

И.В.Варламов И.Л.Касаткин

Микропроцессоры в бытовой технике

Издательство «Радио и связь»

Основана в 1947 году Выпуск 1150

И.В.Варламов И.Л.Касаткин

Микропроцессоры в бытовой технике

2-е издание, переработанное и дополненное

Москва «Радио и связь» 1990

Редакционная коллегия:

Б. Г. Белкин, С. А. Бирюков, В. Г. Борисов, В. М. Бондаренко, Е. Н. Геништа, А. В. Гороховский, С. А. Ельяшкевич, И. П. Жеребцов, В. Т. Поляков, А. Д. Смирнов, Ф. И. Тарасов, Ю. Л. Хотунцев, Н. И. Чистяков, В. В. Фролов

Варламов И. В., Касаткин И. Л.

В18 Микропроцессоры в бытовой технике.—2-е изд., перераб. и доп.—М.: Радио и связь, 1990.—104 с.: ил.— (Массовая радиобиблиотека; Вып. 1150).

ISBN 5-256-00539-1

Рассмотрены вопросы использования микропроцессоров в бытовой технике. Приведены основные характеристики отечественных микропроцессорных интегральных микросхем, ориентированных на бытовое применение, дано понятие об их структуре и организации микроЭВМ и микроконтроллеров на их основе. По сравнению с первым изданием (1987 г.) приведены данные новых микропроцессорных БИС и даны примеры их применения.

Для подготовленных радиолюбителей.

 $B = \frac{2302030000-159}{046(01)-90} 70-91$

ББК 32.97

ВВЕДЕНИЕ

Первое издание книги вышло в 1987 г. и вызвало интерес широкого круга читателей. За последнее время появились новые серии однокристальных микроЭВМ, такие, как КР1820, КМ1813, КБ1013. В настоящем издании расширен раздел применения однокристальных микроЭВМ в бытовой аппаратуре, представлены описания ряда новых больших интегральных микросхем (БИС).

Задачи управления устройствами бытовой техники могут решаться с помощью узкоспециализированных микроЭВМ, ориентированных на выполнение функций управления (контроллеров). Контроллер можно разработать и изготовить, используя серийно выпускаемые интегральные микросхемы микропроцессорных комплектов (МПК) [1—3], например серии КР580 [4—8]. Однако современный уровень микроэлектроники позволяет объединить на одном кристалле (в одной БИС) основные функциональные узлы: арифметикологическое устройство, память программы и оперативную память данных, устройства ввода-вывода и т. д. Такие микросхемы получили название однокристальных микроЭВМ (ОЭВМ). Применение ОЭВМ позволяет существенно уменьшить число корпусов БИС, используемых в контроллере, повысить надежность его и снизить стоимость. Эти достоинства ОЭВМ привели к широкому использованию их в различных (в том числе и бытовых) приборах и устройствах.

В настоящее время в нашей стране для применения в бытовой аппаратуре выпускаются однокристальные микроконтроллеры в серии К145 и однокристальные микроЭВМ К1816, К1820, К1814. Внедрение перечисленных серий БИС в устройства бытовой техники началось сравнительно недавно. С этим связана недостаточная информированность радиолюбителей об их устройстве, принципе действия и возможностях применения. Данная книга представляет собой попытку восполнить этот пробел.

Кроме упомянутых выше ИС и специализированных микропроцессорных БИС, в бытовой аппаратуре находит применение серия микропроцессорных ИС КР580, однако эти ИС уже достаточно хорошо освещены в литературе и в данной книге не рассматриваются.

При написании книги использованы материалы по однокристальным микроЭВМ 8048 фирмы Intel, TMS-1000 фирмы Texas Instruments, COP 400 фирмы National Semiconductor, а также [9—12], касающиеся бытовых микроконтроллеров серии K145.

Для облегчения чтения последующего материала поясним некоторые часто используемые определения 12—4, 13—16].

Процессор — это основная часть ЭВМ, осуществляющая пропесс обработки данных и управляющая им.

Микропроцессор (МП) — программно-управляемое устройство, осуществляющее процесс обработки цифровой информации и управления им, построенное на одной или нескольких интегральных микросхемах.

Микропроцессорная интегральная микросхема — интегральная микросхема, выполняющая функцию микропроцессора (микроконтроллера) или его части.

Микропроцессорная секция — микропроцессорная интегральная микросхема, реализующая часть микропроцессора (микроконтроллера) и обладающая средствами простого функционального объединения с однотипными или другими микро-

процессорными секциями для построения законченных микропроцессоров, микроконтроллеров или микроЭВМ.

Однокристальный микропроцессор (ОМП) — микропроцессор, выполненный в виде одной больщой интегральной микросхемы.

Однокристальная микросистема — управляющая микропроцессорная система, выполненная в виде одной большой интегральной микросхемы.

Серия интегральных микросхем (серия) — совокупность типов интегральных микросхем, которые могут выполнять различные функции, имеют единое конструктивно-технологическое использование и предназначены для совместного применения.

Микропроцессорный комплект БИС (МПК) — совокупность микропроцессорных и других интегральных микросхем, совместимых по архитектуре, конструктивному исполнению и электрическим параметрам и обеспечивающих возможность совместного применения.

Микропроцессорный набор — совокупность микропроцессорных и других интегральных микросхем микропроцессорного комплекта БИС, номенклатура и число которых необходимы и достаточны для построения конкретного изделия вычислительной или управляющей техники.

Микропроцессорная электронная вычислительная машина (микроЭВМ) — цифровая электронная вычислительная машина с интерфейсом ввода-вывода, состоящая из микропроцессора, полупроводниковой памяти и при необходимости пульта управления и источника электропитания, объединенных общей конструкцией.

Однокристальная микроЭВМ (ОЭВМ) — микроЭВМ, выполненная в виде одной большой интегральной микросхемы.

Разрядность микропроцессора определяется числом разрядов регистров арифметического логического устройства (АЛУ) микропроцессора.

Память электронной вычислительной машины — функциональная часть ЭВМ, предназначенная для запоминания и (или́) выдачи данных. По функциональному назначению память может быть оперативная, буферная и т. д.

Запоминающее устройство (ЗУ) — изделие, реализующее память.

Оперативное запоминающее устройство (ОЗУ) — внутреннее запоминающее устройство, обеспечивающее возможность оперативного запоминания информации, используемое для записи, хранения и выдачи информации, в том числе во время выполнения программы, и имеющее длительность цикла обращения, соизмеримую с длительностью цикла выполнения микропроцессором основных операций.

Постоянное запоминающее устройство (ПЗУ) — запоминающее устройство с неизменяемым содержимым памяти.

В полупроводниковые ПЗУ информация записывается в процессе изготовления микросхемы путем соответствующего соединения запоминающих элементов на поверхности кристалла.

Программируемое постоянное запоминающее устройство (ППЗУ) — постоянное запоминающее устройство, в которое информация заносится однократно потребителем не в составе изделия и не может быть впоследствии изменена.

Репрограммируемое постоянное запоминающее устройство (РПЗУ) — постоянное запоминающее устройство, в котором информация может неоднократно изменяться с помощью специальных средств стирания и записи. Иногда такие ПЗУ называют также перепрограммируемыми.

Регистр общего назначения (РОН) — программно доступный для пользователя регистр микропроцессора.

На основе микропроцессорных интегральных микросхем создаются микропроцессорные средства и системы (МСС) — это совокупность изделий вычислительной и управляющей техники и их функционально и конструктивно законченных составных частей.

Интересующие нас управляющие микропроцессорные системы (УМС) — это микропроцессорные системы, содержащие микроЭВМ, устройства связи с объектом (с датчиками и исполнительными органами управляемого объекта) и периферийные устройства. Управляющая микропроцессорная система может не иметь собственных источников питания и органов управления.

Используемое нами в дальнейшем понятие *микроконтроллер* — это устройство управления, выполненное на основе микропроцессорного набора или микропроцессорной интегральной микросхемы и работающее по жесткому алгоритму с ограниченным набором входных сигналов.

Микропроцессоры, как и любая цифровая система, работают обычно в двоичной системе счисления, однако из-за простоты представления цифр в восьмеричной и шестнадцатеричной системах иногда используют и эти системы счисления для записи цифр. Один двоичный разряд называют битом, а восемь двоичных разрядов — восемь бит информации — называются байтом. При оценке емкости памяти используют понятие К — это 1024 бит или килобит информации.

В двоичной системе используются цифровые символы 0 и 1, в восьмеричной — 0, 1, 2, 3, 4, 5, 6, 7, а в шестнадцатеричной — 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F. Причем символ A — соответствует десятичной цифре 10, B—11, C—12, D—13, E—14, F—15.

Для перевода числа из двоичной системы в десятичную следует записать полином по степеням числа 2. Рассмотрим, например, для числа 1011,1:

$$1011,1_2=1\times 2^3+0\times 2^2+1\times 2^1+1\times 2^0+1\times 2^{-1}=1\times 8+0\times 4+1\times 2+1\times 1+1\times 0,5=11,5_{10},$$

т. е. 11,5₁₀ — есть десятичный эквивалент числа 1011,1. Для преобразования двоичного числа в восьмеричную форму следует объединить двоичные цифры в группы по 3 бита (три двоичных разряда), продвигаясь от запятой вправо и влево. Если необходимо, то к началу целой части и концу дробной добавляют нули. Затем каждую трехбитовую группу заменяют восьмеричной цифрой. Для рассмотренного выше примера проведем преобразования в восьмеричный код:

$$1011, 1_2 = 001011, 100_2 = 13, 4_8.$$

Аналогично для шестнадцатеричного кода каждой шестнадцатеричной цифре будет соответствовать группа из четырех бит, т. е.

$$1011,1_2 = 1011,1000_2 = B.8_{16}$$

Рассмотрим еще пример:

$$101111,01_2 = 101111,010_2 = 57,2_8 = 00101111,0100_2 = 2F,4_{16}$$

Часто информация представляется в виде двоично-десятичного кода (иногда его называют код 8421). Это удобно при индикации информации, так как

каждые 4 бита дают информацию в свой десятичный разряд индикатора. Он образуется заменой каждого десятичного разряда в десятичном числе его четырехбитовым двоичным представлением. Например, число 961 будет представлено 100101100001. При работе с двоичными числами используется двоичная (булева) алгебра. Двоичная (булева) алгебра имеет дело с двумя константами — логическими 0 и 1. Дадим определения наиболее важных операций. Операция И (логическое умножение, или конъюнкция) обозначается точкой между переменными или знаком \wedge . Логическое умножение двоичных чисел подчиняется следующим правилам: $0 \wedge 0 = 0$; $0 \wedge 1 = 0$; $1 \wedge 0 = 0$; $1 \wedge 1 = 1$.

Операция ИЛИ (логическое сложение, или дизъюнкция) обозначается знаком + или \vee и выполняется в соответствии со следующими правилами: $0 \vee 0 = 0$; $0 \vee 1 = 1$; $1 \vee 0 = 1$; $1 \vee 1 = 1$.

Операция НЕ, или инверсия, обозначается черточкой над переменной и определяется так: $\tilde{0} = 1; \; \tilde{l} = 0.$

Двоичное сложение производится так же, как десятичное, но единица переноса в следующий разряд появляется при наличии двух единиц в соответствующих разрядах слагаемых

$$+ \frac{110I_2 = 13_{10}}{011I_2 = 7_{10}}$$

$$- \frac{10100_2 = 20_{10}}{1000_2 = 20_{10}}.$$

В микропроцессорах для вычитания используют операцию двоичного сложения, причем в качестве второго слагаемого (вычитаемого) используется двоичное дополнение, а единицей переноса в старший разряд пренебрегают.

Двоичным дополнением числа является такое число, которое в сумме с первоначальным даст 1. Так, число 110010 имеет двоичное дополнение 001110.

Проведем операцию вычитания: 14-9=5. Для этого найдем дополнительный код числа $9 \cdot 9_{10} = 1001_2$. Его дополнительный код:

0111, так как
$$\begin{array}{c} 1001 \\ \hline 0111 \\ \hline 10000 \\ \end{array}$$
, тогда $\begin{array}{c} 1110 = 14_{10} \\ \hline 0111 =$ дополнительный код числа 9.

Пренебрегая единицей переноса в старший разряд, имеем 0101 = 5.

Двоичное умножение производится аналогично десятичному сдвигом на один разряд влево каждого частичного произведения и их последующим сложением:

$$\begin{array}{c}
110 = 6 \\
\underline{101} \quad 5 \\
110 \\
000 \\
\underline{1110} \quad 30
\end{array}$$

Деление двоичных чисел можно произвести аналогично десятичным, используя правила двоичного вычитания и умножения.

МИКРОКОНТРОЛЛЕРЫ СЕРИИ К145

В серии К145 разработан ряд простых однокристальных микроконтроллеров [10] с малой потребляемой мощностью, ориентированных на бытовое применение (табл. 1). Они выполнены по р-канальной МОП-технологии с напряжением питания 27 В (9 В у БИС К145ИК1916 и К1011ВГ101) и имеют относительно высокую помехозащищенность. Для БИС серии К145 характерно, что логический 0 задается напряжением высокого уровня (от 0 до 2 В), а логическая 1— напряжением низкого уровия (от —8 до —27 В).

Таблица 1. БИС широкого применения серии К145

Тил БИС (тил корпуса)	Назначение	Область применения		
К145ИК1801	Сопряжение вычислительных устройств, создаваемых на базе К145ИК5 с датчиками, установленными в периферийном оборудовании			
К145ИК1802	Управление электромеханичес-			
(244.48-5)	кими печатающими устройст- вами типа ДК-278 в микро- калькуляторах на базе БИС К145ИК508	ника		
К145ИК1803	Управление устройствами вво- да-вывода, сопряжение с ЗУ и с микроЭВМ «Электроника-60»	То же		
Қ145ИК1805	Управление термопечатающими устройствами «Электроника УТП-15» в составе программи- руемых калькуляторов	»		
К145ИК1807 (244.48-5)	Управление электробытовыми приборами (стиральными машинами, холодильниками и т. п.), манипуляторами и т. д.	Бытовая техника		
К145ИК1808 (244.48-5)	Программируемый преобразо-	Периферийное обору- дование средств вычи- слительной техники		
К145ИК1809,		Вычислительная тех-		
K145HK1810 (244.48-5)	обработки информации в мик- роЭВМ невысокого быстродей- ствия			

Тин БИС (тип корпуса)	Назначение	Область применения
Қ145ИҚ1811	Процессор для устройства сбора и накопления данных при количестве операндов до 100	
К145ИК1812,	Микроконтроллеры для управ-	То же
К145ИК1813	ления минитермопринтером	
К145ИК1814	В комплекте с К145ИК1809 и К145ИК1810 служит для управления индикатором, клавиатурой и сигнализацией	»
Қ145ИҚ1901	Работа в реальном масштабе	Электронные часы, си-
(244.48-5)	времени и в режиме таймера	
К145ИК1902	Выполнение опсраций порогового суммирования	
К145ИК1903	Автоматическое вычисление и контроль скорости движения, расхода горючего и его за- наса	
К145ИК1904	микроконтроллер, работающий в реальном масштабе времени и в режиме таймера	
К145ИК1905 (244.48-5)	Прием, хранение, выдача и контроль информации в лесятичном коде	Приставка к телефонному аппарату для записи автоматического вызова абонента
K145ИK1906	Контроль и управление режи-	Бытовая техника
(244.48-5)	мами работы лентопротяжно- ного механизма магнитофо- нов	
К145ИК1907 (244.48-5)	Многофункциональный таймер- программатор для управления процессами в реальном мас- штабе времени	гическими процессами,
К145ИК1908 (244.48-5)	Многофункциональный таймер- программатор с привязкой к реальному времени в минутах и секундах	То же
К145ИК1909 (244.48-5)	Микроконтроллер для автоматизации обработки фотопленки и фотопечати	Бытовая техника
K145ИK1910 (244.48-5)	Работа в системах автомати- ческого поддержания опреде- ленного параметра в задан- ном интервале	янства температуры,
К145ИК1912 (244.48-5)	Передача информации в телефонную линию связи	Для обеспечения оперативной связи с диспетчерскими пунктами
К145ИК1913 (244.48-5)	Для программного управления работой лентопротяжного меха- низма при воспроизведении зву- ка	Бытовая техника
K145HK1914 (244.48-5)	Счетчик, таймер, выполняющий отсчет дискретных значений параметров с привязкой к реальному времени	тического контроля и
B		

Тип БИС (тип корпуса)	Назначение	Область применении			
К145ИК1915	Для автоматического управления электропроигрывателем	Бытовая техника			
К145ИК1916	Управление самоходными систе- мами, роботами, электронными игрушками				
K1011BΓ101 (2123.40-1)	Управление технологическими процессами и оборудованием с повышенным быстродействием (расцирение К145ИК1807)	построения быстродей-			

СТРУКТУРА БАЗОВЫХ БИС К145ИК18 и К145ИК19

Для разнообразных практических задач был разработан в серии К145 ряд базовых однокристальных микроЭВМ: К145ИК5, К145ИК13, К145ИК18, К145ИК19 [9]. На использование в бытовой технике ориснтированы семейства БИС К145ИК18 и К145ИК19. Причем на основе БИС К145ИК18 создаются универсальные микроконтроллеры широкого применения, программа действий которых заносится во внешнее ЗУ и может изменяться пользователем. На основе БИС К145ИК19 создаются в основном специализированные микроконтроллеры, работающие по жесткой программе, занесенной во внутреннюю память микроконтроллера.

В структурах обеих БИС (рис. 1, 2) много общего. Отличие их заключается в емкости ОЗУ и ПЗУ, наличии у БИС К145ИК19 внутреннего генератора, разном числе портов ввода и вывода и т. д. В БИС К145ИК19 также предусмотрена возможность отсчета точного времени.

К145ИК18. Эта микросхема является базовой для семейства микроконтроллеров. Получение на ее основе микросхем различного функционального назначения осуществляется в процессе изготовления за счет замены одного из фотошаблонов, содержащего соответствующие связи в ПЗУ.

Структурная схема БИС K145ИK18 (рис. 1) содержит: устройство управления (УУ); операционное устройство (ОУ) и устройство синхронизации (УС).

Устройство управления состоит из триггера клавиатуры TrK, регистра ветвлений, счетчика адреса команд СчАК, ПЗУ команд, ПЗУ синхропрограмм, ПЗУ микрокоманд. Триггер TrK формирует признак нажатой клавиши, а регистр ветвлений обеспечивает необходимые переходы (ветвления) путем изменения состояния СчАК. Управляется регистр ветвления от клавиатуры регистра PrR или от ПЗУ команд. Состояние СчАК задается с клавиатуры через регистр ветвлений, от ПЗУ команд программно или от регистра статуса.

Постоянное запоминающее устройство команд имеет объем 128 19-разрядных слов, содержащих адресное поле, поле кода условного ветвления (КУС), кода выполняемых команд (КОП), кода модификации синхропрограммы (КОМ). Поле адреса совместно с кодом модификации синхропрограммы определяет часть адреса кода команды ПЗУ синхропрограмм. Вторая часть адреса для ПЗУ синхропрограмм определяется устройством синхронизации. Коды команд из ПЗУ синхропрограмм поступают на ПЗУ микрокоманд синхронно с перемеще-

Рис. 1. Структурная схема базовой БИС К145ИК18

нием информации в ОЗУ, а ПЗУ микрокоманд выдает управляющие сигналы (микрокоманды), которые обеспечивают выполнение требуемых действий.

Операционное устройство состоит из входного регистра, сумматора, регистра статуса (L), регистра аккумулятора (S), оперативных регистров памяти (PrM и PrR), регистра адреса (PrA), матрицы управляющих сигналов, выходного регистра. Операционное устройство предназначено для хранения исходной информации, обработки ее и формирования выходных управляющих сигналов Y1—Y24 для внешних объектов.

Оперативное запоминающее устройство структурно представляет собой два автономных динамических сдвиговых регистра (PrM и PrR) с программно перестраиваемой разрядностью.

Сумматор совместно с регистрами L и S предназначен для оперативной обработки информационных слов. Регистр статуса L, кроме функции триггера переноса I в старшую тетраду, задает УУ дополнительный параметр, расширяя тем самым гибкость в выборе методов адресации.

Наличие входного регистра и входа BK позволяет расширить входную логику сумматора с предварительным запоминанием и обработкой входной информации.

