeln('The EEPROM has been programmed ');
  writeln('This is the message stored in the EPROM now');
  for i:=1 to 125 do
 begin
 write(chr(readROM(i,0)),chr(readROM(i,1)));
 readln:
end:
(∗Главная программа. ∗)
begin
  Centronic address;
  init:
  erase(true):
  program rom;
```

7.3.2. **EEPROM** с шиной I²C

end

Микросхема 24LC16B (Microchip, аналог X24C16P, Xicor, RS125-1401) — это EEPROM объемом 16 Кбит с шиной I^2 C (см. главу 4). Микросхема выполняет функции ведомого устройства. Память организована как 2048 ячеек по 8 разрядов каждая; ячейки можно стирать и снова записывать в них информацию до 1 млн раз. Напряжение источника питания от 2,5 до 5 В, потребляемый ток 1 мА в активном режиме и 10 мкА в режиме ожидания.

Выводы A0, A1 и A2 не используются. Вход WP обеспечивает защиту от записи (высоким уровнем). Обычно для разрешения записи он соединяется с «землей». SCL и SDA – это линии тактового сигнала и данных I²C (рис. 7.12).

Данные записываются и считываются по шине I²C. Операция записи имеет два режима: побайтовой и постраничной записи. В первом случае в ячейку памяти записывается один байт, во втором — в модуль записывается 256 байт за одно обращение. При чтении доступны режим чтения текущего адреса и случайный режим чтения.

После прохождения условия «СТАРТ» в микросхему заносится восьмиразрядный ведомый адрес от ведущего передатчика. Биты адреса (начиная со старшего) равны: 1, 0, 1, 0, B2, B1, B0 и R/\overline{W} . Биты с 7 по 4 — это постоянный адрес микросхемы, биты B2, B1 и B0 определяют один из четырех блоков памяти, а бит R/\overline{W} устанавливает, какая операция будет проводиться: для операции чтения $R/\overline{W} = 1$, для операции записи $R/\overline{W} = 0$. После передачи ведомого адреса в микросхему

Рис. 7.12. Назначение вывадов и внутренняя блок-схема мадуля памяти 24LC16B

посылается адресный байт, который определяет местоположение ячейки памяти в выбранном блоке. Его значение может быть от 0 до 255. Если проводится операция записи, то следом за ней в микросхему записывается восемь бит данных. В режиме случайного чтения после записи адресного указателя снова генерируется условие «СТАРТ», а потом передаются биты адреса и бит R/\overline{W} , установленный в 1 (для режима чтения). Затем данные, хранящиеся в памяти, считываются бит за битом. Временные диаграммы операций чтения и записи представлены на рис. 7.13.

Рис. 7.13. Временные диаграммы операций чтения и записи а – при записи байта, б – при случайном доступе

На рис. 7.14 приведена схема модуля 24LC16B, соединенного с экспериментальной платой параллельного порта. Контакт D1 управляет линией SDA, данные с которой считываются через контакт S1. Контакт C1 управляет линией SCL.

Рис. 7.14. Экспериментальная схема 24LC16В

Текст программы 2416.PAS на TP6

```
Program IIC memory:
(*Программа управления модулем памяти 24LC16B.*)
(*Компьютер выступает в качестве ведущего устройства, другие микросхемы ведомые ⋆)
(*Соединение с экспериментальной платой параллельного порта.
 D1=SDA, C1=SCK, S1=SDA.*)
(∗Условия шины І2С:
  SCL=1. SDA=1
 шина не занята
  SCL=1, SDÁ=1 - 0:
 условие "СТАРТ"
  SCL=1, SDA=0 - 1:
 условие "СТОП"
  допустимые данные:
 данные постоянны, когда SCL=1
  изменение данных:
 когда SCL=0.*)
  crt, dos;
 {$1 c:\loexp\tplib1.pas}
var
 1,1]:1nteger.
  block, address, data: byte;
(*TP6 программная библиотека I<sup>2</sup>C № 1. преобразование в двоично-десятичный формат *)
Function BCD(data:byte):byte;
(*Преобразование двоичного кода в двоично-десятичный *)
 BCD:=round((data div 10) \star16 +10 \starfrac(data/10));
end;
```

```
(*TP6 программная библиотека I°C № 2, запись данных в линию SDA.*)
Procedure SDA(data:byte);
( •Помещение данных в линию SDA. •)
beain
  write data port(P_address, 1-data)
end;
(*TP6 программная библиотека I2C № 3, управление линией SCL.*)
Procedure SCL(data:byte):
( *Помещение данных в линию SCL. *)
begin
  write control port(P address, 1-data);
end:
(*TP6 программная библиотека I<sup>2</sup>C № 4, инициализация шины I<sup>2</sup>C.*)
Procedure INIT.
(*Генерация условия инициализации, SDA=SCL=1.*)
begin
  SDA(1);
  SCL(1):
  delay(100),
end:
(*TP6 программная библиотека I<sup>2</sup>C № 5, генерация условия "СТАРТ".*)
Procedure START:
(*Генерация условия "CTAPT", *)
beain
  SDA(1); SCL(1); SDA(0); SCL(0);
(*ТР6 программная библиотека I<sup>2</sup>C № 6, генерация тактовых импульсов для подтверждения.*)
Procedure ACK.
(*Генерация подтверждения и соответствующих тактовых импульсов. *)
begin
  SCL(1); SCL(0);
end:
(\starTP6 программная библиотека I^2С № 7, передача данных в шину I^2С.\star)
Procedure TRANSMIT(data:byte);
(∗Передача данных через шину. ∗)
var
 1:byte,
begin
 for 1:=8 downto 1 do
 begin
 SDA(round(data and bit weight(1)/bit weight(1))); (\starПомещение данных в линию SDA,
 когда SCL=0. *)
 SCL(1):
 (*SCL=0 - 1 *)
 SCL(0);
 (*SCL=1 - 0.*)
 end.
 SDA(1),
 (*SDA становится равным 1.*)
 ACK:
 (*Генерация тактовых импульсов подтверждения.*)
end:
```

7. СОПРЯЖЕНИЕ КОМПЬЮТЕРА С ДРУГИМИ ЦИФРОВЫМИ УСТРОЙСТВАМИ

274

```
(*TP6 программная библиотека I<sup>2</sup>C № 8, прием данных от шины I<sup>2</sup>C.*)
Function receive(stop_flag:boolean); byte;
(∗Прием данных через шину. ∗)
var
  i, dummy: byte;
begin
  dummy:=0;
  for i:=8 downto 1 do
 begin
 SCL(1):
 (★SCL становится равным 1.★)
 delay(1);
 dummy:=dummy+(read status port(P address) and 1)*bit weight(i);
 (*Считывание данных с линии SDA, *)
 delay(1):
 SCL(0):
 (*SCL=1 - 0.*)
 end:
 if stop_flag then
 begin
 SDA(1);
 (*Если приняты последние данные, то SDA=1.*)
 ACK:
 end
 else
 begin
 SDA(0);
 (*Если принятые данные еще не последние, то SDA=0 для подтверждения. ∗)
 ACK:
 (*Генерация тактовых импульсов подтверждения. *)
 SDA(1);
 end:
  receive:=dummy;
end:
(*TP6 программная библиотека I²C № 9, генерация условия "СТОП".*)
Procedure STOP:
(*Генерация условия "СТОП". *)
begin
  SDA(0):
 (*SDA=0.*)
  SCL(1):
 (*SCL=1.*)
  SDA(1);
 (*SDA=0 - 1.*)
end:
Procedure Write_ROM_byte (block, Address, data:byte);
(*Запись байта только для чтения, block и address определяют ячейку памяти.*)
begin
  start;
 (∗Генерация условия "СТАРТ". ∗)
 (*Передача битов управления, адреса блока и RD/WR
  transmit(128+32+2*block);
 (=0, настройка режима записи). ⋆)
 (*Передача адреса ячейки памяти внутри блока. *)
  transmit(address):
 (*Передача данных.*)
  transmit(data):
  stop;
 (*Генерация условия окончания. *)
  delay(50);
Function Read ROM byte(block, Address; byte); byte;
begin
 start; (*Генерация условия "CTAPT".*)
```

(∗Передача битов управления, адреса блока и RD/WR

(=0. настройка режима записи). ∗)