Рис. 2. Структурная схема базовой БИС К145ИК19

Регистр адреса PrA и матрица управляющих сигналов предназначены для считывания информации из оперативного регистра PrR и преобразования ее в коды входных управляющих сигналов, подаваемых на входной и выходной регистры.

Устройство синхронизации состоит из кольцевых последовательных счетчиков СтВ, СтR, СтD. Устройство синхронизации предназначено для формирования временных интервалов В1—В4, Е1—Е3, D1—D12 и временной привязки к ним (синхронизации) всех процессов по анализу и обработке информации. Устройство синхронизации представляет собой три последовательных кольцевых счетчика, построенных на основе динамических сдвиговых регистров. Вход СИ предназначен для подачи внешнего синхронизирующего импульса в случае необходимости синхронизации работы от внешних устройств. Взаимодействие между собой во времени функциональных узлов и блоков базовой БИС К145ИК18 определяется конкретно для каждого из вариантов исполнения БИС.

К145ИҚ19. Эта микросхема ориентирована на решение задач управления с привязкой управляющих сисналов к текущему значению времени. Она является базовой для микроконтроллеров семейства К145ИК19. Алгоритм работы в зависимости от конкретного исполнения вводится в память схемы при ее изготовле-

нии. Возможно подключение к схеме БИС индикатора, помогающего контролировать ввод необходимых данных и результаты обработки.

Структура БИС K145ИK19 (рис. 2) во многом похожа на структуру K145ИK18 и содержит практически те же блоки.

В устройстве управления аналогично предыдущей БИС ПЗУ программ содержит программы из стандартных команд для арифметико-логического устройства (АЛУ) объемом 128 20-разрядных слов. Каждое слово определяет трехразрядный код условного перехода (КУС), семиразрядный код адреса следующей команды, выбора адреса из ПЗУ синхропрограмми и кода модификации синхропрограммы (КОМ). Постоянное запоминающее устройство синхропрограммы задает адреса в ПЗУ микрокоманд и их временную привязку, т. е. синхронизирует обработку информационного слова с движением информации в сдвиговых регистрах оперативной памяти. Постоянное запоминающее устройство микрокоманд осуществляет непосредственное управление АЛУ путем задания элементарных операций, таких, как пересылки, сдвиги, логическое сравнение, суммирование и т. п.

Арифметико-догическое устройство, включающее мудьтиплексор данных, одноразрядный сумматор, регистр статуса, аккумулятор, регистры оперативной памяти РгМ, РгR, S1, блок констант, регистр индикации, выходную матрицу и два буферных регистра S2 и S3 для выдачи внешних управляющих сигналов, предназначено для обработки информационных слов, хранения их и выдачи результатов обработки в виде управляющих сигналов на внешние устройства. Управляющие сигналы выдаются на внешние устройства через буферные регистры \$2 и \$3, информация для отображения на индикаторном устройстве выдается параллельно через регистр индикации И выходную в которой двоичные коды преобразуются в коды семисегментных десятичных цифр. Рассматриваемая структура АЛУ позволяет задавать определенные режимы работы схемы по состоянию регистра статуса, подключенного на выход сумматора. Изменение состояния регистра статуса осуществляется при обработке содержимого регистров PrM, PrR, S1, блока констант. Для расширения памяти регистров PrM и PrR, если это потребуется при перепрограммировании и изменении назначения БИС, предусмотрена возможность подключения последовательно внешних регистров памяти.

Устройство синхронизации предназначено для генерации четырех фазовых импульсов $\Phi 1$ — $\Phi 4$, обеспечивающих синхронизацию всех процессов приема, обработки и выдачи информации. Устройство синхронизации содержит задающий генератор (3 Γ), формирующий прямоугольные импульсы $\Phi 1$ — $\Phi 4$, двоичный счетчик, формирующий временные последовательности синхронизирующих импульсов E 1—E 3, D 1—D 4. В момент окончания одного цикла работы УС формируется импульс СИ, который может быть использован для различных целей во внешних устройствах.

Для задания 3Γ необходимого режима работы имеется возможность подключения времязадающих RC-цепей или внешнего кварцевого резонатора типа PK101A (32768 Γ ц).

Задающий генератор настроен на частоту 32768 Гц. Поэтому доступ к памяти осуществляется со скоростью обмена, равной 32768 бит/с. При счете текущего времени основная частота ЗГ делится на 64 и, таким образом, 12

формируется временной интервал 1/512 с, равный времени исполнения команды, считанной из ПЗУ программ, а также периоду повторения циркуляции информации в оперативных регистрах PrM, PrR. Нормировано и суммарное время опроса состояния клавиатуры, анализа состояния сигналов и схемы в целом, время выдачи выходной информации. Это время не должно превышать 0,5 с.

УНИВЕРСАЛЬНАЯ МИКРОКОНТРОЛЛЕРНАЯ БИС К145ИК1807

В семействе БИС К145ИК18 эта БИС наиболее универсальна по своему применению [10] и предназначена для управления бытовыми приборами (в частности, стиральными машинами, холодильниками, СВЧ-печами и т. д.), но может быть использована и для других применений. Она позволяет управлять работой внешних устройств с учетом заданного времени включения-выключения и состояния датчиков, контролируемых программно.

БИС К145ИК1807 имеет 48 выводов, 15 из которых используются как входы и 24 — как выходы. Назначение выводов приведено на рис. 3. Тактовая частота фаз контроллера, подаваемая от генератора фаз (ИС К165ГФ2) на выводы 1-4, равна 120 кГц. Выводы 5-8 и 10-13 используются для приема информации из внешнего ПЗУ, максимальная емкость которого 4К восьмибитовых слов. Вывод 20 (вход ВК) предназначен для подачи на него синхронизирующих импульсов, в качестве которых в контроддере используется напряжение сети переменного тока частотой 50 Гц. При использовании другого источника импульсов по входу ВК следует иметь в виду, что его частота должна быть равна 50 Гц, длительность импульсов не менее 10 мс, пауза не менее 2 мс, а уровень логической единицы не менее 8 В. Синхронизирующие импульсы управляют таймером и сменой управляющих импульсов для исполнительных устройств, которые появляются на выходах БИС с задержкой в 1...2 мс относительно появления на входе ВК уровня логической 1. После выполнения команд исполнительными устройствами управляющие выходы отключаются также с задержкой в 1...2 мс относительно появления уровня единицы на входе ВК. Так происходит смена кодов управления, причем минимальный период коммутации исполнительных устройств составляет (40 ± 2) мс. Следует отметить, что использование в качестве синхроимпульсов сетевого напряжения позволяет коммутировать исполнительные устройства в момент протекания через них минимального тока (т. е. в момент перехода сетевого напряжения через нуль). Входы К1 и К2 (выводы 21, 22) используют для ввода информации с клавиатуры, схема подключения которой представлена на рис. 4.

БИС имеет восемь выходов для управления объектами, что позволяет осуществить управление 256 объектами и может опрашивать параллельно до 32 датчиков, принимая сигналы от них по четырем входам. Номинальное питающее напряжение (вывод 48) —27 В, а напряжение на любом из входов БИС не должно превышать —29,7 В относительно общей точки (вывод 24). Входное сопротивление любого из входов 40...70 кОм. Выходы БИС представляют собой р-МОП-транзисторы с оторванным стоком, сопротивление которых в открытом состоянии 1 кОм, а в закрытом — 5 мОм.

Рис. 3. Назначение выводов БИС К145ИК1807

Рис. 4. Схема подключения клавиатуры к БИС К145ИК1807

ПОСТРОЕНИЕ МИКРОКОНТРОЛЛЕРОВ НА БИС К145ИК1807

Контроллер осуществляет управление внешними объектами по программам, записанным в ПЗУ, и состоит из модуля управления и устройства ввода-вывода. Структурная схема модуля управления контроллера на базе БИС К145ИК1807 приведена на рис. 5. Он состоит из микроконтроллерной управляющей БИС К145ИК1807 (1), полупостоянного запоминающего устройства на двух ИС К1601РР1 (2) общей емкостью 2К×4 бит, которое после отладки программы заменяется постоянным ЗУ аналогичной организации; генератора фаз на ИС К165ГФ2(3); инвертора сигналов опроса клавиатуры К1 и К2 (4) и устройства ввода-вывода, которое включает в себя клавиатуру и индикаторные устройства.

Для упрощения структуры БИС микроконтроллера в основу алгоритма ее работы положено: включение исполнительного устройства; временная выдержка, анализ состояния датчиков (при их наличии), принятие решения и выдача управляющих команд, выключение исполнительного устройства. Далее процесс может повторяться для другого исполнительного устройства и ветвиться в зависимости от состояния соответствующих датчиков. В общем виде такой алгоритм работы контроллера на БИС K145ИK1807 представлен на рис. 6. Он позволяет организовать большое число циклов повторения некоторых операций с возможностью прерывания программы и изменением управляющих воздействий в зависимости от состояния датчиков.

Опрос датчиков осуществляется по восьми шинам подачей на Y17—Y24 выходы БИС восьмибитового кода опроса. При этом анализируется четырех-

Рис. 5. Структурная схема контроллера на базе БИС К145ИК1807

Рис. 6. Алгоритм управления внешним объектом БИС К145ИК1807

битовый код состояния датчиков по выходам X1—X4. Управляющая информация выдается на выходы Y1—Y8 БИС восьмибитовым кодом управления. Для обмена информацией между пользователем и контроллером служит устройство ввода и вывода, которос имеет клавиатуру (см. рис. 4) для ввода исходной информации и управления работой контроллера и исполнительных устройств, а также индикаторы для визуального контроля процесса отладки программы и ес исполнения. Опрос клавиатуры осуществляется путем выдачи сигналов напряжения низкого уровня (от —8 до —27 В) с выходов Y17—Y24 БИС на входные шины клавиатуры и анализа состояния выходных ее шин по выходам K1 и K2 БИС. При вводе информации нажимается клавиша, в результате замыкается соответствующая цепь и на выходах Y17—Y24 БИС появляются импульсы кода нажатой клавиши, соответствующего цифре или оператору. Например, клавиша 6 замыкает цепь: вых. Y20—вход K1; клавиша П замыкает цепь: вых. Y19—вход K2 БИС.

С помощью цифровых клавиш вводятся номер записываемой или исполняемой программы, время, адрес, цифровой код опроса датчиков и управления

исполнительными устройствами. Клавиши управления (рис. 4) имеют следующее функциональное назначение:

Зап — устанавливает режим записи программы, вводимой с клавиатуры в ЗУ (ОЗУ, ПЗУ);

 Π — начальный пуск контролдера на выполнение программы управления; C6 — останов выполнения программы и сброс введенного номера программы;

С/П — совместно с клавишей 6 выполняет прерывание программы;

В — ввод информации в стековую память БИС и продвижение ее в стеке. Для выполнения какого-либо режима работы внешнего объекта, управляемого контроллером, с помощью клавиатуры набирается номер соответствующей программы, а также заносятся во внутреннюю память БИС все исходные данные (время, код опроса датчика и т. д.). Номер программы может быть проконтролирован по индикаторному устройству. После ввода исходных данных и индикации номера заданной программы контроллер переходит в режим ожидания команды «Пуск». Эта команда может быть задана пользователем с клавиатуры ввода в зависимости от готовности объекта к выполнению требуемой программы. Вызов требуемой программы осуществляется в следующем порядке: выдача кода адреса начальной команды, считывание информации по этому адресу и выполнение ее, выдача следующего адреса и т. д.

При выполнении программы микроконтроллер выдерживает заданные времениые интервалы, опрашивает датчики, анализирует их состояние и выдает команды управления объектом.

Останов программы управления осуществляется в соответствии с заданной программой по команде «Стоп», а также с клавиатуры нажатием соответствующих клавиш.

Разработка микроконтроллера на базе БИС К145ИК1807 должна включать следующие этапы: постановку задачи; составление программы; ввод подпрограммы в ППЗУ и ее отладка [на этом этапе можно использовать специально разработанное для БИС К145ИК1807 устройство ввода «Программатор ПУ-07», клавиатура которого содержит цифровые, операционные (для ввода программ) и управляющие клавиши]; перезапись отлаженной программы из ППЗУ в ПЗУ и замена соответствующих ИС памяти; проверка работы контроллера при управлении заданным объектом.

Система команд БИС (табл. 2) состоит из 15 команд и позволяет достаточно просто реализовать алгоритм управления внешним объектом (рис. 6). Максимальная длина команды имеет 16 бит, т. е. 2 байта. Минимальная длина команды 8 бит. Структурно 16 бит (8 бит) разделены на тетрады, каждая из которых имеет определенное назначение. Для всех команд является общим то, что первая тетрада представляет собой код операции, выполняемой по этой команде (см. табл. 2).

Последующие тетрады дают информацию о положении датчика, времени выполнения операции либо программы в целом или содержат управляющую информацию. Ввод команды с клавиатуры осуществляется по тетрадам, например, нужно ввести команду ВВ. Сначала нажимается клавиша с символом ВВ, затем клавиша 0 для занесения признака минут или секунд, затем клавища с цифрой, соответствующей десяткам минут или секунд (если таковые отсутствуют, то нажимается 0), и клавиша с цифрой, соответствующей минутам или секундам (или 0).

Номер коман-	Символ коман-		k	ОД		Наим	енован	ие инф	ормани	и (ном с	ера вы данны:			я котор	ые она	пересь	ілаетс	я
ΩН	, AM				Первы	й байт				T "			Втор	ой байт				Назначение
		Х9	X10	XII	X12	X5	X6	X7	X8	X9	X10	X11	X12	X5	X6	X7	X8	
1**	M1↑	0	0	0	0	0	0	0	0		-					_		Обращение к регистру памяти М1 (пересылка из М1)
2**	ПВ	0	0	0	1		адреса ПЗУ —							Переход по окончании времени в минутном интервале (переход по Тм)				
3*	ОД	0	0	1	0	Контроль информации Код опроса датчиков						Опрос датчиков внешних устройств. Код, считываемый с датчи-						
						X1	X2	Х3	X4	Y17	Y18	Y19	Y20	Y21	Y22	Y23	Y24	ков, сравнивается с заданным по программе.
4*a	ВВс	0	0	1	1	1	l	1]	Д	Десятки секунд Секунды				Время выполнения заданной операции в секундном интервале (1 — признак секунд и десятков секунд)			
4*6	ВВ	0	0	1	1	0	0	0	0	Десятки минут			Минуты				Время выполнения за- данной операции в ми- нутном интервале (0— признак минут и де- сятков минут)	

5	БП								Ад	рес бе	езусло	вного	пере	хода				
		0	1 - 1,	0	0	Y13	Y11	Y15	¥16	¥17	Y18	Y19	Y20	Y21	Y22	Y23	Y24	Безусловный переход из любого места программы по заданному адресу (адрес БП расположен в естественном порядке)
6	ПП									Адрес	пере	хода	на П	П				Переход на подпрограмму по указанному
		0		0	1	Y13	Y14	Y15	Y16	Y17	Y18	Y19	Y20	Y21	Y22	Y23	Y24	адресу подпрограмм. Глубина обращения к подпрограмме равна 2 (адрес ПП расположен в естественном порядке)
7	мку	0	1		0	0	0 0 0			Код управления							Память кода управления исполнительными	
			¹ 		U		U		()	Y1	Y2	Y3	Y4	Y5	Y6	Y7	Y8	устройствами
3	3K	0	ı	1	1		0	/1		38	носим	лый к	од			J		Занесение кода в па- мять М2 или М1 (за- несение в М ₂ /М ₁ по признакам 0/1 соот- ветственно)
9**	M ₂ †	í	0	0	0	0	0	0	0			_ ;				_		Обращение к регистру памяти М2 (пересыл- ка из М ₂)
10**	стоп	ı	0	0	i						-	_	•=			_	1	Останов выполнения программ

Номер коман-	Символ коман-		K	ОД		Наим	енован	ие инф	ормаци		ера выя данных			а котор 	ые она	переси	ылается	
ДЫ	ды -				Пе рвы	й байт				Второй байт							Назначенке	
_		X9	X10	X11	X12	X5	X6	X7	Х8	X9	X10	XII	X12	X5	X6	X7	X8	
	}	}		}		Д	есяткі	і секу	/нд		Мин	уты			[есятı	им и	нут	Полное время выполнения всей программы.
11*	НВ	1	0	1	0	Y9	Y10	Y11	Y12	Y21	Y22	Y23	Y24	Y17	Y18	Y19	Y20	устанавливается в на- чале программ
12	Цикл	ļ	0	Į.	1	Стар	ший	разря	Д		честворения		К ЛОВ		дшие смеш		ды ад-	Команда, определяющая число циклов повторения выполнения операции (блока операции). При этом указывается число циклов повторения и смещения текущего адреса ЗУ, охватывающее повторяемый блок операций
13	КУ	1	1	0	0	При; ПЗУ	ращен	ие а	дреса			K	од уп	равле	ния			Управление исполни- тельными устройства-
						1133				YI	Y2	Y3	Y4	Y5	Y6	Y7	Y8	тельными устроиства- ми и переход по вре- мени в секундном ин- тервале (четвертый разряд кода управле- ния является младшим)
14**	ВП	1	1	0	Ì	0	0	0	0		_	_		7		_		Выход из подпрограммы для выполнения основной программы
15**	M1+		1	1	0	0	0	0	0		_	_				_		Сложение с содержи- мым регистра памяти М1

^{*} Команды выполняются после команды пуска операции. ** Команды имеют формат 1 байт, все остальные команды имеют формат 2 Байта.

Символика цифровой информации на клавиатуре приведена в восьмеричной системе счисления.

Постоянное запоминающее устройство контроллера позволяет записать одновременно 8 бит информации. С учетом этого в режиме «Запись» двухбайтовая команда записывается в два этапа по 8 бит. Отметим, что выполнение команд НВ, ВВ_с, ВВ_м и ПВМ начинается только после появления команды КУ. Последовательность команд, необходимых для выполнения некоторой операции, заканчивающуюся КУ, будем называть макрокомандой. Вся информация, кроме исходных данных и промежуточных результатов, вводится с помощью команд (табл. 2)

Содержание команд. Команда занесения начального времени (НВ) двухбайтовая и помимо кода команды содержит информацию о времени выполнения, устанавливаемого с дискретностью в 10 с от 0 до 99 мин 50 с. Она записывается в начале программы, а при выполнении время индицируется, убывая от заданного значения до нуля.

Команда занесения времени выполнения операции (ВВ) при наличии низких уровней напряжения (логических 1) во второй тетраде задает время в минутах, а при наличии высоких уровней (логических 0) — в секундах, причем десятки минут (секунд) от 0 до 15 определяет третья тетрада, а единицы минут (секунд) от 0 до 9 — четвертая. Оба времени (в минутах и секундах) могут устанавливаться независимо. По окончании времени выполнения операции и появлении команды перехода по времени осуществляется переход на заданный адрес ПЗУ.

При задании аремени операции в минутах используется команда перехода по времени ПВ. Если время устанавливается в минутах и секундах, то команда перехода по времени — в секундном интервале (КУ). При этом ао второй тетраде команды перехода (ПВ или КУ) записывается код приращения адреса ПЗУ, который, суммируясь с последним адресом данной макрокоманды, определяет адрес перехода по времени. После выполнения макрокоманды ячейка памяти приращения адреса ЗУ обнуляется. При наличии команды перехода по времени и неустановленном времени выполнения операции код управления не будет сменяться до конца следующей макрокоманды (до появления КУ). Время действия кода управления будет определяться числом выполненных микрокоманд с учетом того, что время снитывания однобайтовой микрокоманды 14 мс, а двухбайтовой — 19 мс.

По команде опроса датчиков (ОД) через каждые 20 мс происходит сравнение кода, поступающего с датчика и записанного в команде. При их равенстве происходит чтение и выполнение следующей макрокоманды. Команда ОД выполняется непрырывно до поступления следующей команды ОД с другим кодом.

По команде МКУ происходит занесение в отдельный регистр памяти кода управления, который далее по команде управления суммируется по модулю два с кодом управления второго байта этой команды (КУ), а результат суммирования является управляющим сигналом для внешних устройств.

Команда ЗК используется для занесения кода, который она содержит во втором байте, в регистры памяти М1 (если код признака в первом байте команды равен 1) или М2 (если код признака равен 0). По командам обращения к регистрам памяти (М1†, М2†) происходит сложение содержимого регистров

памяти M1 или M2 со вторым байтом следующей команды программы, где и фиксируется результат сложения. При этом содержимое самих регистров M1 и M2 не изменяется. Это удобно использовать, например, при изменении в ходе выполнения программы времени выполнения операции.

Следует обратить внимание на особенность выполнения команды $M2\uparrow$ (в отличие от $M1\uparrow$) — первая и вторая тетрада информации регистра M2 при сложении меняются местами. При сложении с содержимым регистра памяти M1 (команда M1+) происходит суммирование по модулю два со вторым байтом команды, следующей за этой (после ее выполнения). Результат заносится в M1, при этом предыдущая информация стирается.

Команда «Цикл» располагается после последней макрокоманды цикла и задает во втором байте число циклов повторения, которых на единицу будет больше записанного в команде. Также в команде содержится адрес смещения ЗУ.

По команде «Стоп» выполнение программы останавливается и на выходах Y17—Y24 появляется код номера шага программы, где произошел останов, а на выходах Y9—Y12 — код 1010 (число 12 в восьмеричной системе счисления), который служит признаком останова.

Команды безусловного перехода (БП) и перехода к подпрограмме (ПП) являются двухбайтовыми и содержат код команды и адрес перехода, а команда выхода из подпрограммы (ВП) содержит только код команды. Глубина обращения к подпрограмме равна двум.

ЭЛЕКТРОННЫЕ ЧАСЫ НА БИС К145ИК1901

БИС микроконтроллера K145ИK1901 может служить основой электронных часов, таймеров, а также в составе бытовой или иной аппаратуры для включения и выключения некоторых устройств в заданные программно моменты.

Назначение выводов БИС представлено на рис. 7, а на рис. 8 даны коды сегментов десятичной цифры индикатора. Тактовая частота ЗГ стабилизируется кварцевым резонатором РК101 32768 Гц, а при его отсутствии задается в пределах 30...40 кГц внешней RC-цепью подбором резистора R2 (при этом вывод 8 подключается к общему проводу, а вывод 7 должен быть свободным). Возможна синхронизация подачей внешних прямоугольных импульсов амплитудой 1,5...2,5 В и частотой 32 кГц на вывод 8 (между выводами 7 и 8 подключается резистор 10 МОм).

Если возможность расширения памяти регистров PrR и PrM не используется, то следует вывод 31 соединить с 32, а вывод 33 с 34. При использовании ИС следует также выводы 11 и 12 соединить с общим проводом. Задание различных режимов работы БИС определяется девятью командами и осуществляется путем подачи импульсов с выходов \bar{D}_i на соответствующие входы K_j с помощью клавиатуры. На входе K_j при отсутствии соответствующей команды появляется логическая 1, т. е. напряжение низкого уровня ($-27~\mathrm{B}$).

Команда установки минут (M) осуществляется подачей сигнала с выхода $\bar{\rm D4}$ на вход K1, а установки часов (4) — с выхода $\bar{\rm D4}$ на вход K2, при этом к предыдущим показаниям соответствующего времени прибавляется единица с частотой 2 Γ u.

С помощью команды «Коррекция» (К) (сигнал с выхода D1 подается на

БИС К145ИК1901

Рис. 8. Колы сегментов десятичной цифры

вход К3) осуществляется обнуление разрядов минут (секунд), далее счет продолжается с 00 мин (00 с), а в разряде часов информация не меняется.

Режим таймера (Т) (для его осуществления сигнал с выхода БЗ подается на вход КЗ) совмещен с работой в режиме «Будильника 1» (Б1) и их одновременное использование недопустимо. В этом режиме осуществляется обратный отсчет времени, установленного в программе работы режима Б1. При этом значения времени, установленные в разрядах часов и минут, воспринимаются в режиме таймера как значения минут и секунд соответственно. В момент достижения значения 00 мин 00 с при работе таймера счет времени прекращается и выдается сигнал управления, говорящий об окончании заданного интервала времени. В режиме секундомера (C) (он устанавливается подачей сигнала с выхода D2 на вход К4) происходит ежесекундное приращение информации, причем в адрес минут индицируются секунды, а часов — минуты. По команде «Останов» (О) (на вход КЗ подается сигнал D2) на индикаторе фиксируются показания текущего времени. В регистрах эта информация также сохраняется.

Микроконтроллер позволяет сравнивать текущее значение времени с предварительно установленным с помощью команд Б1 и «Будильник 2» (Б2) значениями. В момент совпадения текущего и заданного в режиме Б1 или Б2 времени выдаются управляющие сигналы по независимым друг от друга каналам. Длительность управляющего сигнала составляет 55 с. Команды Б1 (при этом сигнал с $\bar{\rm D}$ 4 подается на K4) и Б2 (сигнал с $\bar{\rm D}$ 3 подается на K4) устанавливают режим занесения контрольного времени для Б1 или Б2, а при этом признак режима выдается на индикаторе как 55 ч 55 мин, а само время выдачи управляющего сигнала устанавливается командами «Ч» и «М». Программы работ Б1 и Б2 заносятся в отдельные регистры памяти и позволяют использовать их многократно. По командам Б2 или Б1 содержимое программ выдается для контроля. По управляющим сигналам можно включать в режиме будильника звуковую сигнализацию или, например, используя режим Б1 (управляющим сигналом $\bar{\rm Y}$ 5), включать телевизор, а по режиму Б2 (управляющим сигналом $\bar{\rm Y}$ 6) — выключать.

Прервать сигналы управления $\bar{Y}4-\bar{Y}6$ (например, звуковой сигнализации) можно, либо отключив питание сигнального устройства, либо по команде B (для ее осуществления сигнал с выхода $\bar{D}1$ подается на вход K4) осуществить возврат к режиму текущего времени.

Схема включения БИС .К145ИК1901 в электронных часах представлена на рис. 9. Рабочая частота кварцевого резонатора Z1 (РК101A) — 32768 Γ ц; B2 — пьезокерамический излучатель; S — клавиатура.

Рис. 9. Схема включения БИС К145ИК1901 в электронных часах

МИКРОКОНТРОЛЛЕРНЫЕ БИС ДЛЯ УПРАВЛЕНИЯ МАГНИТОФОНОМ К145ИК1906. К145ИК1913 И К145ИК1914

Данные БИС представляют собой один из вариантов базовой БИС K145ИK19 и предназначены для контроля и управления лентопротяжным механизмом магнитофона, а при наличии соответствующих датчиков — контроля режимов работы различных механических устройств.

Они имеют характерные для этой серии микроконтроллеров параметры, такие, как напряжение питания — 27 В, сопротивление по входу логического 0 около 1 кОм, по выходу логической 1 около 1 мОм; допустимые токи нагрузок по выходам $\bar{D_i}$ менее или равно 6 мА, I_i — 2 мА, а Y_i — 1 мА. Тактовая частота 30...40 к Γ ц аналогично рассмотренному в предыдущем разделе может задаваться с помощью внешней RC-цепи, кварцевого резонатора РК101 (32 768 Γ ц) или внешними прямоугольными импульсами.

У данных БИС выводы Ст1, Ст2, Ст3, КВ используются для возбуждения внутреннего задающего генератора (фазы Φ 1, Φ 3). Неиспользованные выводы 4, 11, 12 следует заземлить, выводы 31 соединить с выводом 32, а 33 с 34.

Переход из режима в режим работы БИС осуществляется с помощью клавиатуры коммутацией сигналов $\bar{D_i}$ на соответствующие входы K_j . Режимы работ контролируются визуально по индикатору, для которого управляющие сигналы снимаются с выходов $\bar{I_i}$ и индицируются в соответствии с рис. 8.

При использовании БИС К145ИК1906 (рис. 10) в составе магнитофона с ее помощью можно осуществить семь основных (останов, рабочий ход, перемотка вправо, перемотка влево, пауза, подготовка к записи, запись) и четыре дополнительных режима работы (автостоп, программный автостоп и две программы автоматического изменения режимов работы магнитофона).

Основные режимы осуществляются нажатием клавиши, коммутирующей сигналы с выхода D_t на вход K_t в соответствии с табл. 3. Дополнительные режимы устанавливаются или сбрасываются при повторном обращении к БИС нажатием соответствующих клавиш.

БИС К145ИК1913 в составе магнитофона позволяет обеспечить присвоение с помощью клавиатуры определенного номера (от 0 до 15) музыкальной программе с последующим ее поиском в режиме «Поиск» и прослушиванием. В режиме «Обзор» осуществляется последовательное прослушивание фонограммы в течение примерно 15 с, затем происходит автоматическая перемотка до появления ближайшей паузы в фонограмме и т. д. При работе в режиме «Автоповтор» после воспроизведения последней фонограммы происходит переход к проигрыванию фонограммы, номер которой записан с помощью клавиатуры в первой ячейке памяти.

БИС К145ИК1914 помимо использования в бытовых магнитофонах для контроля расхода ленты и при управлении лентопротяжным механизмом может использоваться для отсчета дискретных значений некоторого параметра с привязкой к реальному времени. При работе БИС в составе магнитофона с ее помощью индицируется текущее значение условного метража, текущего времени и в режиме «Поиск» предварительно установленное значение метража. С помощью БИС при наличии на входе XI прямоугольных импульсов частотой 102 Гц (режим «Перемотка») или 64 Гц (режим «Рабочий ход») осуществляется

Рис. 10. Назначение выводов БИС 145ИК1906

Таблица 3. Выбор режимов работы БИС К145ИК1906

Режим	Вход К _ј	Выход D ₁	Сигналы индикации режима и управле- ния	Режим	Вход К _ј	Выход Ď _i	Сигналы индикации режима и управле-	
Останов Рабочий ход Перемотка	KI KI KI	D4 D1 D2	Ī1 Ī6 Ī3	Запись Программа 1	K1 K3	Ď1 D1	Ī7 Y1	
вправо Перемотка влево	KI	D̄3	Ī2	Программа 2	КЗ	D̄2	Ÿ2	
Пауза Подготовка к режиму запись	K1, K3 K1, K3 		Ī4, Ī 6 Ī4, Ī 7	Автостоп Программный автостоп	K3 K3	D4 D3	₹3 ₹4	

прямой или обратный счет условного метража. Может также осуществляться поиск нужного участка записи путем сравнения значения счетчика условного значения метража с предварительно установленным. При этом в момент сравнения выдается соответствующий сигнал. БИС может работать также в режиме счета времени или в режиме таймера (обратный счет времени) и выдавать управляющие сигналы в случае переполнения счетчика параметра, завершения

работы таймера, значении счетчика времени свыше одного часа. Сигнализируется также, какой параметр контролируется (время или условный метраж) и направление счета (прямой или обратный счет).

Назначение выводов 1-21 аналогично БИС K145ИK1906 (рис. 10), так же как и схема их подключения, а назначение выводов 22-48 БИС K145ИK1914 представлено в табл. 4.

Таблица 4. Назначение выводов К145ИК1914

Номер вывода	Нанменование сигнала	Назначение вывода	Примечание
22	Вых. ₹1	Управляющий выходной сиг- нал	Сигнализация о завершении работы таймера и превыщении 1 ч при счете времени
23	Вых. Ў2	То же	DP C.
24	Общий вы-	10 1110	
	вод		
25	Вых. Ў3	»	Указывает направление счета времени: низкий уровень напряжения—прямой счет времени; высокий уровень— обратный счет (таймер)
26	Вых. Ў4	»	Признак выводимого на индикатор параметра: низкий уровень напряжения — значение условного метража; высокий уровень — значение времени
27	Вых. Ÿ5	»	Сигнализация о переполнении счет-чика условного метража
28	Вых. Уб	»	Сигнализация о превышении текущего значения счетчика условного метра-
			жа над значением предустановки
			условного метража
30	Вых. Ұ8		Сигнализация о равенстве значений
			предустановки условного метража и текущего значения счетчика условного метража
31	Вых. РгК	Для возможности расширения оперативной внутренней памяти	
32	Bx. PrR	То же	
33	Bx. PrM) NC	
34	Вых. РгМ	»	
35	X1		Для приема сигнала типа меандр
36	X2	вход «Счет» Сигнальный вход ЛПМ	при отсчете условного метража Для приема информации о состоя- нии СПМ магнитофона: высокий
			уровень напряжения соответствует режиму «Перемотка»; низкий уровень — режиму «Рабочий ход»
37	Х3	Сигнальный вход «Направ- ление»	Для приема информации о направлении счета параметра: низкий уровень напряжения — прямой счет, высокий уровень — обратный счет
.38	X4	Вход	облаг уровень — образный счет
. 900	41.4	ьлод	
			27

Номер вывода	Наименование сигнала	Назначение вывода	Примечание
39	K1	Вход с клавиа- туры	
40	K2	То же	
41	КЗ	»	
42	K4	>>	Вход К4 соединен с выходом 4 для включения БИС при полаче напряжения питания
43	Вых. СИ	Не используется	
44	Вых. D1	Выходные разрядные сигна-	Для сканирования индикатора и клавиатуры
	D	лы	
45	Вых. D2	То же	
46	Вых. D3	»	
47	Вых. D4	>	
48	U _{ii}	Напряжение питания БИС	—27 В

Рассмотрим подробнее включение БИС К145К1906. Схема ее подключения для случая, когда требования к частоте внутреннего генератора невелики и ее можно задать с помощью внешней RC-цепи (рис. 11), типична для БИС данного назначения. Если напряжение питания индикатора и микросхемы совпадают, то выводы 1 и 48 следует объединить.

При работе БИС в составе магнитофона выход У5 управляет рабочим ходом лентопротяжного механизма (для включения режима «Рабочий ход» на этом выходе появляется высокий уровень напряжения, т. е. от 0 до 2 В (догический 0); на выходе У6 высокий уровень напряжения появляется при включении перемотки вправо; выход $\bar{Y}7$ управляет включением режими перемотки влево (аналогично $\bar{Y}6$), а на выходе $\bar{Y}8$ при включенном лентопротяжном механизме имеется сигнал низкого уровня напряжения (от -8 до -27 B). Микросхема позволяет анализировать информацию, поступающую на входы Вх. 1-Вх. 4. По Вх. 1 анализируется, в каком состоянии - движения или останова — находится лентопротяжный механизм. Поступающий на Вх. 1 уровень логического 0 (напряжение 0...2 В) соответствует останову механизма, а уровень логической 1 (от -- 8 до -- 27 В) -- его движению. В случае подачи любого из управляющих сигналов: рабочий ход, перемотка вправо или влево — и отсутствии логической 1 на Вх. 1 в течение 5 с схема переходит в режим ожидания и на выходе У5 появляется напряжение высокого уровня. При необходимости формирования паузы, предшествующей режиму «Рабочий ход», на Вх. 2 задается сигндл в виде уровня логического 0, что вызывает отключение управляющих сигналов Ў5—Ў8.

Сигнал автостопа от лентопротяжного механизма в виде высокого уровня напряжения (логический 0) подается на Вх. 3 БИС при работе в режиме «Автостоп», что обеспечивает останов механизма. В режиме «Программный автостоп» обеспечивается прием сигнала прерывания работы механизма (уровень логической 1 по Вх. 4) от датчика метража ленты.

Лве программы («Программа 1» и «Программа 2») изменения автоматического режимов работы обеспечивают автоматический переход от режима «Рабочий ход» в режим «Перемотка влево» и от режима «Перемотка влево» в режим «Рабочий ход» по сигналам автостопа или программного автостопа. Одновременное использование обеих программ позволяет добиться многократного прослушивания некоторого участка магнитной ленты, т. е. чередовать режимы «Рабочий ход» и «Перемотка влево».

Рис. 11. Схема включения БИС K145ИK1906

ТАЙМЕРЫ-ПРОГРАММАТОРЫ НА БИС К145ИК1907, К145ИК1908 И К145ИК1909

На основе данных БИС можно реализовать определенную временную последовательность управляющих сигналов, причем в зависимости от некоторой входной информации возможно осуществление перехода на подпрограммы или в режим автоматического останова.

Программа работы таймеров вводится пользователем с помощью клавиатуры во внешнее ЗУ и контролируется по индикатору. БИС К145ИК1907 и К145ИК1908 весьма сходны по структуре и назначению, однако БИС К145ИК1907 при управлении внешними устройствами синхронизируется в реальном времени, выраженном в часах и минутах, а БИС К145ИК1908 — в минутах и секундах. Контроллер, реализованный на БИС К145ИК1909, предназначен для автоматизации обработки фотопленки и фотопечати, поэтому имеет некоторые отличия, связанные с параллельной работой двух таймеров. Одни таймер работает от 0,01 до 999 с дискретностью 0,01; 0,1 или 1 с, а второй — от 1 до 9999 с дискретностью 1 с. Для управления внешними устройствами с помощью клавиатуры устанавливаются моменты выдачи управляющих сигналов.

Эти БИС имеют напряжение литания -27 В, тактовую частоту 30...40 кГц и синхронизируются от внешнего кварцевого резонатора тица PK101, от внешних

ирямоугольных импульсов или от RC-цепи. По входу БИС, на который подается напряжение высокого уровня (от 0 до -2 В), сопротивление около 1 кОм, а по выходу БИС, на котором имеется напряжение низкого уровня (от -8,5 до -27 В),— не менее 1 МОм. Токи нагрузки для выхода $\overline{\rm D}_{\rm i}$ не должны превышать 6 мА, для выхода $\overline{\rm I}_{\rm i}$ -2 мА, $\overline{\rm Y}_{\rm i}$ -1 мА. Назначение выводов БИС К145ИК1907 показано на рис. 12. Разводка выводов БИС К145ИК1908 отличается тем, что используются не подключенные выводы: вывод 26-Вых. $\overline{\rm Y4}$ и вывод 30-Вых. $\overline{\rm Y8}$. Назначение выводов БИС К145ИК1909 также совпалает в основном с БИС К145ИК1907 кроме следующих: вывод 21-Вых. 18; выводы 35, 36, 37, 38- не подключены; вывод 43- выход синхроимпульса.

Рассмотрим подробнее использование БИС К145ИК1907 и К145ИК1908 в составе таймера. Наличие управляющих выходов [шести у К145ИК1907 $\overline{(Y1, Y2, Y3, Y5, Y6, Y7)}$ и восьми у К145ИК1908 $\overline{(Y1-Y8)}$] позволяет им непосредственно управлять шестью (восемью) внешними устройствами, а при наличии дешифратора число управляемых устройств может быть расширено до 64 или 256 соответственно. У обеих БИС имеются три входа (Вх.1, Вх.2, Вх.3), предназначенные для контроля внешних устройств. Появление на контролируемом

Напряжение				
питания ин-				
дикатора 1 п		Un	48	-278
Импульсы 3	1	-	31	ANR 803-
$CUHXРОНИ-{ \frac{3}{2} \frac{\varphi_1}{\varphi_2}$		BUX.P-R	32	мож нос-
зации 4 сброс		Bx.PrR	33	>meŭ
внешней — ф2		Вх.РгМ Вых.РгМ	34	расши-
памяти 5 Ст1			13	рения
Вхады 10 Ст2	1	ĨĪ.	14	Пимяти
установ- 6 Ст.		ĨZ	16	Коды
NU YUL-	1	Ĩ3	17	CESMEH-
таты 3Г (— Вых.КВ		14	18	> ma8
Подклно-{	20	Ĩ5	19	десятич- ной циф-
HEHUE BX.KB	1907	<u>I6</u>	20	нои циф- ры
кварца з	55	17) Poi
CUZNANI ZE BX.7	X	<i>ÿ</i> 7	22 \	
Unna Ane-	رکا		23	1
HUH TO BX3	K145 NK	92	25	V umon8
(— T WA.7 I	-	93	27	К управ- > ляемым
Сигналы _{(39 К1}		95	—	абъектам
выбора и <u>40</u> к2		46	28	UU UEKINGIT
режима 41		77	29	l
- ΚΠΩΠΙΙΩ-1 1			-	· · · · · · · · · · · · · · · · · · ·
$mup\omega$		Dī	44	На уп- Гравле-
8x00 pe- \ 11 L		<u> 77</u>	45	HUE UH-
rucmpa 1 The L		73	46	дикато-
статуса 24 общ.		<u>D4</u>	47	ром и вы-
004.			ر ا	режимов
			uup	pomariou

Рис. 12. Назначение выводов БИС К145ИК1907

Таблица 5. Адреса переходов по управляющим сигналам для К145ИК1908

Вх. 3	Вх. 2	Bx. 1	Псреход к кочанде, име- ющей адрес	Вх. 3	Bx. 2	Bx. 1	Переход к команде, име- ющей адрес
0 0 0 1	0 1 1 0	0 1 0	10 20 30 40	1 1	0	1 0 1	50 60 70

входе сигнала в виде низкого уровня напряжения приводит для БИС К145ИК1907 к остановке таймера и отключению управляющих сигналов, а в таймере на БИС К145ИК1908 при этом происходит безусловный переход на команду по адресу, определяемому табл. 5.