```
transmit(address):
 (*Передача адреса ячейки памяти внутри блока.*)
 (*Генерация ∨словия "CTAPT". *)
 (*Передача битов управления, адреса блока и RD/WR
 transmit(128+32+2*block+1):
 (=1. настройка режима чтения). ⋆)
 Read_ROM_byte:=receive(true);
 (∗Прием данных.∗)
 (*Генерация условия "CTOП", *)
 stop:
 end:
 Procedure test write read:
 begin
 write('Select a memory block (0,1,2 and 3):'); readln(block);
 write('Select an address in the block (0-255):'); readln(address);
 write('Input the data to be written to ROM:'): readln(data);
 write ROM byte(block.address.data):
 writeln:
 writeln('The data written to the ROM:'.read ROM byte(block.address));
 writeln('Press one RETURN to continue and two RETURN to stop');
 readin:
 delay(4000);
  end:
 (∗Главная программа, ∗)
 centronic_address;
 repeat
 cersor:
 Test_write_read;
 until keypressed:
 end.
7.4. Системы отсчета реального времени
Микросхемы отсчета времени – обязательный компонент систем управления внеш-
```

ных превышает 10 лет.

transmit(128+32+2*block);

ними объектами в реальном масштабе времени. Такие микросхемы, как правило, состоят из автономной схемы отсчета времени/даты и интерфейсных схем сопряжения, которое обычно осуществляется через параллельную шину, имеющую восемь разрядов для данных и несколько линий управления. В качестве примера можно привести микросхемы HD146818 и MSM6242. В последнее время появились новые типы ИС этого класса, например МК41Т56 и РСF8573, поддерживающие работу с шиной I²C. Количество линий ввода/вывода в них существенно меньше.

Микросхема МК41Т56 (SGS-Thomson) – это маломощный хронометр с объемом памяти 512 бит, которые организованы в 64 байтовых слова. Первые восемь байт используются для хранения значения времени и даты. Устройство поддерживает работу с шиной I²C в качестве ведомого устройства. Микросхема постоянно следит за напряжением питания: если оно падает ниже определенного уровня, передача данных блокируется, что предотвращает запись ошибочной информации. При использовании литиевой батареи на 3 В, емкостью 30 мА-ч, срок хранения дан276

Назначение выводов и внутренняя блок-схема приведены на рис. 7.15. Контак-

ты 8 и 4 соединены с положительным и отрицательным проводами источника пи-

тания на +5 В OSC1 8 Vcc FT/OUT SCL Батарея SDA 0501 Секунды Генератор Делитель 32 768kFu Минуты 05001 2 Часы FT/OUT День Vcc (Дата Сброс Схема Месяи GND (питания управления Γoq BAT (3 Управление 5 ровляющая 039 логика Peaucmp (56x8) ogpeco BBogo/ 6 выводо

Рис. 7.15. Назначение выводов и внутренняя блок-схема МК41Т56

Устройство потребляет ток 3 мА в активном режиме и 1 мА в режиме ожидания (SDA = SCL = 1). Входы OSC0 и OSC1 соединены с кварцем 32,768 МГц. SCL – это линия синхронизации, а SDA – двунаправленная линия данных шины

 I^2 С. FT/OUT — выход проверки частоты. После записи во внутренний регистр микросхемы соответствующего управляющего слова на выходе появляется прямоугольный сигнал частотой 512 Гц. Этот выход может использоваться как программно управляемый.

Функции 64 байт ячеек памяти таковы:

ОЗУ

адрес=8-63

адрес=0 регистр секунд (биты 0-6, 00-59, двоично-десятичный формат) адрес=1 регистр минут (биты 0-6, 00-59, двоично-десятичный формат)

адрес=2 регистр часов (биты 0-5, 00-23, двоично-десятичный формат) адрес=3 регистр дней (биты 0-2, 01-07, двоично-десятичный формат) регистр чисел (биты 0-5, 01-31, двоично-десятичный формат)

адрес=5 регистр месяцев (биты 0-4, 01-12, двоично-десятичный формат) адрес=6 регистр лет (биты 0-7, 00-99, двоично-десятичный формат) регистр управления (см. далее)

см. далее)

Функции битов регистра управления определены следующим образом:

 бит 7
 управление выходом, 0 или 1

 бит 6
 бит проверки частоты (если 1, проверка частоты)

 бит 5
 знаковый бит

 биты 4-0
 не используются

Данные можно считать или записать в микросхему по шине I^2C . Операция записи устанавливает значения времени и даты. Операция считывания извлекает из нее данные. После генерации условия «CTAPT» в память микросхемы заносятся 8 бит

си устанавливает значения времени и даты. Операция считывания извлекает из нее данные. После генерации условия «СТАРТ» в память микросхемы заносятся 8 бит данных из ведущего передатчика. Адрес ведомой микросхемы имеет следующий формат (старший разряд слева): 1, 1, 0, 1, 0, 0, 0, R/\overline{W} . Эти биты составляют постоянный адрес хронометра на шине. Бит R/\overline{W} определяет тип операции — запись ($R/\overline{W}=0$) или чтение ($R/\overline{W}=1$). Когда адрес ведомой микросхемы передан, в нее посылается адрес, определяющий конкретную ячейку памяти. Он записывается в регистр адреса и принимает значения от 0 до 64. Затем в режиме записи передаются 8 бит данных, которые и помещаются в указанную ячейку памяти. После этого в режиме чтения снова генерируется условие «СТАРТ», потом передаются биты адреса ведомой микросхемы, где бит R/\overline{W} установлен в 1. И наконец, считываются данные, хранящиеся в указанной ячейке памяти. Временные диаграммы работы ИС представлены на рис. 7.16.

Рис. 7.16. Временные диаграммы работы МК41Т56: а – запись; б – чтение

Схема соединения МК41Т56 с экспериментальной платой параллельного порта показана на рис. 7.17. Контакт D1 управляет линией SDA, данные с которой считываются при помощи контакта S1. Контакт C1 управляет линией SCL.

Текст программы 4156.PAS на ТР6

Program IIC_timer, (*Программа управления хронометром МК41Т56 *) (*Компьютер выступает в качестве ведущего устройства, другие микросхемы ведомые *)

(*Соединение с экспериментальной платой параллельного порта: D1 = SDA, C1 = SCK, S1 = SDA *)

Рис. 7.17. Экспериментальная схема МК41Т56

```
( *Условия шины I2C:
  SCL=1, SDA=1:
 шина не занята
  SCL=1, SDA=1 - 0:
 условие "СТАРТ"
  SCL=1, SDA=0 - 1:
 условие "СТОП"
  допустимые данные:
 данные постоянны, когда SCL=1
  изменение данных:
 когда SCL=0 *)
uses
  crt, dos,
{$I c:\loexp\tplib1\pas}
var
 1,1]:1nteger.
 second, minute, hour, day, date, month, year, control_word byte;
(*TP6 программная библиотека I²C № 1, преобразование в двоично-десятичный формат *)
Function BCD(data.byte) byte,
(∗Преобразование двоичного кода в двоично-десятичный. ∗)
begin
 BCD:=round((data div 10)*16+10*frac(data/10));
end:
(*TP6 программная библиотека I<sup>2</sup>C № 2, запись данных в линию SDA.*)
Procedure SDA(data.byte);
(*Помещение данных в линию SDA. *)
  write_data_port(P_address, 1-data),
end:
(*TP6 программная библиотека I2C № 3, управление линией SCL.*)
Procedure SCL(data:byte);
(*Помещение данных в линию SCL *)
```

```
begin
  write control_port(P address, 1-data);
end:
(*TP6 программная библиотека I<sup>2</sup>C № 4, инициализация шины I<sup>2</sup>C.*)
Procedure INIT:
(*Генерация условия инициализации. SDA=SCL=1.*)
beain
  SDA(1):
  SCL(1):
  delay(100);
end:
(*ТР6 программная библиотека I<sup>2</sup>C № 5, генерация условия "СТАРТ", *)
Procedure START:
(*Генерация условия "CTAPT". *)
beain
  SDA(1); SCL(1); SDA(0); SCL(0);
end:
(*TP6 программная библиотека I°C № 6, генерация тактовых импульсов для подтверждения.*)
Procedure ACK:
(*Генерация подтверждения и соответствующих тактовых импульсов. *)
beain
  SCL(1); SCL(0);
end:
(\starТР6 программная библиотека I^2С № 7, передача данных в шину I^2С \star)
Procedure TRANSMIT(data:byte):
(∗Передача данных через шину. ∗)
var
 1:byte;
beain
 for i:=8 downto 1 do
 beain
 SDA(round(data and bit weight(1)/bit_weight(1))); (\starNoweщение данных в линию SDA,
 когда SCL=0.*)
 SCL(1):
 (*SCL=0 - 1.*)
 (*SCL=1 - 0.*)
 SCL(0);
 end:
  SDA(1);
 (*SDA становится равным 1 *)
 ACK:
 (*Генерация тактовых импульсов подтверждения. *)
end:
(*TP6 программная библиотека I<sup>2</sup>C № 8, прием данных от шины I<sup>2</sup>C.*)
Function receive(stop_flag:boolean); byte;
(*Прием данных через шину. *)
var
 i, dummy: byte;
begin
 dummy := 0;
 for i:=8 downto 1 do
 begin
 (*SCL становится равным 1.*)
 SCL(1):
```

delay(1);

```
280 7. СОПРЯЖЕНИЕ КОМПЬЮТЕРА С ДРУГИМИ ЦИФРОВЫМИ УСТРОЙСТВАМИ
```

```
dummy:=dummy+(read status port(P address) and 1)*bit_weight(i);
 (*Считывание данных с линии SDA. *)
 delav(1):
 (*SCL=1 - 0.*)
 SCL(0);
 end:
  if stop flag then
 begin
 SDA(1):
 (*Если приняты последние данные, то SDA=1.*)
 ACK;
 end
 else
 begin
 SDA(0);
 (*Если принятые данные еще не последние, то SDA=0 для подтверждения.*)
 ACK:
 (*Генерация тактовых импульсов подтверждения. *)
 SDA(1):
 end:
  receive:=dummv:
end:
(*TP6 программная библиотека I²C № 9, генерация условия "СТОП".*)
Procedure STOP:
(*Генерация условия "СТОП".*)
begin
  SDA(0);
 (*SDA=0.*)
  SCL(1);
 (*SCL=1.*)
 (*SDA=0 - 1.*)
  SDA(1);
end:
procedure init_time;
(*Инициализация времени.*)
begin
  write('Input initial second:');
 read(second):
  write('Input initial minute:');
 read(minute);
  write('Input initial hour:');
 read(hour);
  write('Input initial day:');
 read(day);
  write('Input initial date:');
 read(date);
  write('Input initial month:');
 read(month);
  write('Input initial year:');
 read(year):
  write('Input initial control word:');
 read(control_word);
end:
procedure init_41T56(second,minute,hour,day,date,month,year,control_word; byte);
(*Установка значения секунд, минут, часов, дня недели, числа, месяца и года.*)
begin
 (*Генерация условия "CTAPT".*)
  start;
 (*Передача подчиненного адреса, R/W=0.*)
  transmit(208);
  transmit(0);
 (*Смещение указателя на адрес 9.*)
  transmit(BCD(second));
 (*Передача секунд. *)
 (*Передача мин∨т. *)
  transmit(BCD(minute));
  transmit(BCD(hour)):
 (*...*)
  transmit(BCD(dav)):
  transmit(BCD(date));
  transmit(BCD(month));
  transmit(BCD(year));
  transmit(BCD(control word));
end:
```

(*Генерация условия "СТАРТ".*)

(*Смещение указателя на адрес 0 ∗)

for i:=1 to 6 do data[1]:=receive(false); (*Считывание данных с подтверждением.*)

(*Передача подчиненного адреса, $R/\overline{W}=0.*$)

(*Новая генерация условия "СТАРТ" для чтения. *)

(*Передача полчиненного адреса 208+1 D. R/W=1. *)

function MK41T56(x:bvte):real:

data:array[1..500] of byte;

transmit(208);

transmit(208+1);

transmit(0):

start:

var

beain start;

```
data[71:=receive(true); (*Считывание данных без подтверждения.*)
 (*При чтении адрес регистра увеличивается автоматически. *)
 (*Преобразование данных в формат времени.*)
 if x=1 then MK41T56:=data[1] and (64+32+16)/16*10+data[1] and (8+4+2+1):
 if x=2 then MK41T56:=data[2] and (64+32+16)/16*10+data[2] and (8+4+2+1):
 if x=3 then MK41T56:=data[3] and (32+16)/16*10+data[3] and (8+4+2+1):
 if x=4 then MK41T56:=data[4] and (4+2+1):
 if x=5 then MK41T56;=data[5] and (32+16)/16*10+data[5] and (8+4+2+1);
 if x=6 then MK41T56:=data[6] and (32+16)/16*10+data[6] and (8+4+2+1):
 if x=7 then MK41T56:=data[7] and (128+64+32+16)/16*10+data[7] and (8+4+2+1):
  end:
 procedure show time;
  begin
 writeln('
 Inter IC bus 41T456 Timer'):
 writeln:
 write('Input initial second:'): writeln(MK41T56(1):5:0):
 write('Input initial minute:'); writeln(MK41T56(2):5:0);
 write('Input initial hour:'); writeln(MK41T56(3):5:0);
 write('Input initial day:'); writeln(MK41T56(4):5:0);
 write('Input initial date:'); writeln(MK41T56(5):5:0);
 write('Input initial month:'); writeln(MK41T56(6):5:0);
 write('Input initial year:'); writeln(MK41T56(7):5:0);
 end:
 begin
 centronic address;
 init time:
 (*Инициализация линий SCL и SDA.*)
 init:
 init_41T56(second, minute, hour, day, date, month, year, control word);
 repeat
 clrscr:
 show time:
 delay(10000);
 until keypressed;
 end.
7.5. Генераторы сигналов с цифровым управлением
Генераторы сигналов с цифровым управлением позволяют формировать цифро-
вые и аналоговые сигналы с частотой, устанавливаемой цифровой схемой управ-
```

ления. Микросхемы 8253/8254 - это интегральные таймеры/счетчики, которые

широко используются для генерации цифровых сигналов. Микросхемы HSP45102

и ML2036 – программируемые генераторы синусоидальных колебаний.

7.5.1. Программируемый таймер/счетчик 8254

282

Микросхема (рис. 7.18) снабжена тремя 16-разрядными программируемыми счетчиками, каждый из которых имеет по три линии ввода/вывода: CLK, GATE и OUTPUT. На вход CLK подается тактовый сигнал частотой от 0 до 8 МГц. Вход GATE управляет запуском и остановкой счетчика. Если на этот вход поступает сигнал высокого уровня, то счетчик включается. На выходе OUTPUT появляется выходной сигнал счетчика. Режимы работы микросхемы задаются с помощью восьмиразрядной двунаправленной шины данных и пяти линий управления (A0, A1, $\overline{\text{WR}}$, $\overline{\text{RD}}$ и $\overline{\text{CS}}$). Данные записываются в четыре внутренних регистра: регистр

24) Vcc

Рис. 7.18. Назначение выводов и внутренняя блок-схема 8253/8254

управления и три регистра счетчиков. Состояние входов А0 и А1 для выбора конкретного регистра можно охарактеризовать следующим образом:

O A0 = 0, A1 = 0 – выбор регистра счетчика 1; OA0 = 1, A1 = 0 - выбор регистра счетчика 2;

OA0 = 0, A1 = 1 - выбор регистра счетчика 3;

OA0 = 1, A1 = 1 – выбор регистра управления.

Перед использованием счетчики необходимо настроить посредством записи управляющего слова в регистр управления. Функции битов управляющего слова

показаны ниже. Биты 7 (SC1) и 6 (SC0) выбирают настраиваемый счетчик:

бит 7 = 0, бит 6 = 0настройка счетчика 0 бит 7 = 0, бит 6 = 1настройка счетчика 1

бит 7 = 1, бит 6 = 0настройка счетчика 2 бит 7 = 1, бит 6 = 1команда считывания

Биты 5 (RW1) и 4 (RW0) управляют форматом чтения и записи каждого регистра счетчика:

бит 5 = 0, бит 4 = 0

команда загрузки счетчика бит 5 = 0, бит 4 = 1чтение/запись только младшего байта

бит 5 = 1, бит 4 = 0чтение/запись только старшего байта бит 5 = 1, бит 4 = 1чтение/запись сначала младшего, затем старшего байта

Биты 3 (М2), 2 (М1) и 1 (М0) управляют выходными режимами. Всего существует шесть выходных режимов: бит 3 = 0, бит 2 = 0, бит 1 = 0режим 0 - генерация фронта

бит 3 = 0, бит 2 = 0, бит 1 = 1режим 1 - одновибратор бит 3 = x, бит 2 = 1, бит 1 = 0режим 2 - генератор с изменяемой скважностью

бит 3 = x, бит 2 = 1, бит 1 = 1режим 3 - генератор прямоугольных импульсов бит 3 = 1, бит 2 = 0, бит 1 = 0режим 4 - генератор программного строб-им-

пульса бит 3 = 1, бит 2 = 0, бит 1 = 1режим 5 - генератор аппаратного строб-импульса

Бит 0 настраивает формат данных в регистрах счетчиков:

0 – 16-разрядный двоичный счетчик

1 – 4-разрядный двоично-десятичный счетчик

Чтобы записать данные в микросхему, необходимо подать информацию на входы D0 - D7 и A0 и A1 для выбора регистра. Затем по отрицательному импульсу на входе $\overline{\mathrm{WR}}$ данные загружаются в выбранный регистр. Во время операции необходимо, чтобы на входе CS был низкий уровень сигнала, иначе микросхема

будет заблокирована. Каждый счетчик 8254 имеет шесть выходных режимов, работа которых поясняется на рис. 7.19.

Рис. 7.19. Выходные режимы 8254 а – генератора фронта, б – одновибратора, в – генератора импульсов с изменяемой скважностью, г – генератора прямоугольных импульсов, д – генератора программного строб-импульса; е – генератора аппаратно-программного строб-импульса

Режим генератора фронта (режим 0, рис. 7.19а) используется для генерации прерывания на выходе по истечении определенного промежутка времени. После записи в регистр управления управляющего слова числа 10 (десятичное) на выходе счетчика 0 устанавливается низкий уровень. Когда количество тактовых импульсов на единицу превысит значение, записанное в счетчик, на его выходе появляется сигнал высокого уровня.

Режим одновибратора (режим 1, рис. 7.196) применяется для генерации отрицательного импульса. Длительность периода времени, когда на выходе счетчика удерживается низкий уровень, зависит от частоты тактовых импульсов и числа, записанного в счетчик.

Режим генератора импульсов с изменяемой скважностью (режим 2, рис. 7.19в). Если в счетчик записано число N, то сигнал низкого уровня на его выходе появится через N тактов. На следующем такте сигнал на выходе счетчика снова станет единицей. Таким образом, счетчик работает как генератор импульсов с частотой, равной тактовой частоте, деленной на N.

Режим генератора прямоугольных импульсов (режим 3, рис. 7.19г). Если в счетчик записано четное число, то на выходе будет сигнал прямоугольной формы со скважностью 50%. Частота сигнала равна такцювой частоте, деленной на число, которое записано в счетчик. Если записанное число нечетное, то длительность

единицы будет на один тактовый интервал больше, чем длительность нуля. Режим генератора программного строб-импульса (режим 4, рис. 7 19д). В этом режиме значение счетчика автоматически уменьшается сразу после записи в него начального значения, причем скорость уменьшения равна тактовой частоте. Как только значение счетчика достигает нуля, он вырабатывает отрицательный импульс длительностью, равной длительности тактового импульса. Таким образом,

импульс появляется через N+1 тактов после записи в счетчик числа N. Режим аппаратно генерируемого строб-импульса (режим 5, рис. 7.19е) аналогичен режиму 4, однако начало обратного отсчета инициируется положительным импульсом на входе GATE. По положительному фронту импульса на входе GATE начинается процесс отсчета. Со следующим тактовым импульсом значение счет-

импульсом на входе GATE. По положительному фронту импульса на входе GATE начинается процесс отсчета. Со следующим тактовым импульсом значение счетчика уменьшается, а когда оно достигает нуля, на выход OUT поступает отрицательный импульс длительностью, равной длительности одного тактового импульса. Таким образом, на выходе OUT импульс появляется через N+1 тактов после подачи на вход GATE сигнала высокого уровня.

На рис. 7.20 изображена схема на основе программируемого таймера/счетчика

8254, подключенного к экспериментальной плате параллельного пор га. Контакты D1 и D2 на плате предназначены для последовательного ввода данных в регистр сдвига 74LS164, с восьмиразрядного параллельного выхода которого данные подаются в микросхему 8254. Контакты D5, D6, D7 и D8 соединены с входами $\overline{\rm WR}$, A1, A0 и $\overline{\rm CS}$.

Для опытов используется счетчик 2. На вход СLK2 подается тактовый сигнал, на вход GATE 2 — сигнал высокого уровня для разблокирования счетчика. Программа на языке TP6 переводит счетчик в режим генератора прямоугольного напряжения. Частота сигнала устанавливается программно.

Текст программы 8254.PAS

Program mini_sig_generator,

D5=WR, D6=A1, D7=A0 и D8=CS для 8253 ⋆)

^{(∗}Программа управления таймером/счетчиком 8254 ∗)

^{(*} Соединение с экспериментальной платой параллельного порта D1= $\underline{\text{да}}$ ные, D2= $\underline{\text{такты}}$ для $74\underline{\text{LS}}$ 164,

uses

(*Установка всех линий в 1 *)

Рис. 7.20. Схема на базе программируемого таймера/счетчика 8254