Для БИС К145ИК1907 максимальное время, записываемое в память таймера, составляет 99 часов 59 минут, минимальное — одна минута, а для К145ИК1908 это будет соответственно 99 минут 59 секунд и 1 секунда. Увеличить время выполнения программы таймера можно с помощью команды циклов. Программа работы таймера записывается во внешнее ЗУ (например, на ИС К145ИР1), может состоять из 96 команд при внешней памяти объемом 3 К. В каждой команде содержится информация о контроле входных шин, времени, состоянии выходных шин и циклам повторения. Переход к следующему шагу команды происходит автоматически, по истечении заданного времени, а если по следующему адресу записаны все нули, то таймер переходит в режим ожидания.

Таймер на БИС К145ИК1907. Принципиальная схема таймера представлена на рис. 13. Встроенный генератор синхронизируется кварцевым резонатором Z1 типа РК101—32768 Гц.

Задание режимов работы и программирование таймера происходит с помощью клавиатуры, коммутирующей сигналы с выходов $\overline{D1} - \overline{D4}$ на входы КІ-К4. При этом на индикаторе Н1 формируется символ сегментов цифры 8 (рис. 8) в соответствии с табл. 6. Нули в таблице соответствуют высокому уровню напряжения (0...2 В). Символы операционных клавиш отображаются в младших разрядах индикатора, лишь символы клавиши Ц и ПП отображаются в старшем разряде. Рассмотрим назначение операционных клавиш. При нажатии на клавищу Р (например, сразу после включения питания) происходит установка таймера в рабочий режим, при этом на индикаторе отображается символ [. Нажатием на клавишу А происходит установка режима адреса команды. И если далее мы, например, нажимаем клавиши 0 и 2, то будет введен адрес команды 02, который отобразится в старших разрядах индикатора. Для чтения или записи команд далее по адресам, записанным последовательно в программе. следует нажимать клавишу инкремента адреса команды A+1. При этом происходит приращение адреса на единицу. Безусловный переход на программы может осуществляться с помощью клавиши ПП. Для многократного повторения некоторой операции или нескольких команд служит команда цикла (клавиша Ц). причем число циклов повторения указывают в команде «Цикл» цифровой, на единицу меньшей требуемого. Для установки режима записи команд нажимают на клавишу Зп. При этом на индикаторе появляется символ L, после чего можно производить ввод полного формата команды нажатием на соответст-

Таблица 6. Индикация режимов работы таймера на БИС К145ИК1907

нажатая		руемый .			Ото	бражел	ние на	индика	торе	
клавища	СИІ	нал -	11	12	13	14	15	16	17	символ
	с выхода	на вход								
0	D1	Ki	1	1	1	0	L	1	3	0
1	$\overline{D2}$	K1	0	0	L	0	0	1	0	1
2	$\overline{\mathrm{D3}}$	K1	1	0	i	1	1	0	1	2
3	$\overline{\mathrm{D4}}$	K1	1	0	1	1	0	1	1	3
4	D1 D2 D3 D4 D1 D2 D3 D4 D1 D2 D4 D3 D4 D1 D2 D4 D3 D4 D1 D2 D4 D1 D2 D4 D1 D2 D4 D1 D2 D4 D1 D1 D2 D4 D1 D2 D4 D1 D2 D4 D1 D2 D4 D1 D2 D4 D1 D2 D2 D3 D4 D1 D2 D2 D3 D4 D2 D3 D4 D4 D5 D5 D6 D6 D7 D7 D7 D7 D7 D7 D7 D7 D7 D7	K2	0	1	1	1	0	ı	0	2 3 4
5	$\overline{\mathrm{D2}}$	K2	I	1	0	1	0	1	1	5
6	D3	K2	1	-1	0	1	1	1	1	6
7	D4	K2	1	0	1 1	0	0	1	0	7
8	Di	К3	1	1	1])	1	1	1	8
9	$\overline{D2}$	К3	1	1	1	1	0	1	1	9
Ц	$\overline{\mathrm{D4}}$	КЗ	1	1	0	0	1	0	1	1
ПП	D3	K3	1	1	0	0	1	0	0	, i
Зп	DI	K4	0	1	0	0	1	0	1	L '
\mathbf{H}_{T}	$\overline{\mathrm{D}2}$	K4	1	1	0	0	1	0	0	Γ
CA	D3	K4	1	1	0	0	1	0	1	Ī
P	D4	K4								ì
Α	D1	K1 ∧ K2	1	1	1	1	1	1	0	À
CK	D1	K1 ∧ K3	0	1	0	0	1	0	1	Ĺ
A+1	DI	K2 ∧ K4	0	1	0	0	1	0	1	L*
Стоп	_	Bx.4∧		i	ĺ					
		K1 ∧ K2	1	1	0	0	1	0	1	1
Авост	_	Bx.4	1	ł	0	0	1	0	1	Ì

вующие цифровые клавиши. Проверка набранной программы может осуществляться в режиме чтения команд (клавища Чт). Нажав последовательно клавишу A, цифровые клавиши необходимого адреса, клавишу Чт, мы увидим на индикаторе параметры команды (солержащейся по набранному адресу), отображаемые поочередно в виде двух частей строки (параметров и времени) с интервалом в 4 с. Если адреса интересующих нас команд расположены последовательно, то далее следует нажимать клавишу A+1.

После проверки набранной в режиме Зп программы можно перейти к ее исполнению в рабочем режиме, нажимая последовательно клавишу А, цифровые клавиши, задающие адрес начала программы, клавишу Р. При исполнении программы на индикаторе с интервалом в 4 с отображаются сначала программно заданное время выполнения данной операции, затем текущее время выполнения операции, далее адрес команды и цифра, указывающая, сколько раз выполнена данная команда в цикле. Рядом с этой цифрой отображается одна из букв слова САLL (Вызов) с периодом повторения 12 с.

Останов программы может быть выполнен программно или вручную нажатием на клавиши «Стоп» (Останов выполнения программы) или «Авост» (Аварийный останов). При останове выполнения программы прекращается счет времени выполнения данной операции, но управляющие сигналы остаются на выходах таймера.

Если в режиме ввода адрес введен неверно (например, ошибочно нажата клавиша A+1), необходимо осуществить с помощью клавиши CA сброс

адреса команды. Қлавишей СК осуществляют сброс информации, введенной в режиме «Запись» ошибочно.

Большая интегральная схема К145ИК1907 имеет формат управляющей команды — 25 бит. Она условно разбита на семь разрядов — четыре тетрады и три триады. В первом разряде в двоично-десятичном коде записываются единицы минут, во втором — десятки. В третьем и четвертом разрядах (в третьей и четвертой тетрадах) записываются соответственно единицы и десятки часов. Пятый и шестой разряды отображают состояние выходных управляющих сигналов Р3 и Р2 соответственно. Разряд Р3 включает в себя сигналы У1, У2, У3, а разряд Р2—У5, У6, У7. В седьмом разряде (Р1) отображаются состояния входных сигналов Вх. 1, Вх. 2, Вх. 3. Разряды 7, 6 и 5 (переменные Р1, Р2, Р3) определяют состояния входных и выходных сигналов. Их значение задается в восьмеричном коде. И если, например, в 6-м и 5-м разрядах будут записаны числа 5 и 3, то состояние выходных сигналов разрядов Р2 и Р3 будет определяться следующим образом — в разряде Р2: Y7—1; Y6—0; Y5—1; в разряде Р3: Y3—0; Y2—1; Y1—1, причем наличие нуля соответствует высокому уровню напряжения на выводах БИС, а единицы — низкому (—27 В).

В зависимости от кода, записанного в седьмом разряде управляющей команды (P1), БИС анализирует состояния входных сигналов в соответствии с табл. 7, при этом входные сигналы по заблокированному входу не анализируются.

Разряды 4-1 (единицы, десятки часов и единицы, десятки минут) задают временные интервалы выполнения данной операции. Они записываются в десятичном коде.

Для управления программой служат команды перехода по программе (ПП) и цикла (Ц). Формат команды перехода по программе состоит также из семи разрядов. Два младших разряда, а также разряды 5-й и 6-й образуют поле комментария. В третьем и четвертом разрядах указывается адрес перехода по программе согласно данной команды.

В седьмом разряде индицируется символ клавиши ПП (Γ). В поле комментария можно записать любую информацию, но при переходе по адресу 00 она должна быть отлична от 0, а в разряды 4 и 3 записывается адрес перехода. Так, например, команда $\Gamma\Gamma\Gamma$ 1300 означает безусловный переход к команде по адресу 13.

Таблица 7. Работа таймера в зависимости от состояния разряда Р1

Число в вось- меричном коде	Co	стояние	Ρl	V		
	Bx. 3	Вх. 2	Bx. I	Комментарий		
0	0	0	0 -	Контролируются все входы Заблокированные входы:		
1	0	0	1	Bx. 1		
2 3	0	1	0	Вх. 2 Вх. 1 и Вх. 2		
4	l	0	Ó	Bx. 3		
5	1	0	1	Вх. 1 и Вх. 3		
6	1	1	0	Вх. 2 и Вх. 3		
7	1	1	l	Вх. 1, Вх. 2 и Вх. 3	_	

Команда цикла (клавиша Ц) используется для многократного повторения участков программы. Первый, пятый и шестой разряды этой команды образуют поле комментария. В третьем и четвертом разрядах записывается адрес команды, с которой начинается повторение, а во второй разряд заносится число повторений. В седьмом разряде индицируется символ клавиши Ц ([). Поле комментария заполняется произвольно. Число циклов повторения будет на единицу больше цифры, записанной во втором разряде. Так, например, команда [[[1320 означает, что участок программы, начиная с команды по адресу 13, будет повторяться три раза. Максимальное число циклов равно десяти. Организация цикла в цикле недопустима.

В качестве примера составления рабочей программы рассмотрим программу работы часов-будильника. Пусть режим работы часов-будильника будет задан следующим образом:

- а) в первые три дня недели звонит звонок в 8 ч 00 мин;
- б) в четвертый и пятый дни недели звонит звонок в 8 ч 30 мин;
- в) в субботу и воскресенье (6 и 7-й дни недели) звонок не звонит. Необходимая программа работы часов-будильника представлена в табл. 8.

Таблица 8. Пример рабочей программы К145ИК1907

	_							
Адрес	Команда (по разрядам)							Комментарий
	7	6	5	4	3	2	l	
00	7	0	0	0	8	0	0	Таймер работает в течение 8 ч. Входы Вх.1 — Вх.3 заблокированы.
01	7	0	1	0	0	0	İ	Выходные сигналы не вырабатываются В течение 1 мин звонит звонок (выходной сигнал Y1). Входы заблокированы
02	7	0	0	I	5	5	9	
03	[0	1	0	0	2	0	Команда цикла обеспечивает циклическое выполнение группы команд, начиная с команды, записанной по адресу 00. Качество циклов — 3. Код 01 в поле комментария означает порядковый номер цикла
04	7	0	0	0	8	3	0	
05	7	0	1	0	0	0	1	В течение 1 мин звонит звонок
06	7	Ŏ	Ô	ì	0 5	2		Таймер продолжает отсчитывать оставшееся время суток после выдачи звукового сигнала
07	[0	2	0	4	1	0	
08	7	0	0	2	4	0	0	Таймер отсчитывает интервал времени, равный 24 ч.
09	7	0	0	2	4	0	0	Таймер отсчитывает интервал времени, равный 24 ч.
10	Γ	0	1	0	0	0	0	Переход на команду, записанную по адресу 00
11	7	0	0	0	3	0	0	Таймер отсчитывает заданный интервал времени (3 ч), оставшийся до 24 ч 00 мин
12	Γ	0	2	0	0	0	0	Переход на команду, записанную по адресу 00

Запуск этой программы необходимо произвести накануне суток в 24 ч 00 мин. Можно запустить таймер в любое время суток, например в 21 ч 00 мин, для чего к программе следует сделать дополнение в виде двух команд (11-й и 12-й). При этом запуск программы следует произвести не с адреса 00, а с адреса 11.

Таймер на БИС К145ИК1908. Принципиальная схема таймера на БИС К145ИК1908 совпадает со схемой для БИС К145ИК1907 (рис. 13), отличаясь лишь назначением цифровых клавиш, которые изображены на рис. 14, и тем, что к объектам управления в данном таймере (в отличие от схемы рис. 13) дополнительно идут две шины (Вых. $\overline{Y4}$ и Вых. $\overline{Y8}$). Назиачение цифровых клавиш (0—9), а также клавиш Р, А, А+1, ЗП, Чт, СА, СК, «Стоп» аналогично назначению этих клавиш для БИС К145ИК1907. Отличие имеется в назначении клавиши с двойной символикой. Клавиши а, b, c, f, e, d служат для ввода информации о параметрах Р2 (выводы $\overline{Y1}$ — $\overline{Y4}$) и Р3 (выводы $\overline{Y5}$ — $\overline{Y8}$) в шестнадцатеричном коде.

При этом а — соответствует числу 10 (в двоичном коде это 1010); b—11 (1011); с — 12 (1100); d—13 (1101); е—14 (1110) и f—15 (1111). Занесение кодов с, d, e, f, нанесенных на клавиши с двойной символикой в память таймера в режиме записи, осуществляется с помощью клавиши F, которая совмещена с клавишей «Авост», но функционирует лишь в режиме записи. Таким образом, клавиша F/Авост служит для аварийного останова («Авост») в рабочем режиме, а в режиме записи команд она является префиксной (F). Клавиши е/а и f/b служат также для задания команд циклов и переходов по программе.

При нажатии клавиши с выхода $\bar{D_i}$ сигнал подается на соответствующий вход $\bar{K_i}$, что определяет необходимость выполнения некоторой операции. На выходах $\bar{l_i}$ появляются сигналы, позволяющие отображать состояние клавиатуры символом в соответствии с рис. 8 и табл. 9.

Формат управляющей команды для K145ИK1908 отличается от БИС K145ИK1907 тем, что в разрядах P2 и P3 информация задается четырьмя, а не тремя разрядами, т. е. управляющая команда разбита на шесть тетрад и одну триаду (P1). Четыре младших разряда, как и для БИС K145ИK1907, задают единицы и десятки секунд и единицы и десятки минут. Пятый разряд (P3) задает состояние управляющих выходных сигналов Y5—Y8, а шестой разряд (P2) — Y1—Y4. Состояние входных сигналов Вх.1—Вх.3 определяется седьмым разрядом (P1). Разряд P1 задается в восьмеричном коде в соответствии с табл. 7. Значения параметров P2 и P3 задаются в шестнадцатеричном коде в соответствии с двоичной кодировкой управляющих сигналов Y1—Y8 (см. табл. 10).

Параметры M_{n} , M_{e} , C_{n} , C_{e} устанавливают интервалы заданного времени в минутах и секундах при выполнении заданной операции и задаются в десятичном коде.

Формат команды перехода (клавиша f/b) такой же, как для БИС К145ИК1907. В седьмом разряде индицируется символ команды перехода «Р», а в разрядах 4 и 3 — адрес перехода. Так, например, команда РРР1300 означает безусловный переход к команде по адресу 13. Формат команды цикла (клавиша е/а) аналогичен приведенному для БИС К145ИК1907. В седьмом разряде индицируется символ кода команды цикла (А), в разрядах 4 и 3 указывается адрес команды, с которой начинается повторение, а число, записанное во втором разряде, указы-

Рис. 13. Принципиальная схема таймера на БИС К145ИК1907

Рис. 14. Схема включения клавиатуры для БИС К145ИК1908

Таблица 9. Индикация режимов работы Қ145ИҚ1908

С выхода БИС D1 D2	на вход БИС	Īī	12	cer	мен	ты			симвод
D1 D2	Kı	Īī	12	13					CM ALDON
D2	K1				14	15	16	17	
		1	1	1	0	1	1	1	0
	K1	0	0	1	0	0	1	0	1
$\overline{\mathrm{D3}}$	K1	1	0	1	1	1	()	1	2
D4	K1	1	0	1	1	()	1	1	3
DI	K2	0	1	1	1	0	1	0	4
D2	K2	1	1	()	1	()	1	1	5
D3	K2	1	Į	O	Į	1	Į	1	6
D4	K2	1	0	1	0	0	1	0	7
DI	K3	1	1	1	1	1	1	1	8
D2	K3	1	1	1	1	0	1	1	9
D3	K3	1	1	1	1	1	1	0	Α
D4	K3	1	1	1	1	1	0	0	P
Dī	Bx.4 ∧ K3	1	1	0	0	1	0	0	Γ
$\overline{D2}$	Bx.4 ∧ K3	1	1	1	1	1	0	0	L
$\overline{\mathrm{D3}}$	Bx.4 ∧ K3	1	Ĺ	1	1	1	0	0	P
D4	Bx.4 ∧ K3	0	0	0	0	0	0	0	Пробел
D1	K4	0	1	0	0	1	0	1	L
D2	K4	1	1	0	0	1	0	0	Г
D3	K4	1	1	1	1	1	0	0	P
D4	K4								P
$\overline{\mathrm{D1}}$	K1 ∧ K2	1	1	1	1	t	1	0	A
$\overline{\mathrm{DI}}$		0	1	0	0	1	0	1	L
$\overline{\mathrm{D1}}$		0	1	0	0	I	0	1	L
_		1	1	1	1	ì	1	0	Ā
_	Bx.4	1	1	1	I	1	0	0	P
	D3 D4 D1 D2 D3 D4	$\begin{array}{c cccc} \hline D3 & K2 \\ \hline D4 & K2 \\ \hline D1 & K3 \\ \hline D2 & K3 \\ \hline D3 & K3 \\ \hline D4 & K3 \\ \hline D4 & K3 \\ \hline D2 & Bx.4 \land K3 \\ \hline D2 & Bx.4 \land K3 \\ \hline D3 & Bx.4 \land K3 \\ \hline D4 & Bx.4 \land K3 \\ \hline D1 & K4 \\ \hline D2 & K4 \\ \hline D3 & K4 \\ \hline D4 & K4 \\ \hline D1 & K1 \land K2 \\ \hline D1 & K1 \land K3 \\ \hline D1 & K2 \land K4 \\ \hline D1 & K4 \land K3 \\ \hline D1 & K2 \land K4 \\ \hline D1 & K4 \land K3 \\ \hline D2 & K4 \land K3 \\ \hline D3 & K4 \land K3 \\ \hline D4 & K4 \land K3 \\ \hline D1 & K4 \land K3 \\ \hline D2 & K4 \land K3 \\ \hline D3 & K4 \land K3 \\ \hline D4 & K4 \land K3 \\ \hline D4 & K4 \land K3 \\ \hline D4 & K4 \land K3 \\ \hline D2 & K4 \land K3 \\ \hline D3 & K4 \land K3 \\ \hline D4 & K4 \land K3 \\ \hline D5 & K4 \land K3 \\ \hline D6 & K4 \land K3 \\ \hline D7 & $	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$				

Таблица 10. Кодировка управляющих сигналов К145ИК1908

	парамет- ов	Активные выходы БИС, соответствующие параметрам P2. P3	Состоянне управляющи (сигналог							
P2	P2 P3	P2, P3		25	23	22	30	29	28	27
			$\overline{y3}$	Ÿ2	Ϋ́i	<u>7</u> 8	¥7	7 6	Ŷ5	
0	0	_	0	0	0	0	0	0	0	0
0	1	27	0	0	0	0	0	0	0	- 1
0	a	28, 30	0	0	0	0	1	0	1	0
C	1	27, 26, 25	1	1	0	0	0	0	0	1
0	e	28, 29, 30	.0	0	0	0	1 1	1	1 1	0
8	d	27, 29, 30, 26	1	0	0	0	1	1	0	1.
6	f	27, 28, 29, 30 23, 25	0	1	1	0	1	1	1	1

вает число повторений. В остальном порядок работы таймера на БИС К145ИК1908 совпадает с таймером на БИС К145ИК1907. Для иллюстрации в табл. 11 приведен фрагмент программы таймера на БИС К145ИК1908.

Таблица 11. Пример программы работы таймера на БИС К145ИК1908

Адрес	T	Разряды команды						Комментарий
	7	6	5	4	3	2	1	
00	0	1	1	0	0	1	5	В течение 15 с с выходов Y1 и Y5 БИС подаетс управляющее напряжение. При подаче на вход Вх. 1 — Вх.3 низкого уровня напряжения воз можно осуществление перехода на выполнени
10	4	5	0	0	2	0	0	команды, адрес которой соответствует табл. С выходов Y1 и Y3 в течение 2 мин подаетс управляющее напряжение. При подаче низког уровня напряжения на входы Вх.1—Вх.3 може
02	3	2	4	0	l	2	0	быть осуществлен переход на команду по адрес 50, 60 или 70 в соответствии с табл. 5 С выходов Y2 и Y7 в течение 1 мин 20 с подаетс управляющее напряжение. При подаче низког уровня напряжения на входы Вх.1 — Вх.3 може быть осуществлен переход на команду по адрес 40, 50, 60, или 70.
03	Α	A	Α	0	1	3	0	40, 50, 60 или 70 в соответствии с табл. Будет происходить в течение трех раз повто
04	P	P	Р	0	7	0	0	рение команд, начиная с адреса 01 Осуществляется безусловный переход на коман ду по адресу 07

БИС ДЛЯ РАБОТЫ В СИСТЕМАХ РЕГУЛИРОВАНИЯ К145ИК1910

Микроконтроллер K145ИK1910 совместно с внешним запоминающим устройством, компаратором и цифроаналоговым преобразователем (ЦАП) предназначен для использования в системах регулирования и поддерживает заданное значение некоторой величины. Назначение выводов БИС представлено на рис. 15. Для возбуждения внутреннего задающего генератора БИС можно

at a second seco	
Напряжение пита-	110 48 -278
ния индикатора 🔾 Иинд	Ψ _H =
Тактовые импуль- (2 ф)	77 13
CH ONE CHANDO- 1 3	" 4h
низации ЗУ 📗 ФЗ [12 -
Общая очистка 4 Сброс	13 - KOON CRAMENTOOR
	ти Удесятичной инфры
BXOObi dan yema (5 CT1 KI45UK	
HOBKU Тактовой (10 CT2 1910	16 19
Yacmamai 5	
CT3	TT EURHAA ABAAUU
8 5 76	
Подняючение { 7 Вк.КВ	BURPER 31
кварца	Вх.Р.С.В. Зг. Для Возможностей
35	Вх.Ргм 33 расширения 039
входы приема ин-(— y1	1 34 1
формации от 36	BOILFIM)
DIVERNITURE OF	<u>yı</u> 22
Вход приема ин- 37 хз	yz 28
ФОРМАЦИИ ОТ 38	y3 25 Buyaduus anayagu
	2E } DOTKUUNDIE CUENUJOI
включение БИС при 39	94 27 Z7
подаче питания на	95 20 1
Предупреждающий — Вх.К2	1 46 10 11
CUEHAN 41 B. VZ	47 - Канал исполнитель-
Аварийный сигнал Вк.КЗ	ув за первый ным
Информация от 42 BX.K4	и нанал / истройством
компаратора , п	1771
BXODW USMEHENUR { 12 L	Пг 46 Сигналы
состояния регис-\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	46) CHUHUPOODHUR
mna cmamuca 24	1 47
Dou.	Д4 у и клавиатуры
	=

Рис. 15. Назначение выводов БИС К145ИК1910

использовать кварцевый резонатор 32 768 Γ ц (PK101) при этом время измерения регулируемого параметра не будет превышать 0,5 с. Если наличие кварцевого резонатора не обязательно, то возбуждение 3Γ на частотах 30...40 к Γ ц можно осуществлять с помощью внешних RC-цепей. Мощность, потребляемая БИС, ие превышает 250 мВт, а диапазон рабочих температур лежит от -10 до +55 °C. Напряжение питания -27 В, а допустимое значение напряжения на любом из выводов не должно превышать 30 В. Входное напряжение нуля (напряжение высокого уровня) не должно превыщать -2 В. Выходной ток нуля для выходов $\tilde{\Gamma}_i$ не более 10 мА, $\tilde{\Gamma}_i$ —2 мА, а Y_i —1 мА. При подключении внешнего ОЗУ сопротивление нагрузки на выходах PrR и PrM должно быть не менее 1 МОм. Выходные ключевые каскады портов БИС собраны по схеме с оторванным стоком, что позволяет легко согласовать каналы БИС по напряжению и току с внешними элементами.

Данная БИС может использоваться в системах автоматического поддержания давления, температуры, для сигнализации о выходе некоторых параметров за заданные пределы и т. п. При этом БИС может осуществлять управление ЦАП с помощью выходных сигналов $\overline{Y1}$ — $\overline{Y6}$. Для обеспечения большей точности преобразования при малой разрядности цифровой части ЦАП (6 бит) в преобразуемом аналоговом сигнале выделяются неизменная его часть, называемая

базой (Б), и зона управления — область, в пределах которой могут изменяться значения измеряемой величины. В пределах зоны управления переменная составляющая входного сигнала подвергается аналого-цифровому преобразованию (АЦП) для осуществления процесса регулирования. Относительно среднего чичения аналогового сигнала в пределах зоны управления задаются две величины: прирашение (П) — переменная составляющая регулируемой величины, равная половине зоны управления, и гистерезис (Г) — это допустимое изменение регулируемого сигнала относительно среднего значения в сторону уменьшения или увеличения. Удвоенная величина гистерезиса определяет зону регулирования, т. е. область допустимых значений изменения сигнала. Ввиду того что шестиразрялный $\Pi \Lambda \Pi$ позволяет квантовать зону управления на (2^6-1) уровней, для реализации возможности увеличения или уменьшения зоны управления и точности регулирования вводится коэффициент К, задаваемый от 0,1 до 1, с шагом 0,1. Коэффициент пропорциональности К от 0,1 до 1 вводится цифрами от 0 до 9 соответственно. Тогда диапазон регулирования параметра будет определяться величиной (2^6-1) К. Все константы (Б. П. Г. К) записываются в ЗУ в целочисленном виде в цифровом коде и масштабируются в процессе работы коэффициентом пропорциональности К. Задаваемые или измеряемые параметры индицируются на четырехразрядном индикаторе в целочисленном виде (без учета запятой). При этом возможна индикация чисел от -99 до 999.

Один из возможных вариантов схемы включения БИС K145ИK1910 в системе автоматического регулирования представлен на рис. 16. Для обеспечения работы задающего генератора БИС используется кварцевый резонатор Z1 типа PK101A с частотой 32 768 Гц. В случае, если высокая стабильность частоты задающего генератора не обязательна, кварцевый резонатор, а с ним и элементы R3, R4, C3, C4 можно исключить, соединив при этом Вх.Кв с общим выводом.

В качестве запоминающего устройства можно использовать БИС ЗУ (например, K145PE2П), но в простейшем случае можно обойтись кодопреобразователем, ставящим в соответствие шестибитовому коду $\overline{Y1}$ — $\overline{Y6}$ четырехбитовую комбинацию X1—X4. Для индикации параметров может быть использован катодолюминесцентный индикатор (аналогично рассмотренному в предыдущих разделах). Сигналы $\overline{Y1}$ — $\overline{Y6}$ на ЗУ и ЦАП подаются поочередно. Для ЗУ эти сигналы определяют адреса констаит и данных. В цифроаналоговом преобразователе сигналы $\overline{Y1}$ — $\overline{Y6}$ коммутируют входы резистивной матрицы, уравновешивая аналоговый сигнал от объекта управления. В результате последовательного приближения сигналов в момент их сравнения в портах $\overline{Y1}$ — $\overline{Y6}$ фиксируется шестибитовый код, который определяет измеряемый аналоговый сигнал. Сигналы Y7 и Y8 служат для управления исполнительным устройством, которое осуществляется на определенной программе, зашитой в ПЗУ БИС или записанной предварительно во внешнее ЗУ. Активным состоянием управляющего сигнала является логический 0 (высокий уровень напряжения).

Для управления режимами работы БИС служит клавиатура S (рис. 16). Клавишами «Стоп» и «Пуск» осуществляется соответственно останов и запуск выполнения программы регулирования. Клавиша УП задает режим ввода значения регулируемой величины, а клавиша ВПР — режим ввода параметров регулирования.

При наличии логического нуля на одном из входов БИС (Вх. К2 или Вх. К3)

осуществляется прерывание работы БИС. Причем появление сигнала на Bx. K3 сразу приводит κ отключению каналов управления и включению сигнала аварийной ситуации $(\overline{Y8})$. При этом на четвертом (старшем) разряде индикатора осуществляется периодическое повторение символа 0 с частотой 1 Гц. Появление сигнала на входе Bx. K2 (предупредительный сигнал) в течение 10 с не изменяет выходные сигналы BИС и лишь по прошествии этой выдержки времени, если сигнал по Bx. K2 не снимается, канал управления выключается и включается сигнализация.

Для расширения возможностей регуляторов с использованием БИС предусмотрено четыре режима ее работы, которые задаются во внешнем ЗУ или устанавливаются подачей соответствующих кодов на входы X1 и X2. При задании на входы X1; X2 кода 00 будет осуществляться режим Р1. Он используется при однонаправленном изменении параметра (увеличении или уменьшении). При этом управляющий сигнал первого канала поступает на объект регулирования, стремясь привести регулируемый параметр в заданное состояние. Вся зона регулирования определяется зоной регулирования одного канала управления от (П—Г) до (П+Г). Для регулирования параметра, который может изменяться как в сторону увеличения, так и уменьшения, используют режим Р2. Его задают подачей на X1, X2

Рис. 16. Схема включения БИС К145ИК1910 в системе регулирования

кода 01. В этом режиме зона регулирования первого канала управления находится от (Π) до $(\Pi+\Gamma)$, а второго — от $(\Pi-\Gamma)$ до (Π) .

Режим РЗ предназначен для использования при контроле разности значений параметра в различные моменты. Он задается подачей на X1, X2 кода 10. При работе в этом режиме первый канал управления используется для сигнализации о превышении величины разности сигналов допустимого значения. Второй сигнал управления коммутирует сигналы от контролируемых датчиков на вход схемы сравнения.

Модификацией режима P1 является режим P4. Он отличается от P1 конкретно заданным значением B=-25 и K=0.5 (зашито в ПЗУ БИС при изготовлении), что позволяет использовать БИС для регулирования температуры холодильной камеры. Задается этот режим подачей на X1, X2 кода 11.

ОДНОКРИСТАЛЬНЫЕ МИКРОЭВМ ДЛЯ БЫТОВОГО ПРИМЕНЕНИЯ

В настоящее время выпускается ряд серий однокристальных микроЭВМ: КБ1013, К1813, К1814, К1816, К1820 [17], предназначенных для использования в бытовой радиоэлектронной аппаратуре. Применение однокристальных микроЭВМ, реализующих на одной БИС функции ввода-вывода, хранения и обработки данных, позволяет достигать максимальной простоты и дешевизны систем управления, а такие недостатки перечисленных ОЭВМ, как невысокое быстродействие и разрядность, не являются препятствием их применения в бытовой технике.

Всего в сериях микропроцессорных БИС K1814, K1816, K1820 выпускается свыше десятка различных ОЭВМ. Одним из первых вопросов, возникающих при разработке контроллера на основе ОЭВМ, является выбор серии БИС, которая будет являться основой будущего контроллера.

При необходимости использования восьмиразрядных ОЭВМ следует ориентироваться на серию БИС K1816, а микроЭВМ K1814 и K1820 — четырехразрядные.

Имея примерно одинаковое число команд, объем ОЗУ и ПЗУ БИС K1820 отличается от K1814 в лучшую сторону большим быстродействием (тактовая частота 4 МГц и 350 кГц соответственно), большим температурным диапазоном (-45...+80 °C и -10...+70°C) и совместимостью с уровнями ТТЛ, но в то же время БИС K1820 имеет примерно втрое большую потребляемую мощность.

Все перечисленные серии ОЭВМ имеют БИС отладочного кристалла (КМ1814ВЕЗ, КР1816ВЕЗ5, КР1816ВЕЗ9; КР1820ВЕ1) без встроенного ПЗУ и позволяют макетировать различные применения БИС данных серий за счет замены или перепрограммирования внешнего ПЗУ.

Особое положение в ряду ОЭВМ занимает микросхема КМ1813ВЕ1А (аналог Intel 2920), так как предназначена для работы с аналоговыми сигналами. Эта БИС имеет встроенные аналого-цифровой и цифроаналоговый преобразователи, ППЗУ с ультрафиолетовым стиранием объемом 192×24, ОЗУ 40×25, арифметико-логическое устройство. Наличие аналогового ввода-вывода и встроенного устройства цифровой обработки в БИС КМ1813ВЕ1 определяет возможность ее использования при построении фильтров, в том числе и перестраиваемых, в синтезаторах и анализаторах речи, в анализаторах спектра, для генерации сигналов различной формы и т. п.

БИС выполнена по n-МОП-технологии, имеет напряжение питания ± 5 В, требует подключения дополнительно опорного напряжения для АЦП и ЦАП 1 или 2 В.

Система команд содержит 21 команду, что позволяет производить арифметические и логические операции.

Тактирование осуществляется от встроенного или от внешнего генератора с частотой 6,6 МГц. При этом если обработка входного сигнала требует выполнения 192 команд, то верхняя частота входного аналогового сигнала не превышает 8 кГц. При использовании минимальной программы обработки верхняя частота повышается до 40 кГц.

Входной аналоговый сигнал может быть двуполярным, но его амплитуда не должна превышать значение опорного напряжения.

При наличии опорного напряжения 1 В точность квантования равна 4 мВ. Отметим главные этапы разработки контроллеров бытовой аппаратуры на основе ОЭВМ. На первом этапе разрабатываются функциональная схема проектируемого устройства и обобщенный алгоритм его работы; на втором составляют детальный алгоритм и структуру устройства, выбирают БИС ОЭВМ. При этом анализируются быстродействие, разрядность, наличие средств проектирования и отладки, потребляемая мощность и т. д. На третьем этапе разрабатывается на основе набора команд выбранной ОЭВМ и алгоритма работы устройства программа, которая впоследствии записывается в ПЗУ ОЭВМ; на четвертом этапе осуществляется проверка правильности программы с помощью отладочных средств.

При разработке ОЭВМ обязательным завершающим этапом является отладка контроллера на макете, в основе которого лежат отладочный кристалл ОЭВМ (т. е. ОЭВМ с перепрограммируемым самим разработчиком ПЗУ) и интерфейс с управляемыми элементами объекта. На этом этапе окончательно отрабатывается программа, которая затем записывается в ПЗУ ОЭВМ.

ОДНОКРИСТАЛЬНЫЕ МИКРОЭВМ СЕРИИ К1816

Серия К1816 состоит из восьмиразрядных ОЭВМ [16, 25], изготовленных по п-МОП-технологии и содержащих на одном кристалле: восьмиразрядный центральный процессор, память данных, интерфейс ввода-вывода, систему прерываний и тактовый генератор. ОЭВМ этой серии имеют похожую структуру и отличаются быстродействием, объемом ОЗУ данных, а также наличием или отсутствием на кристалле памяти программ, ее типом и объемом.

БИС КР1816ВЕЗ5 и КМ1816ВЕ48 имеют одинаковую максимальную тактовую частоту 6 МГц и объем ОЗУ данных 64 байта, но у КР1816ВЕЗ5 отсутствует встроенная память программ, а БИС КР1816ВЕ48 содержит электрически перепрограммируемое ПЗУ программ объемом 1К, стирание информации в котором осуществляется ультрафиолетовым излучением (УФРПЗУ).

Микросхемы КР1816ВЕЗ9 и КР1816ВЕ49 имеют больший объем ОЗУ данных — 128 байт — и более высокую тактовую частоту — 11 МГц. Как и у предыдущих БИС, одна из них выполняется без встроенной памяти программ (КР1816ВЕЗ9), а БИС КР1816ВЕ49 имеет ПЗУ объемом 2К байт с масочным программированием в ходе изготовления, что не допускает возможности перезаписи и экономически выгодно для партий большой серийности. Система команд

данных БИС содержит 96 команд (они приведены в приложении), а их структура рассмотрена далее на примере КМ1816ВЕ48.

Дальнейшим развитием серии К1816 являются ОЭВМ К1816ВЕ51, которые имеют тактовую частоту 12 МГц, встроенную память данных емкостью 128 байт и память программ емкостью 4К байт. Имеются три модификации данной БИС. Одна — с масочно программируемым ПЗУ емкостью 4К байт рассчитана на массовое применение, вторая — с электрически перепрограммируемым ПЗУ, со стиранием информации ультрафиолетовым светом (УФРПЗУ) а третья — не содержит ПЗУ на кристалле, а работает с внешним ПЗУ или ППЗУ. Система команд состоит из 111 команд.

Заметим, что наличие разнообразных БИС в серии K1816 позволяет охватить широкий спектр применений ОЭВМ. Наличие перепрограммируемого ПЗУ у ряда БИС особенно удобно на этапах разработки системы, а также при изготовлении уникальных или малосерийных образцов. Выгодно применять данные БИС и при создании систем, требующих изменения программ в холе работы. БИС ОЭВМ без встроенного ПЗУ удобно использовать при отладке контроллеров на макете, так как можно использовать требуемый тип ПЗУ или ППЗУ и осуществлять при необходимости их замену. МикроЭВМ с масочно программируемой по заказу пользователя в процессе изготовления кристалла ПЗУ экономически выгодны при массовом производстве.

Для того чтобы получить представление о возможностях БИС серии K1816, рассмотрим далее подробнее параметры, структуру и систему команд ОЭВМ KM1816BE48. Микросхема KM1816BE48 представляет собой СБИС однокристальной восьмираэрядной микроЭВМ со встроенной перепрограммируемой памятью (ППЗУ), со стиранием информации ультрафиолетовым излучением, изготовленную по п-МОП-технологии [16]. Она имеет авалог Intel 8748, описанный в [20, 21]. Данная ОЭВМ может быть использована в контрольно-измерительной аппаратуре, промышленных роботах, бытовой технике. Наличие перепрограммируемой памяти с ультрафиолетовым стиранием позволяет пользователю самостоятельно задавать функции ОЭВМ путем записи своей программы в ППЗУ. Это особенно удобно для систем, требующих периодической модернизации, и в мелкосерийном производстве. МикроЭВМ содержит все функциональные узлы, необходимые для самостоятельной работы: центральный процессор, память команд, память данных, интерфейс ввода-вывода, таймер, схему прерываний, тактовый генератор.

Микросхема КМ1816ВЕ48 имеет восьмиразрядный канал данных, 12-разрядный канал адреса. Объем внутренней памяти команд (ППЗУ) 1024×8 с возможностью подключения внешней памяти общей емкостью 4096×8 бит. Объем внутренней памяти данных (ОЗУ) 64×8 с возможностью подключения внешней памяти данных емкостью до 320×8 . Однокристальная микроЭВМ имеет 16 восьмиразрядных регистров общего назначения (РОН) и восьмируровневый стек. Число линий ввода-вывода — 27, и имеется два уровня прерываний с приоритетом. В системе команд содержится 96 базовых команд. Однокристальная микроЭВМ имеет скорость операций типа регистр — регистр $4 \cdot 10^5$ опер./с, а частота встроенного генератора 6 МГц. Микропрошессор КМ1816ВЕ48 имеет напряжение питания $5 \cdot B \pm 5\%$ при токе потребления около $135 \cdot \text{мA}$. Уровни логических сигналов $U_{\text{вх}}^0 \le 0.8$ В; $U_{\text{вых}}^c \le 0.45$ В; $U_{\text{вых}}^c \le 2.4$ В. Конст-

Рис. 17. Схема разводки выводов КМ1816ВЕ48

руктивно БИС размещена в 40-выводном металлокерамичес $\acute{\kappa}$ ом корпусе с прозрачной крышкой (типа 2123.40-6) и может работать в диапазоне температур — 10...70 °C.

На рис. 17 представлены схема разводки выводов ОЭВМ и структура внешних логических связей, а в табл. 12 дано их назначение. Система команд КМ1816 приведена в приложении. Отметим, что на данной микросхеме можно построить практически любое устройство, в котором используется семейство MCS-48 фирмы Intel.