```
dos,crt,

{$I c \loexp\tpl1b1 pas}

const
 base_frequency=2457600,
(*Частота тактового сигнала 8254 *)

var
 command byte,
 output_frequency longint,

procedure setbit(bitnumber, bitvalue byte),
(*Установка значения определенного бита команды bitnumber=1-8 bitvalue=0 или 1 *)

begin
 if bitvalue=1 then command =command or bit_weight(bitnumber),
 if bitvalue=0 then command =command and (255-bit_weight(bitnumber)),
end,

procedure initialization,
```

```
begin
  command:=127:
  write_data_port(P_address,command); (*Ввод команды в порт данных.*)
  output_frequency:=1000;
end:
procedure loaddata(address, data:byte);
(* Загрузка данных в регистр сдвига 74LS164 и запись в 8254.
  address выбирает счетчик (0-2), регистр управления data определяет данные для записи
  в регистры.
  Во время загрузки

 в DO загружаются данные sw[i]

 (2) на D1 (CLOCK) подается перепад 0-1-0
 (4) D7 (CS) = 0 для разблокирования ИС
 (5) в D6 и D5 (A0 и A1) должен быть загружен необходимый адрес
 (6) на D4 (WR) подается перепад 1-0-1, после загрузки
 D4 все время должно быть равно 1. *)
var
  d:array[1..8] of byte;
  i, A0, A1:byte;
begin
  if address=0 then begin A0:=0; A1:=0; end;
  if address=1 then begin A0:=1; A1:=0; end;
  if address=2 then begin A0:=0; A1:=1; end;
  if address=3 then begin A0:=1; A1:=1; end;
  ( *Определение битов данных для последовательной передачи в 74LS164. *)
  for i:=8 downto 1 do
 begin
 d[i]:=0;
 if data>=bit weight(1) then
 begin
 data:=data-bit_weight(i);
 d[i]:=i;
 end:
 end:
  (*Загрузка данных в регистры 74LS164.*)
  for i:=1 to 8 do
 begin
 setbit(1,d[i]); write_data_port(P_address,command);
 setbit(2,0):
 write data port(P address.command);
 setbit(2,1):
 write_data_port(P_address, command);
 write_data_port(P_address, command);
 setbit(2,0);
 end:
  ( *Занесение данных в ИС 8254. *)
  setbit(7,A0);
 write_data_port(P_address,command);
  setbit(6,A1);
  setb1t(5,0);
 write_data_port(P_address,command);
  setbit(5,1);
 write_data_port(P_address.command);
end:
procedure signal generator(base frequency, frequency: longint);
(*Настройка счетчика 2 в режим 3 - режим генератора сигналов.*)
```

divisor:longint:

high_byte_0,low_byte_0:byte;

```
begin
  divisor:=round(base_frequency/frequency);
  high byte 0:=divisor div 256;
  low_byte_0:=divisor mod 256;
  if divisor>65000 then writeln('Error in delay time');
  loaddata(3,$b6); (*Загрузка управляющего слова.*)
  loaddata(2,low_byte_0); (*Загрузка младшего байта.*)
  loaddata(2, high_byte_0); (*Загрузка старшего байта.*)
end:
procedure test_8253;
  write('Input output frequency [Hz] (0 to quit):');
  readln(output frequency);
  signal_generator(base_frequency, output_frequency);
end:
(*Главная программа. *)
  centronic address;
  initialization;
  repeat
 if output frequency>0 then test 8253
  until output frequency=0;
end.
```

7.5.2. Генератор с числовым программным управлением HSP45102

ный двоичный код, представляющий собой значения синусоидальной функции за один период. Частота и фаза колебания задаются программно. Частота сигнала определяется одним из двух предустановленных 32-разрядных слов, которые объединены в один 64-разрядный регистр. Слово, указывающее выходную частоту, выбирается с помощью входа управления SEL_L/\overline{M} . Фаза сигнала зависит от состояния входов P0 и P1, которые устанавливают начальный сдвиг фазы 0° , 90° . 180° и 270° .

Назначение выводов и впутренняя блок-схема приведены на рис. 7.21. Входы Vcc

Микросхема HSP45102 (Harris Semiconductor, RS284-977) — это генератор с числовым программным управлением, который последовательно выдает 12-разряд-

(контакты 8 и 22) и GND (контакты 7, 15 и 21) соединены с положительным и нулевым проводами источника питания. Напряжение питания +5 В. Потребляемый ток в активном режиме равен 99 мА, а в режиме ожидания — 500 мкА. СLК (контакт 16) — это вход тактового сигнала. Максимальная тактовая частота 33 МГц.

SCLK (контакт 14), SD (контакт 13), MSB/ $\overline{\text{LSB}}$ (контакт 11) и $\overline{\text{SFTEN}}$ (контакт 10) — входы секции управления частотой. SCLK и SD — тактовый вход и вход последовательных данных. Данные на входе SD сдвигаются во внутренние регистры микросхемы по положительному фронту импульсов SCLK. $\overline{\text{SFTEN}}$ — это вход разрешения сдвига. Для разрешения сдвига данных на него необходимо подать низкий уровень. Если $\overline{\text{MSB}}/\overline{\text{LSB}}=1$, то первый сдвигаемый бит интерпретируется как старший, если 0 — как младший. Значение генерируемого гармони-

Выходная частота (Гц) = $N \times Fclk/2^{32}$,

ческого колебания можно вычислить по формуле:

Рис. 7.21. Назначение выводов и внутренняя блок-схема генератора HSP45102

где N — число, записанное в выбранное слово установки частоты, а Fclk — частота тактового сигнала.

Vcc

 $\overline{\text{LOAD}}$ (контакт 18), $\overline{\text{TXFR}}$ (контакт 17), $\overline{\text{ENPHAC}}$ (контакт 12) и $\overline{\text{SEL_L/M}}$ (контакт 9) — это управляющие входы аккумулятора фазы. $\overline{\text{ENPHAC}}$ открывает аккумулятор фазы, $\overline{\text{SEL_L/M}}$ устанавливает слово выбора частоты. Если на него подан сигнал высокого уровня, то указываются младшие 32 разряда 64-разрядного регистра частоты, а если низкого — старшие.

Если на входе \overline{TXFR} низкий уровень, то слово выбора частоты, определенное значением SEL_L/\overline{M} , передается из регистра частоты во входной регистр аккумулятора фазы. Входы P0 (контакт 20) и P1 (контакт 19) — это входы установки

фазы, с помощью которых можно задать сдвиг фазы 0°, 90°, 180° и 270°. Микросхема имеет 12-разрядную выходную шину данных (контакты 1–6, 23–28). Значения данных находятся в диапазоне 000h—FFFh, нулевой уровень гармонического колебания соответствует коду 800h. Для преобразования 12 бит данных в аналоговый сигнал необходимо использовать ЦАП.

Схема на базе генератора HSP45102 изображена на рис. 7.22. Контакты D1 и C1 на плате соединены с выводами SD и SCLК микросхемы HSP45102, вывод CLК (контакт 16) – с выходом тактового генератора. Восемь старших разрядов выходной шины данных микросхемы (выходы OUT 4 – OUT 11) подключены к восьмиразрядному ЦАП ZN428E. Остальные четыре выхода не используются. Управляющие входы соединены либо с «землей», либо с проводом +5 В. Выходной сигнал ЦАП (гармоническое колебание) можно наблюдать на экране осциллографа.

Текст программы 45102.PAS на TP6

290

Program HSP45102, (*Программа управления для генератора HSP45102 *)

Рис. 7.22. Схема с использованием генератора HSP45102