Таблица 12. Назначение выволов КМ1816ВЕ48

Обозначение вывода	Номер вывода	Назначение вывода
U_{GND}	20	Корпус
U_{DD}	26	Источник питания. В режиме программирования ППЗУ 25 В. В режиме работы микроЭВМ 5 В
U_{cc}	40	Напряжение питания 5 В
PROG	25	Вход источника импульсного напряжения в режиме программирования ППЗУ. Выход — управляющий сиг-
_		нал для расширителя ввода-вывода
$P_{10}-P_{17}$	27 - 34	Порт 1. Восьмиразрядный квазидвунаправленный порт
$P_{20} - P_{27}$	21—24,	Порт 2. Восьмиразрядный квазидвунаправленный порт
	35—38	P ₂₀ —P ₂₃ — четыре старших разряда счетчика команд при обращении к внешней памяти команд
DB0DB7	12-19	Порт О. Восьмиразрядный двунаправленный порт. Во-
		семь младних разрядов счетчика команд при об- ращении к внешней памяти команд и данных. Как вход принимает код команды из внешней памяти по
		сигналу РМЕ. Принимает (выдает) данные при обра- щении к внешней памяти по сигналам R, W

Обозначение вывода	Номер вывода	Назначение вывода
TO	1	Как вход используется при условных переходах по командам ITO, INTO. Как выход выдает тактовые сигналы для внешней синхронизации по команде ENTO CLK. Как вход используется при программировании
INT	6	Вход прерывания
R	8	Выход. Используется как строб при обращении к внеш-
_		ней памяти данных при чтении
$\overline{\mathbf{W}}$	10	Выход. Используется как строб при записи во внеш-
		нюю память данных
CLR	4	Установка. Вход. Используется для установки микро-
ALE	11	схем в исходное состояние. Используется при программировании для фиксации адреса ППЗУ Выход. Разрешение фиксации адреса. Задний фронт стробирует адрес для внешней памяти
PME	9	Выход. Используется при обращении к внешней па-
==	_	мяти команд. Стробирует код команды для микроЭВМ
\$\$	5	Вход. Используется для реализации пошагового режима выполнения команд
EMA	7	Вход. Управляющий вход для выбора внешней или
Liviii	•	внутренней памяти команд. Используется при про-
		граммировании ППЗУ
CR1	2	Вход 1. Для подключения кварца LC-цепи или внеш-
	-	него генератора тактов
CR2	3	Вход 2. Для подключения кварца LC-цепи или внеш-
		него генератора тактов
Τī	39	Вход тестирования

ОПИСАНИЕ ФУНКЦИОНАЛЬНОЙ СХЕМЫ КМ1816ВЕ48

Основное внимание в этом разделе мы уделим логической структуре ОЭВМ, а по вопросам программирования КМ1816ВЕ48 рекомендуем [22].

Структурная схема микроЭВМ КМ1816ВЕ48 представлена на рис. 18. Рассмотрим по ней взаимодействие основных функциональных блоков.

Синхронизация всей работы ОЭВМ осуществляется за счет встроенного генератора, который представляет собой схему с последовательным резонансом, работающую в диапазоне частот 1...6 мГц. Для возбуждения генерации необходимо к выводам CR1, CR2 присоединить кварцевый резонатор или RC-цепь. Возможно возбуждение схемы и внешним генератором, при этом синхросигналы подаются на выход CR1.

Для получения тактовой частоты (CLK) в счетчике состояний частота генератора делится на три. Сигналы тактовой частоты могут выводиться на внешний вывод TO по команде ENTO CLK. При подаче команды «Сброс» (CLR) вывод тактовых сигналов блокируется.

Машинный цикл (рис. 19), состоящий из пяти тактов [21], получается с помощью счетчика циклов, делящего тактовую частоту на пять. Этот сигнал (ALE) частотой около 400 кГц необходим для работы с внешней памятью и

Рис. 18. Структурная схема БИС ҚМ1816ВЕ48

	 -	-				
\$5	81	52	<i>S 3</i>	54	S 5	S1
	Ввод команды	Дешиф- рация	ı	Ввод команды		
Вывод адреса		инкремен- тирова- ние СК	Вывод адреса			_
					1	1

Рис. 19. Цикл выполнения команды КМ1816ВЕ48

выводится на вывод ALE. Для обеспечения точных временных интервалов и подсчета внешних событий реализован таймер/счетчик событий.

Режим таймера. По команде START на вход счетчика подаются синхроимпульсы, получающиеся делением сигнала ALE на 32. Получающиеся сигналы частотой 12,5 кГц (при частоте генератора 6 МГц) дают приращение счетчику каждые 80 мкс, что позволяет получить задержки от 80 мкс до 20 мс (256 отсчетов). Задержки большей длительности получают программным путем. Задержку менее 80 мкс можно получить, подавая на вход Т1 внешние синхроимпульсы требуемой частоты (используя, например, сигнал на выходе ALE).

Режим счетчика событий. По команде START CNT на вход, счетчика подаются сигналы с вывода Т1. Переброс счетчика происходит по заднему фронту импульсов. Длительность импульсов должна быть не менее 100 нс, граничная частота переключений составляет одну треть от частоты машинного цикла.

Команды работы с таймером/счетчиком. По команде MOVTA происходит тэр кэтэвшэдсвид эж йэ и вооткиминан си кичтээго отондкоримаров висумуляг по командам START CNT или START T. Останавливается счетчик по команде STOP TCNT или CLR и ждет поступления команд START CNT (Пуск счетчика) или START T (пуск таймера). В процессе работы восьмиразрядный счетчик может дойти до максимального значения (FF16), а затем персити в нулевое значение (00_{16}) и продолжать отсчет, при этом в момент перехода от состояния ${\sf FF}_{16}$ в состояние 00_{16} генерируется запрос на прерывание и перебрасывается триггер индикатора переполнения. По команде перехода по флажку таймера (JTF) можно определить состояние триггера индикатора переполнения, который сбрасывается после выполнения команд JTF или CLR. Запрос на прерывание по переполнению соединяется по ИЛИ со входом INT внешнего запроса на прерывание. Независимо от внешних прерываний прерывания по переполнению разрешаются или запрещаются соответственно командами BN TCNTI или DIS TCNTI. Если внутренние прерывания разрешены (ENTCNTI), то при переходе счетчика из FF16 в 0016 произойдет переход к подпрограмме обслуживания прерываний, адрес которой находится в ячейке 7 памяти программ. В случае одновременного прихода внешнего запроса на прерывание сначала происходит переход к подпрограмме обслуживания внещних прерываний, адрес которой расположен в ячейке 3 памяти программ, а запрос на прерывание от счетчика/таймера будет отрабатываться после обслуживания внешних прерываний.

При переходе на подпрограмму обслуживания прерываний (адрес в ячейке 7) или по команде запрещения прерывания DIS TCNTI запрос на прерывание сбрасывается.

Встроенное ЗУ данных состоит из 64 восьмиразрядных слов. Первые восемь регистров (R0—R7) являются рабочими, используются для хранения промежуточных результатов и непосредственно адресуются несколькими командами. Все 64 ячейки косвенно адресуются через любой из двух регистров-указателей ЗУПВ, расположенных в РО и Р1. Ячейки 0—7 являются нулевым банком рабочих регистров. При выполнении команды SEL RBI (выбор блока регистров 1) в качестве рабочих регистров вместо ячеек 0—7 назначаются ячейки 24—31, которые становятся при этом непосредственно адресуемыми (первый банк рабочих регистров). Это расширяет нулевой банк регистров, или банк можно использовать при отработке прерываний. При переключении на банк 1 создаются дополнительно два регистра-указателя R0* и R1*. В ячейках 8—23 может также содержаться стек. Эти ячейки адресуются указателем стека при вызове подпрограмм и могут адресоваться регистрами-указателями ЗУПВ R0 и R1, и если стек занимает не все ячейки, остальные могут использоваться в ЗУПВ.

При обращении к внешней памяти данных структура связей представлена на рис. 20.

Рис. 20. Структура связей БИС при подключении внешней памяти

Встроенная память программы в КМ1816ВЕ48 представляет собой программируемое пользователем и стираемое ультрафиолетовым излучением ППЗУ емкость 1024 байт. Помимо хранения команд, память программ используется для хранения констант. Внешний сигнал $\overline{\text{CLR}}$ (Установка в исходное состояние) обеспечивает выбор команды по адресу 0. Входной сигнал INT (Запрос прерывания) при наличии разрешения прерывания вызывает переход к подпрограмме обработки внешних прерываний, первое слово которой хранится в ячейке 3. Адрес подпрограммы обработки прерываний по переполнению таймера/счетчика хранится в ячейке 7.

В счетчике команд (СК) содержится адрес следующей (за выполняемой) команды. Так как программы в ЗУ программ записываются в порядке возрастания адресов, то при выборке очередной команды содержимое счетчика команд увеличивается на единицу. Десять младших разрядов СК адресуют встроенное ЗУ программ, старшие разряды используются для выборки из внешней памяти программ. По входному сигналу CLR СК устанавливается в 0. Для реализации прерываний содержимое СК запоминается в паре восьмиразрядных регистров стека (ячейки 8—23 ЗУ данных).

Трехразрядный указатель стека (часть слова состояния программы ССП) указывает номер пары используемых регистров ЗУПВ. Нулевой указатель стека указывает на ячейки 8 и 9 ЗУПВ, т. е. первый же переход к подпрограмме или прерывание передает содержимое счетчика команд в ячейки 8 и 9 ЗУПВ, а указатель стека увеличится на единицу, указывая уже на 10 и 11 ячейки ЗУПВ. Стек используется для хранения содержимого счетчика команд и четырех бит ССП. К стеку можно обращаться восемь раз, при девятом обращении самый первый из запоминаемых кодов будет утерян (ячейки 8 и 9), так как указатель стека при прерывании перейдет из состояния 111 в 000. Для возвращения к прерванной программе в конце подпрограммы используются команды RET (Возврат) или RETR (Возврат с восстановлением состояния), которые уменьшают содержимое указателя стека, и содержимое пары регистров по уменьшенному адресу стека передается в счетчик команд.

Слово состояния программ (ССП) — восьмиразрядное. Старшие четыре разряда ССП запоминаются в стеке и восстанавливаются по команде RETR. Команда RET не воздействует на ССП. Разряды 0—2 ССП занимают указатель стека, в разряде 3 при считывании ССП всегда «1» (он не используется), разряд 4 показывает номер банка («0»— нулевой банк; «1» — первый). В пятом разряде фиксируется флаг индикатора F0, по содержимому которого происходит переход по командам JF0 или JB1. В шестом разряде содержится бит промежу-

точного переноса, вырабатываемый командой ADD, который используется командой десятичной коррекции DAA. Седьмой разряд содержит индикатор переноса (С), который показывает, что предыдущая операция привела к переполнению аккумулятора.

Прерывания. При обнаружении по выходу INT сигнала прерывания (нулевой уровень), а линия прерывания контролируется в каждом машинном цикле во время сигнала ALE, происходит переход к подпрограмме обработки прерываний (по адресу ячейки 3 ЗУ программ) по завершению всех циклов текущей команды. Содержимое счетчика команд и ССП запоминается в стеке, как и при переходе к подпрограмме (CALL). Обычно ячейка 3 содержит безусловный переход к подпрограмме обработки прерываний в памяти программ, которая должна заканчиваться командой RETR возврата из подпрограммы с восстановлением ССП. Следует отметить, что система не реагирует на все последующие запросы на прерывание (как внешние, так и внутренние) до выполнения команды RETR. Выполняемый запрос на прерывание должен быть снят перед выполнением команды RETR, иначе процессор снова начнет подпрограмму обработки прерываний. Прерывания разрешаются или запрещаются командами ENI и DISI соответственно. Сигнал установки СLR запрещает прерывания, пока они не будут разрешены программно.

Арифметико-логическое устройство (АЛУ) может выполиять следующие функции: сложение с переносом (ADDC) или без него (ADD); операция И(ANL), ИЛИ (ORL), исключающее ИЛИ (XRL). Увеличение/уменьшение содержимого аккумулятора на единицу (INCA/DECA); циклический сдвиг влево/вправо (RLA/RRA), обмен местами четырех младших и старших разрядов аккумулятора (SWAPA), очистка аккумулятора (CLRA) и десятичную коррекцию (DAA).

При переполнении старщего разряда в результате проведения операций в АЛУ в ССП бит переноса устанавливается в 1, а при выполнении операций двоично-десятичного сложения в соответствующее состояние (0 или 1) устанавливается флаг промежуточного переноса.

Аккумулятор обычно содержит один из операндов, и туда же помещается результат. Данные каналов ввода-вывода также проходят через аккумулятор.

Дешифратор команд. Каждая операция процессора задается с помощью кода команд, который записывается в регистр команд и преобразуется в сигналы, управляющие АЛУ (дешифрируется). Если команда двухбайтовая, то первый байт помещается в регистр команд, второй — в промежуточное ЗУ, а затем после дешифрации процессор переходит к выполнению команд.

При выборке команд сначала процессор передает адрес из счетчика команд в память программ, затем из памяти программ возвращается выбранный байт, который процессор заломинает в регистре команд.

Устройства ввода-вывода. Для ввода-вывода в ИС КМ1816ВЕ48 используется 27 выводов, которые сгруппированы в три порта (0,1,2) по 8 выводов, и имеется 3 вывода тестирования и прерывания (T0,T1,1NT) для изменения хода программы по командам условного перехода (JT0, JT1). По входу все сигналы совместимы с ТТЛ-логикой, по выходу каждая линия может быть нагружена одним стандартным элементом ТТЛ.

Восьмиразрядные квазидвунаправленные порты 1 и 2 имеют одинаковые характеристики и структуру цепей ввода-вывода [21], которая позволяет, не-

смотря на то, что выходы имеют статически фиксированный потенциал, служить каждому выводу порта 1 и 2 в качестве входа, выхода или того и другого. При выполнении вывода данные на выводах портов 1 и 2 удерживаются до появления следующей серии данных, а при вводе данные не фиксируются, т. е. вводимые данные должны сохраняться на входах, пока не будут считаны.

Ввести данные на порты 1, 2 можно только путем изменения уровня отдельных выводов с высокого (1) на низкие (0). Изменить же на некотором выводе низкий уровень (0) на высокий (1) за счет изменения уровня внешних сигналов нельзя. Таким образом, порты 1 и 2 имеют следующие возможности:

- 1. Вывод произвольных кодовых комбинаций, которые фиксируются до появления следующих.
- 2. Запись на входные линии портов 1, 2 предварительно установленных в состояние 1.
- 3. При выводе информации некоторые разряды портов 1, 2 можно использовать как входные, если на них вывести 1. Все это позволяет обеспечивать ввод-вывод по одним и тем же шинам, а также смешивать входные и выходные линии внутри одного порта. Порт данных (порт 0) основной порт вводавывода восьмиразрядный, двунаправленный, синхронизируется входными и выходными стробами. Выводимые сигналы фиксируются до момента перезаписи, а вводимые сигналы должны поддерживаться на входах, пока не будут считаны. Ввод данных осуществляется по команде INSA,Р (Пересылка содержимого порта в аккумулятор), а вывод ОUTLP,А (Пересылка содержимого аккумулятора в порт), при этом формируются сигналы на выводах \vec{W} и \vec{R} соответственно.

При использовании порта 0 как двунаправленного для записи/считывания используется команда MOVX (Пересылка содержимого аккумулятор++внешняя память). При записи в канал генерируется импульс на \overline{W} и выводимые данные готовы для выдачи по заднему фронту сигнала на \overline{W} . При считывании с канала генерируется импульс на \overline{R} и выводимые данные должны быть готовы для считывания по заднему фронту сигнала \overline{R} . Когда нет записи/считывания, линии порта данных (порт 0) находятся в состоянии высокого сопротивления (отключены). Входы тестирования T0, T1, INT непосредственно тестируются с помощью команд условного перехода.

При подаче импульса сброса на вход CLR (нулевой уровень длительностью не менее 50 мс) обеспечиваются следующие операции: счетчик команд и указатель стека устанавливается в 0. Выбирается нулевой банк регистров и нулевой банк памяти. Порты 1 и 2 устанавливаются в режим ввода, а порт данных в состояние высокого сопротивления; запрещаются внутренние и внешние прерывания, таймер останавливается. Очищаются флаги таймера, F0 и F1. Запрещается вывод синхроимпульсов с вывода T0.

Таким образом, система команд ОЭВМ, состоящая из 96 команд, обеспечивает выполнение операций передачи и преобразования данных, логической двоичной и десятичной арифметики, операции передачи управления.

Архитектура микроЭВМ позволяет увеличить число линий ввода-вывода за счет подключения дополнительных микросхем запоминающих устройств, интерфейсов ввода-вывода серии КР580. Для применения микроЭВМ К1816 важным является их совместимость по уровням сигналов с ТТЛ-схемами.

Все это позволяет эффективно использовать БИС серии K1816 при построении схем управления бытовой техникой.

ОДНОКРИСТАЛЬНЫЕ МИКРОЭВМ СЕРИИ К1814

МикроЭВМ серии K1814 [18] изготовлены по р-МОП-технологии и представляют собой четырехразрядные ОЭВМ, предназначенные для построения различных систем управления.

В состав серии входит универсальная микроЭВМ КМ1814ВЕЗ (аналог TMS1099), которая работает с внешним ПЗУ и является отладочной БИС, применяемой на этапе разработки специализированных устройств и отладки программ. Данная БИС может использоваться и для самостоятельного применения в малосерийных изделиях, когда разработка специализированной ОЭВМ неэкономична.

Выпускается также ряд ОЭВМ, внутреннее масочно-программируемое ПЗУ которых запрограммировано на выполнение определенных функций, как, например, микросхема KP1814BE2 (аналот TMS1000NLL), предназначенная для управления цветомузыкальной установкой, или KP1814BE4 (аналот TMS1200), которая применяется для управления кассетным магнитофоном. Назначение выводов БИС дано в табл. 13 и на рис. 21, 22.

Таблица 13. Функциональное назначение выводов БИС КР1814ВЕ2

Номер вы- вода	Обозначе- ние	Назначение вывода	Назначение вывода в составе игры
1	R8	Разряды выходного	Формирование выходных сиг-
2	R9	R-порта	Сканирование переключателя
3	R10		сложности
4	Vcc	Источник питания (-9 В)	
5	DI	Четырехразрядный входной	Ввод информации о состоянии
6	D2	порт	переключателей и клавиши
7	D4		•
8	D8	(
9	Ť	Вход управления режимом	Подключение внешних элементов установки режима
10 11	Q7 Q3	Разряды выходного Q-порта	
12	GND	Обший	
13	Q2	Разряды выходного Q-порта	
14	Q1	•	
15	Q0		
16	С	Выходной генератор	Подключение внешних RC-цепей
17	. G		
18	R0		Сканирование переключателей игры
19	R1	Разряды выходного R-порта	Сканирование цветовых клавиш
59			

Номер вы- вода	Обозначе- ние	Назначение вывода	Назначение выв	ода в составе и	нгры
20 21	R2 R4	Разряды выходного R-порта	Сканирование кнопок	управля	ющих
			Формирование света клавиш:		под-
22	R5			синий	
23	R6			зеленый	
24	R7			қрасный	

Рис. 21. Назначение выводов БИС К1814ВЕЗ

Отладочная БИС выпускается в 48-выводном металлокерамическом корпусе, а специализированные БИС данной серии — в пластмассовых корпусах.

Однокристальная микро Θ BM K1814 имеет ПЗУ программы объемом $1K \times 8$ (кроме KM1814BE3, которая встроенного ПЗУ не имеет), ОЗУ данных, состоящее из 64 четырехбитовых ячеек, порты ввода-вывода, генератор тактов и чстырехразрядное арифметико-логическое устройство. Базовая система команд содержит 43 команды (приложение 3).

Для работы БИС требуется отрицательное напряжение питания 9 В. Входное напряжение низкого уровня должно быть от -9 до -4 В, а высокого уровня —

Рис. 22. Назначение выводов БИС К1814ВЕ4

от 1 до 0,3 В. Выходное напряжение высокого уровня не менее — 0,75 В. Большая интегральная схема потребляет мощность не более 70 мВт и предназначена для работы в диапазоне температур — $10+70\,^{\circ}$ С.

ОПИСАНИЕ ФУНКЦИОНАЛЬНОЙ СХЕМЫ БИС К1814

Логическая структура ОЭВМ серии К1814 приведена на рис. 23, а на рис. 24 представлены те отличия, которые имеет структурная схема отладочной БИС КМ1814ВЕЗ [18].

Рассмотрим взаимодействие основных блоков ОЭВМ К1814.

Синкронизация работы ОЭВМ осуществляется с помощью тактового генератора (Γ) (рис. 23), вырабатывающего пять тактовых сигналов (фаз). Для его работы необходимо объединить выводы С и G БИС и подключить к ним резистор R (30...50 кОм) и конденсатор С (40...100 пФ) (рис. 25). Их подбором частота генератора устанавливается в пределах 100...350 к Γ ц. При R = 50 кОм и С = 47 пФ частота генератора составляет 300 к Γ ц. Для увеличения стабильности тактового генератора возможно подключение кварцевого резонатора, а также синхронизация внешними тактовыми импульсами, подаваемыми на вход С. Командный цикл длится шесть тактов и для частоты 300 к Γ ц равен 20 мкс.

Оперативное запоминающее устройство представляет собой четыре страницы по 16 четырехбитовых ячеек и адресуется с помощью двух регистров: регистр X (РХ) с помощью двухбитового адреса выбирает одну из четырех страниц; регистр Y (РY) определяет одну из 16 ячеек (4 бита) на странице. Непосредственно в ОЗУ адрес с регистров подается с дешифраторов DX и DY. Загружается РХ командой LDX, а команда СОМХ позволяет инвертировать три младших

Рис. 23. Структурная схема К1814ВЕ2

Рис. 24. Отличие структуры БИС K1814BE3 от структуры ОМЭВМ K1814BE2

Рис. 25. Схема подключения RCцепи к БИС K1814 для возбуждения генерации

разряда. Регистр РУ с помощью команды ТСУ загружается константой, а команды ТМУ и ТАУ позволяют загружать РУ из ОЗУ и аккумулятора.

Есть возможность командами IYC и DYN увеличивать и уменьшать содер-

жимое РУ на единицу. Регистр У служит также для адресации R-выходов, адрес R-выхода поступает по команде TCУ в РУ из ПЗУ, а по команде SETR выбранный R-выход фиксируется (защелкивается). Регистр РУ можно использовать как РОН и счетчик для получения длительных задержек. Запись констант в РУ и увеличение или уменьшение его на единицу происходят за олин командный цикл.

Постоянное запоминающее устройство имеет для K1814BE2 16×64 восьмибитовых слов и содержит коды команд программ. Адрес страницы содержит четырехбитовый регистр адреса страницы (РАС), а буферный регистр адреса страницы (БРАС) загружается по команде LDP адресом новой страницы, который затем перемещается в РАС. Счетчик команд шестибитовый, определяет один из 64 адресов слов на выбранной странице, причем счет осуществляется по определенному закону, приведенному в табл. 14. Регистр возврата из подпрограммы (РВ) содержит слово, адрес которого равен СК+1.

При подаче питания СК переходит в состояние 0, а РАС — F_{16} , затем СК начинает счет. Для изменения последовательности счета в СК заносится шестибитовый код из поля операндов команд BR или CALL, при этом одновременно в РАС загружается четырехразрядный адрес страницы перехода из буферного регистра адреса страницы. Если в РАС из БРАС загружается адрес той же страницы, то переход идет в пределах одной страницы, т. е. короткое ветвление программы. Для реализации перехода на другую страницу ПЗУ (длинное ветвление) перед командами BR или CALL в БРАС загружают адрес страницы перехода из поля команды LDP. Тогда по командам BR или CALL происходит длинное ветвление с переходом на другую страницу памяти.

Возможность ветвления, т. е. переход по командам BR и CALL, определяет сигнал триггера состояния S. Если S=1, то ветвление возможно, т.е. 6 бит, определяющие новый адрес слова ПЗУ, поступают из шины данных ПЗУ в СК. Если S=0— ветвления нет, а СК переходит в следующее состояние. Переход триггера

Таблица 14. Порядок адресации команд

Номер команды	Восьме- ричные значения счетчика	Номер команды	Восьме- ричные значения счетчика	Номер команды	Восьме- ричные значения счетчика	Номер команды	Восьме- ричные значения счетчика
0	00	16	47	32	34	48	42
1	01	17	16	33	70	49	04
2	03	18	35	34	61	50	11
3	07	19	72	35	43	51	23
4	17	20	65	36	06	52	46
5	37	21	53	37	15	53	14
6	77	22	26	38	33	54	31
7	76	23	54	39	66	55	62
8	75	24	30	40	55	56	45
9	73	25	60	41	32	57	12
10	67	26	41	42	64	58	25
11	57	27	02	43	51	59	52
12	36	28	05	44	22	60	24
13	74	29	13	45	44	61	50
14	71	30	27	46	10	62	20
15	63	31	56	47	21	63	40

состояния в нуль осуществляется, если нет переноса при операции в АЛУ или имеет место логическое сравнение. Состояние $S\!=\!0$ сохраняется только в течение одного командаются цикла, затем $S\!=\!1$, если следующая команда снова не установит $S\!=\!0$. Обращение к подпрограмме по команде CALL возможно, если $S\!=\!1$, при этом БРАС и РАС обмениваются содержимым, триггер ветвления устанавливается в 1, адрес возврата из подпрограммы (CK+1) записывается в регистр возврата из подпрограммы, а поле адреса (операнд) команды CALL записывается в СК. При возврате из подпрограммы по команде RETN содержимое РВ (CK+1) возвращается в СК, а содержимое БРАС в РАС, триггер вызова сбрасывается в 0. Следует отметить, что переход к подпрограмме внутри подпрограммы недопустим.

Арифметико-логическое устройство (АЛУ), состоящее из сумматора-компаратора и логических схем, производит логическое сравнение, сложение, вычитание и арифметическое сравнение данных, поступающих с шины данных через входные мультиплексоры.

Результаты операций запоминаются в РУ или А. Результаты арифметических и логических операций влияют на сигнал состояния S, и если четырехразрядные слова на P- и N-выходах сумматора совпадают, то S=0, а при их несовпадении S=1. При арифметическом и логическом сравнении состояния регистров РУ и A не меняются, а S влияет на ветвление программы, и при S=1, если встречаются команды BR или CALL, они выполняются. Если условие, которое воздействует на S при выполнении некоторой команды, не выполняется, то триггер состояния сбрасывается в O, и при O происходит пропуск следующей по порядку команды. В течение одного командного цикла O0. Всего O18 команд воздействует на сигнал состояния.

Триггер состояния (TC) запоминает сигнал состояния и по команде T1Q пересылает его в выходной Q-регистр. Триггер состояния, установленный в состояние 1 при выполнении некоторой команды, например YNEA при $\langle Y \rangle \neq \langle A \rangle$, будет находиться в этом состоянии, пока в результате выполнения другой команды, например, YNEA при $\langle Y \rangle = \langle A \rangle$, в триггер состояния не будет записан 0.

Аккумулятор (A) является регистром хранения входных данных с шины констант и D-входов содержимого PY, а также способен инвертировать свое содержимое перед отсылкой в АЛУ, что позволяет осуществлять операцию вычитания. Через A информация с D-входов передается в ОЗУ и из ОЗУ в Q-регистр. В Q-регистр из A и TC информация передается командой T1Q. Очистка Q-регистра осуществляется командой CLQ.

Дешифратор команд преобразует восьмиразрядные слова из программной памяти (из ПЗУ) в микрокоманды, имеющие свою мнемонику. Причем 12 из 43 команд дешифрируются жесткой логикой, а оставшиеся 31 декодируются в микрокоманды с помощью ПЛМ, которая может быть изменена пользователем путем изменения фотошаблона на этапе изготовления. Каждая из 31 команд декодируется в комбинацию микрокоманд, всего же 16 микрокоманд. В одном машинном цикле требующиеся микрокоманды выполняются в определенной последовательности.

Все команды ОЭВМ имеют один из четырех форматов. Первый формат имеют команды: CPAIZ, ALEM, COMX, BR, CALL. В этом формате в двух

старших разрядах байта команды записывается код операции, а шесть младших разрядов образуют поле адреса перехода.

Во втором формате четыре старших разряда задают код операции, а четыре младших образуют четырехразрядное поле константы или адреса страницы программной памяти. В этом формате задаются команды: TCY, TCMIY, ALEC, YNEC, LDP.

Команды SBIT, RBIT, TBITI, LDX задаются в третьем формате. При этом шесть старших разрядов байта команды задают код операции, а два младших бита образуют поле адреса бита ячейки ОЗУ.

Все остальные команды записываются в четвертом формате, при котором все восемь разрядов байта команды задают код операции.

Ввод-вывод. Однокристальная микроЭВМ имеет входной D-порт, R-выходы, используемые для управления периферийными устройствами; Q-выходы для передачи и отображения информации.

Ввод данных с D-порта осуществляется по командам TDA. Выдача содержимого аккумулятора в Q-порт происходит по команде TIQ при S=1. Для управления внешними устройствами используют R-выходы, к ним подключают индикаторы и т. п. Адресацию R-выходов производит Y-регистр. R-выходы могут индивидуально устанавливаться в 1 и сбрасываться программно по командам SETP и RSTR, обеспечивая тем самым, например, распознавание входной информации с клавиатуры при подключении линий строк клавиатуры к R-выходам, а столбцов — к D-входам. При этом замыкание одной из кнопок клавиатуры распознается программой, так как известно каким R-выходам и D-входам это соответствует. После идентификации клавиши может выполняться соответствующая команда. Следует отметить, что в одном командном цикле может устанавливаться или сбрасываться только одна ячейка R-регистра, адресуемая текущим состоянием регистра Y.

Для удобства представления информации, записанной в Q-регистр, к его входам подключается шифратор, выполненный на базе ПЛМ, мощностью в 20 произведений. Это позволяет, например, легко осуществлять отображение информации Q-регистра на семисегментном индикаторе и т. п.

Программирование выходной ПЛМ производится с помощью маски в процессе изготовления БИС и выполняется в соответствии с требованиями заказчика. В отладочной ОЭВМ КМ1814ВЕЗ выходная ПЛМ изготовляется как повторитель.

Установка исходного состояния. Исходное состояние БИС характеризуется наличием во всех четырех разрядах регистра адреса страницы и буферного регистра адреса страницы единиц; нулевым состоянием шестиразрядного счетчика команд и наличием нулей на Q- и R-выходах.

Установка в исходное состояние осуществляется при подаче питания на БИС с помощью встроенной схемы инициализации. Если источник питания БИС не обеспечивает крутые фронты нарастания питаюшего напряжения, то по входу Т необходимо создавать задержку во времени установления уровня нулевого сигнала относительно питающего напряжения путем подключения дополнительного конденсатора емкостью порядка 0,1 мкФ (рис. 25). Разряд этой емкости при отключении напряжения питания происходит через диод.

Установку исходного состояния в произвольный момент возможно осуществить

путем задания на Т-входе напряжения высокого уровня (путем замыкания ключа шунтирующего емкость) на время не менее шести машинных циклов при нулевой информации на D-входах.

Таким образом, ОЭВМ серии K1814 обладают достаточно широкими возможностями, просты в применении, и на их основе возможно построение разнообразных микроконтроллерных систем управления.

ОДНОКРИСТАЛЬНЫЕ МИКРОЭВМ СЕРИИ К1820

Четырехразрядные микроЭВМ К1820 [17, 26] выполнены по п-МОПтехнологии и ориентированы на применение в различных бытовых устройствах.

Для отладки программ и при использовании в малосерийных изделиях предназначена БИС КР1820BE1 (аналог COP 402), которая не имеет встроенного ПЗУ программ и выпускается в 40-выводном пластмассовом корпусе 2123.40-5.

В серин КР1820 выпускается также специализированная БИС КР1820 ВЕ2 (аналог СОР 420), ориентированная на применение в автомобильной электронике. Она имеет встроенное ПЗУ с масочным программированием объемом 1К байт и выпускается в 28-выводном пластмассовом корпусе 2121.28-3.

Назначение выводов БИС показано на рис. 26, 27.

Рис. 26. Назначение выводов БИС КР1820ВЕ1

Рис. 27. Назначение выводов БИС КР1820ВЕ2

Однокристальные микроЭВМ серии K1820 имеют ОЗУ данных объемом 64×4 бит, один уровень прерывания, трехуровневый стек, порты ввода-вывода, четырехразрядное арифметико-логическое устройство, встроенный таймер с тактовой частотой 1...4 МГц. Машинный цикл в 16 раз больше периода импульсов синхронизации и лежит соответственно в пределах 4...16 мкс. Система команд состоит из 49 команд (см. приложение 4).

Типовое напряжение питания БИС 5 В. Допускается его повышение, но не свыше 9 В. Входное напряжение низкого уровня — в пределах 0.6...1.2 В, высокого уровня — от 2.4 В и не выше напряжения питания, а выходное напряжение низкого уровня — не более 0.8 В.

Микро
ЭВМ потребляет ток около 35 мA и предназначена для работы в диапазоне температур — 45... + 80 C.

ОПИСАНИЕ ФУНКЦИОНАЛЬНОЙ СХЕМЫ БИС КР1820

Структурная схема однокристальной микроЭВМ КР1820ВЕ1 [26] представлена на рис. 28, а на рис. 29 приведены те отличия, которые имеет структурная схема ОЭВМ КР1820ВЕ2 [17] при наличии встроенного ПЗУ.

Рассмотрим работу основных блоков структурной схемы.

Синхронизация работы БИС возможна от внутреннего и внешнего генератора. В первом случае кварцевый резонатор, или І.С-контур, подключается между выводами СКО и СК1 (рис. 30), а в случае внешней синхронизации тактовые импульсы подаются на вход СК1. Командный цикл длится 16 тактов.

Оперативное запоминающее устройство представляет собой 64 четырехбитовых ячейки, каждая из которых адресуется шестиразрядным В-регистром. Причем два старших разряда его (регистр ВR) адресуют ту строку (из четырех), в которой находится нужная четырехбитовая ячейка, а четыре младших разряда (регистр ВD) определяют один из 16 столбцов, нужный нам.

Информация, записанная в выбранной ячейке ОЗУ, может пересылаться в

Рис. 28. Структурная схема однокристальной микроЭВМ КР1820ВЕ1

Рис. 30. Схема обеспечения начального запуска и подключения кварцевого резонатора

Рис. 29. Отличие структурной схемы БИС КР1820BE2 от КР1820BE1

аккумулятор, Q-регистр, а также загружаться в L-порт. Прямое обращение к ячейке ОЗУ осуществляется с помощью команд LDD и XAD, содержащих поля операндов этих команд. Содержание регистра В при этом не изменяется.

Постоянное запоминающее устройство. Для БИС КР1820ВЕ2 ПЗУ программ объемом 1024 восьмиразрядных слов выполнено на том же кристалле и программируется маской в процессе изготовления. В ПЗУ могут записываться команды программы, данные или адреса. Адрес ячейки ПЗУ задается десятиразрядным счетчиком команд РС.

Для удобства адресации ПЗУ разбито на 16 страниц по 64 слова. Четыре старших разряда счетчика команд PC определяют номер страницы, а шесть младших — номер слова в странице. Для удобства выполнения однобайтовых команд передачи управления: JP, JSRP, JID, LQID каждые 4 из 16 страниц сгруппированы в блоки объемом 256 слов.

Новые адреса загружаются в РС с каждым новым командным циклом, и если выполняемая команда не является командой передачи управления, то содержимое РС увеличивается на единицу, задавая следующее значение адреса команды.

Трехуровневый десятиразрядный стек (SA, SB, SC) позволяет осуществлять три уровня вложения подпрограмм.

Полную замену содержимого программного счетчика выполняют команды JMP и JSR, причем при выполнении команды JSR происходит запись адреса возврата в верхний уровень стека. По командам возврата из подпрограммы RET и RETSK происходит запись адреса возврата из верхнего уровня стека в счетчик команд. Когда возврат осуществляется по команде RETSK, следующая за ней команда пропускается. Если выполняются однобайтовые команды косвенной адресации LQID и JID, загружаются лишь восемь младших разрядов РС, что позволяет обращаться к адресу лишь в одном из четырех блоков.

Хранящаяся в ПЗУ команда, адрес которой задан программным счетчиком, выводится, декодируется и выполняется с помощью блока дишифратора команд и логики управления.

Для работы ОЭВМ K1820BE2 необходимо наличие внешнего ПЗУ программ, которое должно иметь входы и выходы, совместимые с ТТЛ (причем выходы должны иметь три состояния), и произвольную выборку данных с временем выборки не более 1,7 мкс.

Структурная схема подключения внешней намяти представлена на рис. 31. Адрес очередной команды в ПЗУ выдается на выводы IPO—IP7, P8, P9 ОЭВМ при высоком уровне сигнала на выходе AD/ДĀТА и фиксируется во внешних триггерах-зашелках в момент перехода сигнала AD/ДАТА из высокого уровня в низкий (по заднему фронту сигнала AD/ДĀТА). На выводах Р8 и Р9 сигнал фиксации не требует. В момент, когда сигнал AD/ДĀТА становится сигналом низкого уровня, выход ПЗУ (шины D0—D7) подключается к шинам IPO—IP7 ОЭВМ, передавая информацию из соответствующей ячейки ПЗУ в ОЭВМ.

Сигнал AD/ДĀТА имеет частоту командного цикла при скважности 2 и управляет выдачей адреса или получением данных из внешией памяти.

Арифметико-логическое устройство. Арифметические и логические операции выполняются четырехразрядным АЛУ по инструкциям ПЗУ над операндами, которые могут находиться в ОЗУ, аккумуляторе, или операндом поля команды. Результаты выполненных АЛУ операций хранятся в аккумуляторе.

Четырехразрядный аккумулятор является источником и приемником при выполнении большинства операций ввода-вывода обращения к памяти арифметических и логических операций. Он может загружать Вг- и Вd-регистры, принимать

Рис. 31. Подключение внешней памяти программ

и загружать четыре бита данных из восьмираэрядного Q-регистра, принимать четырехбитовые блоки данных из восьмираэрядного L-порта и обмениваться данными с регистром последовательного ввода-вывода SIO.

Триггер переноса С фиксирует результат переполнения АЛУ и используется также для выдачи разрешения на SK-выход о выводе системного синхроимпульса, соответствующего командному циклу. Содержимое триггера переноса С может быть переписано в SKL-триггер и выведено на выход SK.

Регистр внутренних состояний EN загружается посредством команды LEI, и от него зависят режим работы регистра последовательного ввода-вывода SIO, состояние выхода SK, разрешение прерывания, передача информации через L-порт.

Старший и младший разряды регистра EN (т. е. EN3 и EN0) задают режимы работы четырехразрядного последовательного регистра ввода-вывода SIO. При нулевом состоянии младшего разряда (EN0=0) SIO работает как сдвиговой регистр, тактируемый с частотой командного цикла, входом которого является вход SI, а выходом — выход SO (при EN3=1). Если же EN3=0, то выход SO будет иметь нулевое состояние.

Единичное же состояние младшего разряда регистра EN (EN0=1) определяет работу SIO как асинхронного двоичного счетчика, содержимое которого уменьшается на единицу при каждом переходе сигнала на SI-входе с высокого уровня на низкий. Длительность сигнала по SI-входу при этом должна быть не менее двух командных циклов. Выход SO регистра SIO в данном режиме будет нулевым при EN3=0 и единичным при EN3=1.

Регистр последовательного ввода-вывода SIO при нулевом состоянии разрядов EN0 и EN3 может посредством команды XA3 обмениваться содержимым с аккумулятором, что позволяет через этот регистр производить ввод-вывод последовательного потока данных. При необходимости путем подключения внешвего регистра с последовательным вводом и параллельным выводом можно организовать с помощью регистра SIO и параллельный ввод-вывод.

От состояния младшего разряда (EN0) регистра EN зависит также и режим работы выхода SK. При EN0=0 и единичном состоянии триггера SKL на выходе SK будут появляться импульсы синхронизации, если же SKL=0, то и SK=0. В случае, когда EN0=1, на выходе SK будет индицироваться состояние триггера SKL.

При наличии единичного состояния второго разряда регистра внутренних состояний (EN1=1) разрешается получение запроса на прерывание (низкий уровень сигнала на входе IN1). Если при этом сигнал запроса на прерывание по входу IN1 удерживается не менее двух командых циклов и закончено выполнение текущей команды, происходит подтверждение прерывания. При этом в верхний уровень стека (SA) заносится увеличенное на единицу содержание счетчика команд, сдвигая на одну ячейку информацию стековой памяти (содержимое ячейки SC теряется), в PC заносится адрес OFF, по которому записана первая команда обработки прерывания (NOP), и второй разряд регистра внутренних состояний сбрасывается в нуль, запрещая следующее прерывание.