```
(* Соединение с экспериментальной платой параллельного порта:
  D1 соединен с SD, C1 - c SCLK. *)
USAS
  crt.dos:
{$I c:\ioexp\tplib1.pas}
var
  output_frequency:real;
procedure load frequency(frequency:real);
(*Загрузка значения частоты в регистр частоты генератора.*)
(*Значения частоты приведены в герцах.*)
var
  i, j, k: byte;
  bytex:array[1..4] of byte;
  n:longint;
begin
  n:=round(frequency*256*256*256*256/2.457e6);
 (*Преобразование n в четыре восьмиразрядных байта bytex[1] - bytex[4]. ⋆)
  bvtex[4]:=round(n/256/256/256):
  \pi:=n-bytex[4]*256*256*256;
  bvtex[3]:=round(n/256/256):
  n:=n-bytex[3]*256*256;
  bytex[2]:=round(n/256);
 n:=n-bvtex[2]*256;
  bytex[1]:=round(n);
 (*Загрузка первых 32 бит данных.*)
 for i:=1 to 4 do
 begin
 for j:=1 to 8 do
 beain
 write_data_port(P_address, round(bytex[i] and bit_weight(j)/bit_weight(j)));
 write_control_port(P_address, 0);
 write control port(P address.1);
 write_control_port(P_address, 0);
 end:
 end:
 (∗Загрузка вторых 32 бит данных. ∗)
 for i:=1 to 4 do
 begin
 for i:=1 to 8 do
 beain
 write_data_port(P_address, round(bytex[i] and bit_weight(j)/bit_weight(j)));
 write_control_port(P_address, 0);
 write_control_port(P_address, 1);
 write control port(P address.0):
 end;
 end:
end:
procedure test_45102;
begin
 write('Input output frequency [Hz] (0 to quit):');
 readln(output frequency);
```

load_frequency(output_frequency);

end:

7. СОПРЯЖЕНИЕ КОМПЬЮТЕРА С ДРУГИМИ ЦИФРОВЫМИ УСТРОЙСТВАМИ

```
begin
  centronic_address,
  repeat
 test_45102,
  until output_frequency=0,
end
```

7.5.3. Программируемый генератор синусоидальных колебаний ML2036 Микросхема ML2036 (Micro Linear) представляет собой генератор синусоидальных

помощи нескольких дополнительных элементов обвязки. Управляющие данные загружаются в ИС последовательно по положительному фронту тактового импульса. С восьмиразрядного ЦАП аналоговый сигнал поступает на ФНЧ, который нужен для улучшения формы гармонического колебания, подаваемого на выход микросхемы. Генерируемое колебание имеет амплитуду ±Vref или ±0,5Vref в зависимости от настройки управляющих входов. При использовании кварца на 4,1943 МГц генератор может выдавать сигнал частотой от 0,5 Гц до 32,768 кГц.

колебаний, который формирует гармонический сигнал частотой от 0 до 50 кГц при

Выходная частота (Гц) = частога \times N/8388680,

где N – число, записываемое в счетчик микросхемы ML2036.

Выходная частота вычисляется по следующей формуле:

8. СЕТЕВЫЕ ПРИЛОЖЕНИЯ И УДАЛЕННЫЙ ДОСТУП

Глава посвящена вопросам дистанционного управления компьютером, а также сетевым приложениям. Приводится описание электронных устройств, осуществляющих обмен цифровыми данными с помощью средств радиосвязи.

8.1. Телекоммуникационные схемы

Микросхема PCD3311C (Philips Semiconductors, RS273-545) генерирует двухтональные частоты в формате DTMF или несущие частоты для модемов (рис. 8.1). Она питается от источника +5 В и потребляет ток 0,9 мА. Ток в режиме ожидания составляет всего 3 мкА.

Встроенный тактовый генератор с кварцевой стабилизацией частоты требует наличия внешнего кварца на 3,58 МГц, который подключается к выводам OSC1 и OSC0. Микросхема соединяется с компьютером через параллельный порт или шину I²C. Если на вход MODE (режим) подать сигнал высокого уровня, то ИС начнет работать через параллельную шину; если же оставить вход неподключенным или подать низкий уровень, будет использоваться шина I²C. Выходной сигнал с выхода TONE фильтрустся посредством встроенного фильтра с управляемыми конденсаторами и активного RC-фильтра нижних частот. Благодаря встроенному ис-

точнику опорного напряжения выходной сигнал имеет уровни напряжения от 150 до 190 мВ (среднеквадратическое значение).

В режиме параллельного обмена данными PCD3311C настраивается с помощью управляющего слова, записываемого через входы D0 – D5. Данные на указанные входы должны подаваться до появления положительного фронта на вхо-

де STROBE. По отрицательному фронту этого импульса информация заносится в микросхему, а на выходе TONE формируется выходной сигнал. Сигнал на выходе остается неизменным до прихода следующего отрицательного фронта на вход STROBE. Временные диаграммы работы микросхемы показаны на рис. 8.2.

Рис. 8.1. Назначение выводов и внутренняя блок-схема PCD3311C

Входы D5 и D4 выбирают режимы работы, а D3 – D0 – комбинацию частот (DTMF или несущие частоты для модемов).

(DTMF или несущие частоты для модемов). Микросхему PCD3311C можно подключить к экспериментальной плате параллельного порта для получения системы набора телефонного номера на базе ПК.

При этом выводы D0 – D5 необходимо соединить с контактами D1 – D6, а вход

8.2. Интегральные схемы модемов

STROBE - c контактом C1.

Микросхема TCM3105 (Texas Instruments) – это модем с частотной манипуляцией (ЧМ), функционирующий в полосе стандартного телефонного канала (рис. 8.3).

Модем работает в дуплексном режиме. Передатчик представляет собой программируемый синтезатор частот, который формирует две частоты, соответствующие

Рис. 8.2. Временные диаграммы режима параллельного обмена данными

0 и 1 двоичного кода. Приемник демодулирует входной аналоговый сигнал и выдает на выход либо 0, либо 1 в зависимости от входной частоты.

Напряжение источника питания равно +5 В, потребляемый ток – 5,5 мА. К выводам OSC1 и OSC2 подсоединен кварц на 4,4336 МГц. С помощью входов TXR1 и TXR2 выбирается скорость работы модема, а посредством TRS – используемый протокол. TXD и TXA – это цифровой вход и аналоговый выход передатчика. RXA и RXD – аналоговый вход и цифровой выход приемника. CDT – выход детектора несущей. Низкий уровень на нем означает, что приемник не может принять сигнал. Порог определения несущей регулируется по входу CDL.

Передатчик состоит из ЧМ модулятора, представляющего собой программируемый синтезатор частоты, который генерирует частоты делением тактовой частоты 4,4336 МГц. Коэффициент деления устанавливается входами TRS, TXR1 и TXR2. Если TRS = TXR1 = TXR2 = 0, то частота для передачи единицы равна 1300, а для нуля — 2100 Гц. Приемник демодулирует входной аналоговый сигнал.

Для получения модема микросхема соединяется с экспериментальной платой последовательного порта. Канал связи можно организовать, используя различные физические носители: звуковые или световые волны, а также радиоволны.

8.3. Радиосвязь

В разделе приводится описание интегральных микросхем, которые предназначены для обмена цифровыми данными с помощью радиосвязи.

Рис. 8.3. Назначение выводов и внутренняя блок-схема микросхемы ТСМ3105

8.3.1. FM передатчик и приемник TMX/SILRX

Микросхемы FM радиоприемников и передатчиков работают на частотах 418 и 433 МГц и специально созданы для телеметрии и приложений дистанционного управления. Для передачи на этих частотах необходимо получить разрешение соответствующих ведомств¹.

¹ В Российской Федерации вопросы распределения радиочастотного ресурса находятся в компетенции Государственного комитета по радиочастотам. – *Прим. науч. ред.*

Передатчик ТМХ

Назначение выводов и внутренняя блок-схема передатчика ТМХ (Radiometrix, RS740-290) приведены на рис. 8.4. Напряжение питания подается на вход Vcc

Рис. 8.4. Назначение выводов и внутренняя блок-схема передатчика ТМХ-418-А

(+6...+12 В) и имеет номинальный рабочий ток 6 мА при напряжении 6 В. Рабочие частоты 418 и 433 МГц. DATA IN (контакт 5) — вход модулятора, совместимый с уровнями напряжений логики КМОП при условии, что схема управления имеет такое же напряжение питания. Антенна соединяется с контактом 2. Полученные на входе цифровые данные подаются на RC-фильтр нижних частот, который ограничивает полосу частот модулированного сигнала до 10 кГц. Затем они поступают на частотный модулятор. Модулятор управляется варикапом: изменяя емкость последнего, можно менять частоту генератора. Централь-

Передатчик функционирует в широком диапазоне напряжения питания

ных акустических волн. Промодулированный высокочастотный сигнал подается на контакт 2, который соелинен с антенной.

ная частота генератора равна 418 МГц и определяется резонатором поверхност-

Антенна передатчика бывает трех типов: спиральная, рамочная или штыревая (см. рис. 8.6). Спиральная антенна небольшого размера (17 мм длиной и 2,5 мм диаметром). Она имеет высокую добротность и, следовательно, нуждается в на-

стройке для конкретной длины волны. Рамочная антенна состоит из рамки в виде

298

дорожки печатной платы, которая настраивается с помощью переменного конденсатора. Штыревая антенна выполнена из провода, стержня, дорожки печатной платы длиной примерно 16,5 см.

Модуль радиопередатчика сертифицирован в Сообществе MPT1340¹, его использование на территории Великобритании разрешено для телеметрии, дистанционного управления и разработки устройств, удовлетворяющих следующим требованиям:

- О передающая антенна относится к одному из трех вышеперечисленных типов;
- модуль передатчика соединен непосредственно с антенной без помощи внешних проводов. Увеличение мощности передатчика какими-либо методами не допускается;
- .О модуль нельзя модифицировать или использовать вне пределов его установки;
- О модуль применяется только для передачи данных. Передача голоса или музыки запрещена;
- О оборудование, в котором используется модуль, должно иметь контрольную метку, размещенную внутри блока и хорошо видимую. Минимальные размеры метки 10×15 мм, а высота букв и рисунков не менее 2 мм. Формулировка может быть примерно следующей: «МРТ 1340 W.T. LICENCE EXEMPT»;
- О настройка подстроечного конденсатора заводская установка, конечный пользователь ее изменить не может.

Приемник SILRX

Назначение выводов и внутренняя блок-схема приемника SILRX (Radiometrix, RS740-304) представлены на рис. 8.5.

Напряжение питания подается на контакт 5. Антенный вход – контакт 1. Кон-

такты 2 и 4 выступают в качестве заземления. Модуль работает от напряжения питания 4,5—9 В и потребляет ток порядка 13 мА. Рабочие частоты 418 и 433 МГц. Входной радиосигнал, принятый антенной, подается на полосовой фильтр через конденсатор. Предварительный усилитель радиочастоты усиливает сигнал перед тем, как он поступает на первый каскад смесителя. Первый гетеродин настроен на частоту 433,92 МГц для получения первой ПЧ 15,92 МГц. Затем сигнал проходит на второй смеситель, в котором гетеродин настроен на частоту 16 МГц. Вторая ПЧ равна 80 кГц. После этого сигнал усиливается, демодулируется и поступает на выход (контакт 7) через фильтр нижних частот третьего порядка. Приемник имеет выход ПЧ, который подается на контакт 3. Выход приемника совместим с логическими уровнями КМОП. К приемнику может

быть подключена любая из антенн (рис. 8.6).

¹ В Российской Федерации вопросы, связанные с сертификацией радиопередатчиков, находятся в компетенции Министерства связи. – *Прим. науч. ред.*

Рис. 8.5. Назначение выводов и внутренняя блок-схемо SILRX-418

8.3.2. АМ передатчик и приемник АМ-ТХ1/АМ-ННR3

Микросхема AM-TX1 (RF Solutions) — это миниатюрный передатчик в гибридном исполнении с амплитудной манипуляцией (рис. 8.7), его можно использовать для передачи данных от любого стандартного КМОП/ТТЛ источника со скоростью 1200 бод. Для управления передатчиком нужно всего две линии. Модуль экономичен, потребляет 2,3 мА. Выход соединен с рамочной или штыревой антенной. Дальность действия более 100 м. Рабочие частоты 418 и 433 МГц. Устройство сертифицировано МРТ1340 для применения в телеметрии и связи при условии использования антенн, изображенных на рис. 8.6.

Микросхема AM-HHR3 (RF Solutions) — это компактный модульный радиоприемник, который можно использовать для приема сигнала, посылаемого AM передатчиком. Расположение выводов приведено на рис. 8.8. Выход совместим с уровнем ТТЛ/КМОП. Напряжение источника питания +5 В, потребляемый ток 2.5 мА.

8.3.3. Эксперименты по передаче данных с помощью радиосвязи

На рис. 8.9 изображена схема, преобразующая 12 бит данных из параллельной формы в последовательную для передачи последовательных данных с помощью

300 8. СЕТЕВЫЕ ПРИЛОЖЕНИЯ И УДАЛЕННЫЙ ДОСТУП

r)

Характеристики онтенн	Спиральная	Рамочноя	Штыревая
Эффективность	$\sqrt{}$		111
Простота установки	11		111
Размер	111	11	V
Стобильность характеристик	V V	111	1

Рис. 8.6. Различные типы антенн для радиопередатчиков ТХМ-418 а – спиральная, 6 – рамочная, в – штыревая, г – характеристики антенн

Рис. 8.7. Назначение выводов и типовое включение модуля передатчика АМ ТХ1

Рис. 8.8. Расположение выводов АМ-ННR3

Рис. 8.9. Схема радиопередатчика цифровых данных

передатчиков ТХМ-418 или АМ-ТХ1. В качестве параллельно-последовательного преобразователя применяется микросхема НТ-12E. 12 бит данных могут поступать с экспериментальной платы параллельного порта. Адресные входы микросхемы A0-A6 соединены с контактами D1-D7 на плате, а входы данных D0-D3-c контактами C1-C4 на плате. Вход \overline{TE} соединен с контактом D8 экспериментальной платы, вход A7- постоянно c «землей».

На рис. 8.10 изображена схема, которая принимает радиосигнал и трансформирует последовательные данные в параллельные. Используются приемные модули SILRX-418 и AM-HHR3 и преобразователь HT-12D. Такая система позволяет одному передатчику, соединенному с экспериментальной платой параллельного порта, передавать четыре бита данных одному из 127 приемников. Она может применяться в приложениях дистанционного управления. Пару приемник/передатчик допустимо также использовать в беспроводных системах обмена данными. В подобные устройства часто включают АЦП с последовательным вводом/выводом.

8.4. Модули приемопередатчиков

В разделе приводится описание миниатюрного приемопередатчика, а также даются общие рекомендации по организации пакетной радиосвязи.

8.4.1. Приемопередатчик ВіМ-418-F

Модуль приемопередатчика BiM-418-F имеет две модификации: BiM-418-F (рис. 8.11) и BiM-433-F (Radiometrix). Первая работает в диапазоне 418 МГц

Рис. 8.10. Схема радиоприемника цифровых данных

Рис. 8.11. Назначение выводов приемапередатчика ВіМ-418-F

и сертифицирована Сообществом по радиосвязи Великобритании (МРТ1340). Вторая создана для Европы и функционирует в диапазоне 433,92 МГц. Обе модели способны организовать двунаправленную полудуплексную передачу данных со скоростью до 40 Кб/с на расстоянии до 30 м в здании и до 120 м на открытом пространстве.

Принцип работы блоков передатчика и приемника такой же, как у передатчика серии ТМХ и приемника SILRX, описанных выше. Контакты 9, 10 и 18 - это выводы заземления (0 В), подключенные к отрицательному проводу источника питания. Контакт 17 соединен с положительным проводом источника питания (Vcc). Необходим источник постоянного напряжения от 4,5 до 5,5 В. В режиме приема или передачи модуль потребляет ток 12 мА, в режиме ожидания – 1 мкА. Контакт 14 – вход передаваемых данных. Он может управляться непосредственно КМОП логикой, работающей от такого же напряжения питания, что и сам модуль. На этот контакт разрешается подавать аналоговые сигналы, генерируемые модемами или DTMF-кодерами. Контакт 12 - выход принятых данных, непосредственно соединенный с КМОП логикой. Контакт 13 - выход аналоговых сигналов, он подключается к модемам или DTMF-декодерам. Контакт 11 – вывод захвата несущей ($\overline{\text{CD}}$). Когда модуль функционирует в режиме приема, ноль на этом выходе означает, что уровень принимаемого сигнала выше установленного порога. Контакты 15 (\overline{TX}) и 16 (\overline{RX}) используются для установки режима работы модуля:

- О контакт 15 = 1, контакт 16 = 1 режим ожидания;
- О контакт 15 = 1, контакт 16 = 0 режим приема;

8. СЕТЕВЫЕ ПРИЛОЖЕНИЯ И УДАЛЕННЫЙ ДОСТУП

- О контакт 15 = 0, контакт 16 = 1 режим передачи;
- О контакт 15 = 0, контакт 16 = 0 режим циклического самотестирования.

Контакты 1 и 3 — это общий провод высокочастотной секции модуля. Они внутрисхемно соединены с контактами 9, 10 и 18 и с шасси корпуса, контакт 2 — с антенной. Для этих модулей рекомендуется использовать три типа антенн. Конфигурация антенн и таблица с их свойствами приведены на рис. 8.6.

8.4.2. Требования к передаваемым последовательным данным

Для качественной передачи данных необходимо соблюдать несколько ограничений. Длительность импульса (то есть время между двумя ближайшими фронтами) последовательного кода должна находиться в диапазоне от 25 мкс до 2 мс. Для приемника ВіМ перед передачей данных необходимо послать преамбулу 10101010 длительностью минимум 3 мс. Приемник настроен на получение высокочастотного сигнала со средним заполнением 50:50 и средней длительностью периода 4 мс, то есть количество нулевых и единичных битов за время 4 мс должно быть примерно одинаковым. Данное соотношение допускается изменять до 30:70 или 70:30, однако это может привести к снижению помехоустойчивости и увеличению ошибок при приеме.

Модули приемопередатчиков используются для передачи сигналов в формате протокола RS232 между компьютерами. Экспериментальная схема приведена на рис. 8.12. Обмен данными в последовательном формате осуществляется со скоростью от 4,8 до 38,3 Кб/с.

Для того чтобы передаваемые данные удовлетворяли требованиям BiM, их необходимо пакетировать. *Пакетированные данные* состоят из следующих частей:

- O 3 мс преамбула (55h или AAh) для подстройки приемника BiM;
- О один или два байта FFh;
- 1 байт 01h в качестве флага начала передачи;
- О байты данных;

304

О биты контрольной суммы.

Рис. 8.12. Схема радиомодема

На практике формат пакета зависит от конкретной реализации. Существует три способа обеспечения среднего коэффициента заполнения 50:50.

Первый способ заключается в делении каждого байта пополам. Первая половина — это передаваемые биты данных, вторая — их дополнение до 1. При передаче каждого байта гарантированный коэффициент заполнения составляет 50:50. Среди 256 возможных комбинаций восьмиразрядного кода 70 комбинаций состоят из четырех единиц и четырех нулей и при этом имеют коэффициент заполнения 50:50. Например, 17h, 18h, 27h, E8h и т.д. Их можно передать между двумя последовательными портами в формате RS232 с одним стартовым битом, одним стоповым битом и без проверки на четность. Реальную информацию допустимо закодировать, используя только указанные комбинации. В этом состоит второй способ. По третьему способу каждый байт передается дважды. Первый байт содержит фак-

тические данные, а второй – дополнение первого до 1 в каждом разряде. Коэффи-

8.5. Модем для работы в бытовой электросети LM1893

пиент заполнения составляет 50:50.

Микросхема LM1893 (National Semiconductors) – это двухканальный приемопередатчик, разработанный специально для обмена данными между удаленными терминалами с использованием бытовой электросети в качестве канала связи на расстояния в пределах одной подстанции. Расположение выводов микросхемы показано на рис. 8.13, типовое включение – на рис. 8.14. Напряжение питания должно быть от 14 до 30 В. Vcc (контакт 15) и GND (кон-

такт 14) соединены с положительным и отрицательным проводами источника питания. Режимы приема (Rx) и передачи (Tx) выбираются с помощью входа Tx/Rx (контакт 5). Если Tx/Rx = 1, то микросхема работает в режиме передачи (Tx). Входные данные со скоростью до 5 Кб/с подаются на вход DATA IN (контакт 17). Несущая частота находится в диапазоне 50–300 кГц и определяется элементами R3, R1 и C8. Сигнал подается на формирователь синусоидального колебания, затем через схему автоматической регулировки усиления (APУ) поступает на выходной усилитель тока. Схема APУ обеспечивает постоянный уровень сигнала на

Рис. 8.13. Расположение выводов LM1893

Рис. 8.14. Схема включения микросхемы LM1893

Элементы С4 и R2 управляют динамическими характеристиками схемы АРУ. Напряжение возбуждения с контакта 10 (выход при работе в режиме передачи и вход в режиме приема) вызывает резонанс напряжений в колебательном контуре, образованном первичной обмоткой трансформатора Т1 и конденсатором С3. Конденсатор С3 подбирается таким образом, чтобы резонансная частота колебательного контура была равна частоте несущей. Далее с вторичной обмотки этого трансформатора информация поступает в электропроводку. Элементы R1 и D1 используются для защиты микросхемы от кратковременных бросков напряжения, которые в бытовой сети происходят достаточно часто.

Если Tx/Rx = 0 (контакт 5), то микросхема работает как приемник. Блок передатчика при этом отключен. Сигнал, поступающий на вход схемы, представляет собой смесь различных сигналов, присутствующих в сети питания. Входной сигнал подается на входной фильтр верхних частот, состоящий из конденсаторов С1 и С2. Колебательный контур — это полосовой фильтр, который также подавляет помехи. Описанные меры позволяют значительно ослабить напряжение сети 240 В и импульсные помехи. Затем сигнал поступает на вход микросхемы (контакт 10). После преобразований и детектирования принятая информация в последовательном двоччном коде подается на выход с открытым коллектором (контакт 12). Параметры приемной части микросхемы определяются конденсаторами С5, С6 и С7.

8.6. Интерфейс RS485

Интерфейс RS485 представляет собой улучшенную версию интерфейса RS232. Он широко используется при разработке систем управления и передачи данных.

Для улучшения качества передачи данных и уменьшения шума в канале связи применяется шина, выполненная в виде витой пары. Максимальная скорость передачи данных составляет 10 Мб/с, максимальное расстояние — 1200 м.

В основе RS485 лежит приемник с дифференциальным входом для подавления синфазных помех. Передача данных через этот интерфейс защищена лучше, поскольку канал связи имеет более стабильные характеристики, чем интерфейс RS232. Подключение передатчиков и приемников к каналу связи согласовано. На практике величина волнового сопротивления канала связи равна величине выходного сопротивления передатчика.

Микросхема SN75176B (Texas Instruments, RS630-904) — это устройство, позволяющее достаточно просто организовать обмен данными в соответствии со спецификацией на интерфейс RS485 (рис. 8.15). Одно устройство управления RS485 может контролировать 32 приемника. Все передатчики и приемники подсоединены к шине двумя проводами, режим работы шины полудуплексный: два и более передатчика одновременно функционировать не могут. Остальные либо имеют высокое сопротивление, либо работают в режиме приема. На рис. 8.16 изображена простая локальная сеть с использованием протокола RS485 и экспериментальной платы последовательного порта.

Рис. 8.15. Расположение выводов и внутренняя блок-схема SN75176B

8.7. Инфракрасные линии передачи данных

IrDA (Infra-Red Data Association) — это Ассоциация передачи данных в инфракрасном диапазоне, объединяющая несколько фирм-производителей в области технологии оптической передачи данных. Ее цель — разработка стандарта для обмена данными с помощью ИК излучения. Такая технология применяется при организации обмена информацией между настольными/портативными компьютерами и принтерами, телефонными и факсимильными аппаратами. Большое преимущество обмена данными в инфракрасном диапазоне — полное отсутствие кабелей связи между устройствами.

Технология IrDA подразумевает работу на относительно небольших расстояниях: так можно уменьшить потребляемую мощность и устранить взаимовлияние различных устройств. Угол диаграммы направленности равен 30°. ИК диоды излучают сигнал в диапазоне 850–900 нм. Стандарт IrDA-1 поддерживал скорость

Рис. 8.16. Схема преабразования протокола RS232 в протокол RS485

передачи данных до 115,2 Кб/с в полудуплексном режиме, затем был принят стандарт со скоростями до 4 Мб/с.

Протокол IrDA – это продолжение RS232 (или UART). Светодиод соединяется с последовательным выходом RS232 через передающий ИК интерфейс, фотодиод – с приемником через приемный ИК интерфейс. Излучающий интерфейс уменьшает длительность импульсов RS232 максимум до 3/16 исходной, что сокращает потребляемую светодиодом мощность. На приемном конце ИК интерфейс восстанавливает исходную длительность импульсов для их нормальной обработки протоколом RS232.

Существует несколько разновидностей модулей для приложений IrDA. Они состоят из светодиода, устройства управления, фотодиода и усилителя. В качестве примера можно привести микросхему HSDL-1000-101 (Hewlett Packard, RS193-4780) — см. рис. 8.17.

На вход модуля поступают укороченные последовательные импульсы. С помощью светодиода они преобразуются в световые сигналы. Световые инфракрасные импульсы, принимаемые фотодиодом, преобразуются в сигналы с уровнями ТТЛ. Приемный и передающий ИК интерфейсы, изменяющие их длительность, не входят в состав модуля.

Для сопряжения интерфейсов IrDA и RS232 можно использовать приемный и передающий ИК интерфейс HSDL-7000 (Hewlett Packard, RS233-2242), как показано на рис. 8.18.

Рис. 8.17. Расположение выводов и внутренняя блок-схема HSDL-1000

Рис. 8.18. Схема для передачи данных по оптическому каналу связи

310

Микросхема CS8130 (Crystal Semiconductor, RS207-2473) — это инфракрасный приемопередатчик (рис. 8.19). Он принимает данные от микросхемы UART со скоростями от 1200 до 115200 бод. Для работы микросхемы необходимы внешний фотодиод и светодиод. Напряжение источника питания от 2,7 до 5,5 В, потребляемый ток 2,5 мА.

Рис. 8.19. Расположение выводов и типовое включение микросхемы CS8130

Микросхема имеет четыре режима передачи: IrDA, режим амплитудной манипуляции (AM) на частоте 500 к $\Gamma_{\rm II}$, режим дистанционного управления на частоте 38 к $\Gamma_{\rm II}$ и режим непосредственного доступа. В режиме IrDA ИК излучение соответствует логическому 0, отсутствие излучения — логической 1.

Длительность импульса составляет от 1,6 (для скорости 115200) до 78 мкс (для скорости 1200). Кроме того, может использоваться фиксированная длительность 1,6 мкс для всех скоростей. Исходная скорость для режима IrDA равна 9600 бод,

1,6 мкс для всех скоростей. Исходная скорость для режима IrDA равна 9600 бод, но разрешается установить скорость от 1200 до 115200 бод. В режиме AM присутствие несущего колебания на частоте 500 кГц соответствует логическому 0, отсутствие несущей – логической 1. Допустимы скорости 9600, 19200 и 38400 бод.

отсутствие несущей – логической 1. Допустимы скорости 9600, 19200 и 38400 бод. Режим дистанционного управления аналогичен режиму АМ, за исключением частоты несущей, которая равна 38 кГц. Этот режим, как правило, применяется для

дистанционного управления телевизионными приемниками. В режиме непосредственного доступа ИК передатчик отображает то, что имеется на входе ТХD. Логическая 1 соответствует выключенному светодиоду, логический 0 — включенному. На приемном конце высокий уровень на выходе RXD означает, что све-

товой энергии не обнаружено, а низкий – что был принят световой импульс. При передаче данные сначала записываются в микросхему через вход ТХD, а затем передаются с помощью выбранного способа модуляции. Режим передачи выбирается путем записи управляющего слова в соответствующий внутренний

а затем передаются с помощью выбранного способа модуляции. Режим передачи выбирается путем записи управляющего слова в соответствующий внутренний регистр управления. Для изменения режимов работы в микросхеме имеются различные регистры управления. Режимы приема также выбираются посредством записи управляющего слова во внутренние регистры. Данные записываются в ре-

гистры управления при подаче на вывод D/\overline{C} (контакт 15) сигнала низкого уровня. Детальное описание микросхемы приведено в документации изготовителя.

СПИСОК ЛИТЕРАТУРЫ

- 1. Owen Bishop. Easy Add-on Projects for Spectrum, ZX81 and Ace, ISBN 0859340996. Bernard Babani Publishing Ltd., 1983.
- 2. Roger G. Gilbertson. Muscle Wires Project Book, ISBN 1-879896133. Mondotronics, Inc., 1994.
- 3. Hans-Peter Messmer. The Indispensable PC Hardware Book, ISBN 0201624249. Addison-Wesley, 1993.
- 4. Mustafa A. Mustafa. Microcomputer Interfacing and Applications, Second edition, ISBN 0750617527. Butterworth-Heinemann, 1994.
- 5. Que Corporation. Using Visual Basic 3, ISBN 156529763X, 1995.
- 6. Michael Tooley. Electronic Circuits Handbook, ISBN 0434919683. Butterworth-Heinemann, 1990.
- 7. Data sheets for components from various manufacturers.

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

A	В
АМ радиопередатчики 300 Аналого-цифровые преобразователи параллельные 189 последовательного приближения 192 процессор 217 с двойным интегрированием 195	Ввод данных через порт игровой 45 последовательный 39 параллельный 21
с последовательным интерфейсом 205 цифровые вольтметры 199 Аналоговые генераторы сигналов 60	Генераторы DTMF 293 логического состояния 59
Антенна рамочная 297 спиральная 297 штыревая 298	Д Датчики влажности 243
Аудиоусилители 170 Б	магнитной индукции с частотным выходом 247 расхода жидкости с цифровым
Базовые адреса портов игрового 43 параллельного 18, 19 последовательного 35	выходом 245 Джойстики 41 Дисплей жидкокристаллический растровый 181

СОПРЯЖЕНИЕ ПК С ВНЕШНИМИ УСТРОЙСТВАМИ 314 светодиодный Микросхемы отсчета времени 275 многоразрядный растровый 178 Модем для работы в бытовой растровый 176 электросети 305 семисегментный Модемные интегральные схемы 294 многоразрядный 172 Модули памяти EEPROM с шиной I²C 270 И радиоприемников Игровой порт 41 и передатчиков 295, 300 Измерение временных интервалов 46 0 Инвертор напряжения 55 Инфракрасная связь IrDA 307 Опорное напряжение 54 Инфракрасные световые датчики Оптопары демодулятор 38 кГц 231 Дарлингтона 149 на триггере Шмитта 231 на триггере Шмитта 150 Источник транзисторные 149 опорного напряжения 54 ТТЛ/КМОП совместимые 149 питания 49 изолированный 56 П K Пакетированные данные 304 Параллельно-последовательное Кварцевые генераторы 60 преобразование 134 Клавиатура 253 Параллельный порт 13 Команды Последовательная передача данных 26 AND() 19 Последовательный порт RS232 26 INP() 23 Преобразователи INT 21 напряжение-частота 221 OR 25 свет-частота 224 **OUT 23** TTЛ/RS232 123 PEEK() 19 Приемопередатчик с поддержкой PORT() 23 многих стандартов 310 PTINT 21 Программы SHL 25 на Turbo Pascal SHR 25 для платы GAME-порта 94 STICK() 44 для платы LPT-порта 76 STRIG() 44 для платы порта RS232 84 Коэффициент передачи по току 150 на Visual Basic Л для платы GAME-порта 98 для платы LPT-порта 79 Логические пробники 57 для платы порта RS232 88 Программируемое устройство M ввода/вывода параллельной Магнитный переключатель 248 информации 116 Матрица Программируемые генераторы R-2R 254 синусоидальных колебаний 288, 292 световых датчиков 227 цифровые 281

Пьезоэлектрические динамики	170
P	
Реализация шины I ² C на базе	

шины I2C на базе параллельного порта 146 последовательного порта 146

Программная библиотека 100

Регистры защелки 115 сдвига параллельнопоследовательные 134

последовательнопараллельные 132 Регулируемые генераторы опорного напряжения 55

стабилизаторы напряжения 52 Реле оптоэлектронные полупроводниковые 163 C

Светодиоды инфракрасные 157 маломощные 156 многоцветные 156 стандартные 155

Система точного времени MSF 248 Системы отсчета реального времени с шиной I²C 275 Сопряжение КМОП и ТТЛ 148 Стабилизаторы напряжения с малым падением напряжения 52 стандартные 50

Считывание данных из памяти ПК 20 T Температурные датчики с ЖК дисплеем 240 со скважностью, зависящей,

Стабилитрон 50

от температуры 238 У

Удвоитель напряжения 56

Универсальный асинхронный

приемопередатчик (UART) 125

на полевых транзисторах 153 на транзисторах Дарлингтона 153 реле с сухими контактами 158 сиренами 170 шаговыми двигателями

Ц

двухфазными 168 однополярными четырехфазными 166 Цифро-аналоговые преобразователи

двигателями 164 динамиками 169

мостовые 164

многоканальные Дарлингтона 159

с параллельным интерфейсом 254

на МОП транзисторах с защитой 154

с последовательным интерфейсом 257 Цифровые потенциометры 261 ч

Частотная модуляция 294 Ш

Шаговая последовательность двигателя 166

двухфазные 166 однополярные четырехфазные 166 Шины

Шаговые двигатели

RS485 306, 307

I²C 143 совместимые ИС 143 MicroLAN 147

SPI 147

Э

Экспериментальная плата порта игрового 67 параллельного 62 последовательного 65

Пей Ан Сопряжение ПК с внешними устройствами

Главный редактор Захаров И. М. Научный редактор Мацопашвили М. А. Выпускающий редактор Технический редактор Графика Бахарев А. А. Дизайн обложки Панкусова Е. Н.

ИД № 01903 от 30.05.2000

Подписано в нечать 30.04.2001. Формат 70×100¹/₁₆. Гарнитура «Петербург». Печать офестная. Усл. неч. л. 20. Тираж 3000 экз. Зак. № 199.

Издательство «ДМК Пресс», 105023, Москва, пл. Журавлева, д. 2/8. Электронные адреса: www.dmkpress.ru, info@dmk.ru

Отпечатано на ордена Трудового Красного Знамени ГУП Чеховский полиграфический комбинат Министерства Российской Федерапии по делам печати, телерадиовещания и средств массовых коммуникапий 142300, г. Чехов Московской области Тел. (272) 71-336. Факс (272) 62-536