Чтобы обеспечить возможность нового запроса на прерывание, перед командой RET необходимо ввести команду LEI.

Ввод-вывод. Микропроцессор содержит пять портов для ввода и вывода управляющих сигналов и данных: L, D, G, S и IN-порт.

Порт L является восьмиразрядным двунаправленным портом с высокой нагрузочной способностью, к выводам которого могут быть непосредственно присоединены светоизлучающие диоды или сегменты светодиодного дисплея. Вывод информации в L-порт осуществляется из восьмиразрядного Q-регистра защелки. Данные, поступающие в L-порт, могут быть переданы непосредственио в ОЗУ (четыре старших разряда) и аккумулятор (четыре младших разряда) по команде INL.

Выводной D-порт обслуживается D-регистром и используется для вывода содержимого BD-регистра по команде OBD.

Четырехразрядный двунаправленный порт ввода-вывода G обслуживается G-регистром и позволяет вводить информацию по команде ING непосредственно в аккумулятор и выводить информацию из адресованной ячейки O3У командой OMG. Кроме того, командой OGI выводятся данные из поля операнда команды на G-порт.

Последовательный порт ввода-вывода S(SI, SO) обслуживается регистром SIO и, как уже отмечалось выше, обеспечивает синхронный обмен с периферийными устройствами, а по команде XAS происходит обмен данными аккумулятора и SIO-регистра.

БИС содержит также четыре входа общего назначения IN0—IN3, информация с которых передается в аккумулятор по команде ININ. Особенностью порта IN является то, что старший и младший разряды (IN3 и IN0) могут с помощью IL-регистра приниматься в асинхронном режиме, так как разряды IL регистра устанавливаются в единичное состояние при переходе сигнала на соответствующем IN-выходе из единичного в нулевое состояние. По команде INIL содержимое IL-регистра передается в аккумулятор.

Установка исходного состояния заключается в том, что в счетчике команд устанавливается нулевое состояние во всех разрядах (т. е. устанавливается нулевой адрес ПЗУ) и очищаются регистры BR, BD, D, EN, SIO, G, C, а на выводе SK появляются синхроимпульсы с периодом командного цикла. Первой командой по нулевому адресу ПЗУ должна быть команда очистки аккумулятора SLRA. Ячейки ОЗУ могут быть очищены программным способом.

Если напряжение питания ОЭВМ устанавливается достаточно быстро (менее чем за 1 мс), то установка исходного состояния происходит при включении питания автоматически.

В других случаях необходимо использовать вход \overrightarrow{RESET} , который реализован на БИС в виде триггера Шмитта. На этот вход для установки исходного состояния низкий уровень сигнала должен быть приложен не менее трех командных циклов, что может быть обеспечено в момент включения питания схемой (см. рис. 30) при выборе постоянной времени $\tau = R1C1$, в 5-10 раз большей времени установления напряжения питания. Если же вход \overrightarrow{RESET} не используется, то он должен быть подключен к напряжению питания.

Микропроцессор данной серии позволяет обеспечить управление широким набором периферийных устройств, таких, как клавиатура и дисплей, внешние ЗУ, АЦП и ЦАП, различные исполнительные механизмы, другие микропроцессоры.

СПЕЦИАЛИЗИРОВАННЫЕ ОЭВМ ДЛЯ ЭЛЕКТРОННЫХ ИГР

Для использования в малогабаритных электронных играх, где информационная картинка отображается на относительно большом жидкокристаллическом дисплее («Ну погоди», «Тайны океана» и т. п.), разработаны ОЭВМ серии КБ1013. Это четырехразрядные ОЭВМ, выполненные по КМОП-технологии с потреблением мощности менее 200 мкВт. Их особенностью является наличие встроенного контроллера жидкокристаллического дисплея и устройства управления режимом малой потребляемой мощностью.

Микропроцессорные БИС серии КБ1013 могут применяться в часах, таймерах, электронных играх, калькуляторах и различных контроллерах. Причем программа их работы записывается в ПЗУ в процессе изготовления кристалла. Отладочные БИС с перепрограммируемым ПЗУ в серии КБ1013 не выпускаются, и самостоятельно разработать контроллер на основе ОЭВМ данной серии затруднительно, поэтому структуры и систему команд этих ОЭВМ мы не рассматриваем, а приведем

Рис. 32. Назначение выводов БИС КБ1013КВ1-2

лишь основные параметры БИС КБ1013ВК1-2 и КБ1013ВК4-2, а также типовые схемы их включения [27].

Микропроцессоры выполнены в 60-выводном пластмассовом планарном корпусе. Назначение выводов показано на рис. 32, 33.

Память программы КБ1013ВК4-2 состоит из 44 страниц по 63 восьмибитовых слов, а ПЗУ КБ1013ВК1-2 — из 29 страниц по 63 восьмибитовых слова в каждой. Память данных и память изображений у первой БИС 65×4 и 18×4 бит, а у другой — 96×4 и 32×4 бит соответственно.

Рис. 33. Назначение выводов БИС КБ1013ВК4-2

Контроллер жидкокристаллических дисплеев работает с временной мультиплексией 1:2 для КБ1013ВК1-2 и 1:4 для КБ1013ВК4-2. Он содержит формирователи сигналов общих электродов (два для КБ1013ВК1-2 и четыре КБ1013ВК4-2), формирователи сегментного кода с числом сегментов 36 для КБ1013ВК1-2 и 32 для КБ1013ВК4-2 и устройств управления.

Для синхронизации работы БИС необходимо подключить кварцевый резонатор (32 768 Гц). При этом тактовый генератор выдает опорную частоту 16 384 Гц. Возможна также подача на выводы ОЅС сигналов от внешнего генератора. Период опорной частоты соответствует машинному циклу ОЭВМ (61 мкс).

Для работы ОЭВМ КБ1013ВК1-2 необходимо два источника питания: —3 и —1,5 В, а для КБ1013ВК4-2 достаточно одного источника: —3 В. Типовая схема включения БИС представлена на рис. 34, 35. Система команд для БИС КБ1013ВК4-2 состоит из 53, а КБ1013ВК1-2 из 58 команд.

Рис. 34. Схема включения БИС КБ1013ВК1-2

Рис. 35. Схема включения БИС КБ1013ВК4-2

ОТЛАДОЧНЫЕ СРЕДСТВА ОЭВМ

Описанная в [23] универсальная отладочная система легко перестранвается на любой тип микропроцессоров с жесткой системой команд и может быть использована при отладке четырехразрядной ОЭВМ K1814, восьмиразрядной ОЭВМ KM1816 и микроЭВМ на основе МПК KP580.

Результатом работы отладочного устройства является информация на магнитном носителе, которая позволяет сформировать маску фотошаблона для встроенного в ОЭВМ ПЗУ или управлять работой программатора. Основой отладочной системы является микроЭВМ «Электроника-60» или «Электроника НЦ-80-20/2» (ДВК), которые программно совместимы с СМ ЭВМ.

Однако для отлаживаемых программ объемом менее 2К байт более доступные и выгодные, благодаря малой стоимости, автономные отладочные устройства [23]. Они снабжены (рис. 36) пультом управления с шестнадцатеричной клавиатурой и однострочным дисплеем и состоят из блока загрузки и управления и отладочной модели.

Основой отладочной модели (ОМ) является отладочная БИС ОЭВМ, которая в режиме прогона задает выборку адресов и интерпретирует команды, полученные из памяти программ. Другим важным элементом является ПЗУ служебных команд, которое подключается к отладочной БИС в точке останова и обеспечивает чтение регистров и восстановление статуса. Постоянное запоминающее устройство служебных команд подключается к отладочной БИС после завершения считывания из основной программной памяти.

Блок загрузки и управления (БЗУ) обеспечивает загрузку и чтение программы пользователя, организовывает связь с внешней ЭВМ и различные режимы работы отладочной модели. Он включает одноплатную микроЭВМ, интерфейс для организации взаимодействия внутри и с внешней микроЭВМ, ОЗУ программ и контрольных точек, клавиатуру и однострочный дисплей.

К выходу БЗУ могут подключаться программаторы любого типа (например, для ППЗУ с ультрафиолетовым стиранием типа К573РФ1, РФ2) на рис. 37 в качестве примера возможного исполнения представлена схема автономного отладочного устройства для ОЭВМ КМ1816ВЕ48.

Рис. 36. Структурная ехема автономного отладочного устройства

Рис. 37. Автономное отладочное устройство для ОЭВМ КМ1816ВЕ48

ПРИМЕНЕНИЕ ОЭВМ

ОЭВМ КМ1816ВЕ48 в контроллере клавиатуры [19]. Приведенный пример наглядно демонстрирует такие преимущества БИС серии К1816, как их совместимость с достаточно развитой и широко распространенной серией БИС КР580, а также и ТТЛ-схемами, что определяет дополнительные удобства при построении различных устройств сопряжения. Данный контроллер предназначен для формирования кодов букв, знаков цифр и команд в коде КОИ-7 и КОИ-8 для передачи во внешние устройства. Его питание осуществляется от источника постоянного тока напряжением 5 В. Схема контроллера клавиатуры показана на рис. 38.

На индикаторе режима работы клавиатуры отображаются пять различных

Рис. 38. Схема контроллера клавиатуры на БИС КМ1816ВЕ48

режимов: HP — нижний регистр, BP — верхний регистр, ЛАТ — латинские символы, РУС — русские символы, СУ — служебное управление.

Устройство сопряжения с каналом формирует сигналы: готовность источника (ГИ), строб (СТР) и контрольный разряд (КР).

Программа работы контроллера клавиатуры в памяти 400 байт, что позволяет использовать резерв памяти (600 байт) для создания различных модификаций контроллера. Алгоритм работы представлен на рис. 39. Защита от дребезга контактов клавиатуры и определение момента нажатия клавиши происходят программно. Формирование кода координаты нажатой клавиши совмещено с проверкой на наличие или отсутствие одновременного нажатия нескольких клавиш. При формировании кода нажатой клавиши проверяются признаки, указывающие на работу клавиатуры в режиме функции, и при их наличии осуществляется переход к подпрограмме выполнения заданной функции.

Если же нажата клавиша символа, команды или режима работы, контроллер начинает формировать соответствующий код. При этом код координаты нажатой клавиши преобразуется во вспомогательный код, по которому формируются коды смещения и ндентификации; код идентификации преобразуется в базовый

Рис. 39. Алгоритм работы контроллера клавиатуры

код, а уже на основе кодов смещения и базового — выходной код. В зависимости от положения переключателя S2 выходной код символа дополняется до четного или нечетного числа единиц.

Коды команд режимов работы клавиатуры (HP, BP и т. д.) на внешнее устройство не выводятся.

По окончании вывода одного байта данных формируется звуковой сигнал и проверяются условия, разрешающие повтор вывода данных. В конце программы реализуется защита от ложного срабатывания при отпускании клавиши.

Данный контроллер может использоваться в алфавитно-цифровых терминалах, в том числе в домашией ЭВМ, в различных отладочных системах.

ОЭВМ К1814 при использовании в секундомере [18]. В качестве примера реализации устройства с использованием ОЭВМ на рис. 40 приведена схема простого секундомера. На вход D8 подаются импульсы от внешнего генератора частотой 50 Гц.

Разряды R0—R3 используются для сканирования индикатора и опроса клавиатуры, причем высокий уровень сигнала на R-выходах соответствует разрешению свечения соответствующего разряда индикатора.

Выходная матрица ПЛМ закодирована для преобразования содержимого Q-регистра в коды семисетментного индикатора. Программа, записанная в ПЗУ ОЭВМ, которая позволяет реализовать на данной БИС секундомер, приведена в [18].

При нажатии, на кнопку пуска начинается счет времени с отображением на четырехразрядном индикаторе десятых долей секунды, секунд, десятков секунд и минут. Сброс показаний или останов счета времени происходят при нажатии на кнопки «Сброс» или «Стоп».

Известно множество применений микропроцессоров в бытовой технике: в приборах домашнего обихода (стиральные и швейные машины, пылесосы и т. д.), в бытовой радиоэлектронной аппаратуре (видеомагнитофоны, радиоприемники и т. п.), в домашней технике (регулирование отопления, охранные устройства), в игрушках (электрическая дорога, интеллектуальные игры) и даже в горнолыжных креплениях. Некоторые примеры использования микропроцессоров за рубежом представлены в [24, 25]. Их использование в изделиях бытовой техники позволяет реализовать новые функции в системах и устройствах, повы-

шать комфортность этих систем, уменьшать энергопотребление, упрощать и повышать качество управления, а также внедрять в бытовую технику речевое управление.

Рис. 40. Включение БИС K1814 для реализации секундомера

ПРИМЕРЫ УПРАВЛЕНИЯ ОБЪЕКТОМ С ПОМОЩЬЮ МИКРОКОНТРОЛЛЕРА К145ИК1807

Пример 1. Пусть выполнение некоторой операции длится 45 мин 30 с. При этом в течение 15 мин на Y1—Y8 следует задавать управляющий код 01100000, а затем перейти на выполнение команды по адресу 19. Рассмотрим (табл. П1) прошивку восьмибитового ПЗУ для данного отрезка программы, считая, что запись происходит, начиная с нулевого адреса ПЗУ.

Адрес 113У	Записанный код	Комментарий	Адрес ПЗУ	Записанный код	Комментарий
0 1 2	1010 0100 0101 0011 0011 0000	НВ 45 мин 30 с ВВ _м 15 мин	3 4 5 6	0001 0101 0001 1101 1100 0000 0110 0000	ПВ+13 КУ код 0110 0000

По адресу 0 и 1 ПЗУ записана двухбайтовая команда установки полного времени выполнения программы, где время выполнения записывается с точностью до десятков секупд. Далее по адресам 2 и 3 задано в минутном интервале время выполнения операции. Переход на 19 ячейку ПЗУ по окончании времени выполнения операции (15 мин) записан в 4 ячейку. При этом адрес перехода определяется суммой последнего адреса данной микрокоманды (6) и числа, записанного во второй тетраде (13), т. е. задается адрес 19 ячейки ПЗУ. Код команды управления записан по адресу 5 ПЗУ, а сам управляющий код, который должен появиться на выходах Y1—Y8, занесен в 6 ячейку ПЗУ. Следует помнить, что команды НВ, ВВ, ВВ, ПВ, выполняются после команды КУ, а до появления этой команды они считываются и накапливаются во внутренней памяти контроллера.

Пример 2. В процессе выполнения некоторой операции, которая длится 41 мин [10], последовательно контролируется наличие трех состояний датчиков. При совпадении кодов цикл повторяется. Циклический опрос датчиков заканчивается по истечении заданного времени (41 мин), и далее происходит переход на заданную команду программы. В табл. П2 приведена прошивка ПЗУ для данной программы. Начинается данный участок программы с некоторого адреса (П).

На данном участке программы содержится три макрокоманды, заканчивающиеся командой КУ, причем условие перехода по времени (ПВ) и его адрес записаны в первой и третьей макрокомандах, откуда и возможен переход на продолжение программы. При совпадении кодов опроса с контрольной информацией по окончании данной марокоманды происходит переход к следующей команде программы, а если коды не совпадают, то происходит переход на начало выполнения данной макрокомады. Описываемая часть программы заканчивается безусловным переходом на ее начало, и выход из данного отрезка программы на следующий адрес произойдет по истечении заданного времени.

Таблица П2. Пример записи программы К145ИК1807

Адрес ПЗУ	Записываемая информиция	Комментарий	Адрес ПЗУ	Записываемая информация	Комментарий
П	00110000	ВВ 41 мин	П+9	11000000	КУ код 11001001
$\Pi + 1$	01000001		$\Pi + 10$	11001001	
11 + 2	00011110	ΠB+14	$\Pi + \Pi$	00010110	$\Pi B + 6$
$\Pi + 3$	00101001	ОД код датчика	$\Pi + 12$	00100100	ОД код датчика
		1001			0100
$\Pi + 4$	10101111	Код опроса	$\Pi + 13$	10000001	Код опроса
		10101111			10000001
$\Pi + 5$	11000000	КУ код	$\Pi + 14$	11000000	КУ код
		10101100	1		10011000
11+6	10101100		П-+ 15	10011000	
$\Pi + 7$	00100011	ОД код датчика	$\Pi + 16$	0100 - (11 + 2)	БП на
		0011			
$\Pi + 8$	11001001	Код опроса	$\Pi + 17$	_	$\Pi + 2$
NO 11 .		11001001	'		
	_1			<u> </u>	<u> </u>

Пример 3. Программа управления тремя объектами. Причем объекты включаются в работу последовательно и алгоритм их работы таков: включение, затем выдержка времени в течение двух секунд, выключение и через 6 с выдержки данный алгоритм, т. е. включение, двухсекундная выдержка и выключение, повторяется со вторым объектом и т. д. Полный цикл работы заканчивается, когда все три объекта отработают по заданному алгоритму. Заданы три цикла выполнения. Программа работы представлена в табл. ПЗ. Адреса и информация в программе представлены в восьмеричном коде. При этом

 $13_{10} = 1011_2 = 13_8$.

По адресам от 04 до 017 записана подпрограмма пуска, т. е. алгоритм включения объекта двухсекундной выдержки включенного состояния, включение и выдержка выключенного состояния в течение 8 с.

Таблица ПЗ. Программа управления тремя объектами

Комментарий	
В 2 с	
ремя заполнения операции 2 с	
ý	
Гуск объекта	
ŃĶУ	
апоминание кода управления «О»	
В 6 с	
ремя паузы 6 с	
Y	
ыключение объекта	
П	
ыход из подпрограммы пуска	
IB 13 мин 50 c	
Індикация: 1 — десятки минут, 3 — минуты, 5 — д	ле-
ятки секунд	
му (код 10000000)	

Адрес в вось- меричном коде	Записываемая информация в восьмеричном коде	Комментирий						
3	100	Запоминание кода управления первым объектом						
4	50	ПП						
5	04	Переход на подпрограмму пуска						
6	60	МКУ (код 01000000)						
7	40	Запоминание кода управления вторым объектом						
1010	50	ПП						
11	04	Переход на подпрограмму пуска МКУ (код 00100000)						
13	20	Запоминание кода управления объектом						
14	50	ПП						
15	04	Переход на подпрограмму пуска						
16	130	Цикл. Смещение адреса назад и число						
17	215	циклов (3)						
20	110	Стоп						

 $\gtrsim \frac{\Pi P U Л O ЖЕНИЕ 2$. СИСТЕМА КОМАНД ОДНОКРИСТАЛЬНОЙ микроЭВМ КМ1816ВЕ48 Таблица П4

Мнемо- ника	Операнды	Манинины код	Число циклов	Описание	Комментарий
				Команды пересылки даны	ТРХ
MOV	A, Rr $(r=0-7)$	111111	1	$(A) \leftarrow (Rr)$	Передача содержимого регистра общего назначения (РОН) в А
MOV	$ \begin{array}{l} Rr, A \\ (r=0-7) \end{array} $	10101ггг	1	(Rr) ←(A)	Передача содержимого А в РОН
MOV	A. @ Rr $(r=0-1)$	1111000r	1	$(A) \leftarrow ((Rr))$	Передача содержимого ячейки памяти данных в А. Содержимое ячейки памяти данных, адресуемой раз-
				3 7	рядами 0—5 регистра г передается в А. Содержимое регистра г не меняется
MOV	@Rr, A (r=0-1)	1010000r	1	$((Rr)) \leftarrow (A)$	Передача содержимого A в память данных. Содержимое A передается в ячейку памяти данных, адрес которой указывается разрядами 0—5 регистра г. Содержимое регистра г не меняется
MOVX	A,@Rr (r=0-1)	1000000r	2	(A) ←··((Rr))	Передача содержимого ячейки внешней памяти данных в А. Содержимое ячейки внешней памяти данных адресуемой регистром г передается в А. Со-
MOVX	@Rr, A (r=0-1)	1001000r	2	$((Rr)) \leftarrow (A)$	держимое регистра г не меняется. Передача содержимого А в регистр внешней памяти данных. Содержимое А передается в ячейку внешней памяти данных, адресуемую регистром г. Содер- жимое регистра г не меняется
MOV	Rr # данные (r = 0 — 7)	10111ггг	2	(Rr) ←данные	Непосредственная передача данных в РОН
MOV	@Rr # данные (r=0-1)	1011000г данные	2	((Rr)) ←данные	Непосредственная передача данных в память данных. Восьмиразрядный код данных передается в ячейку резидентной памяти данных, адресуемую разрядами 0—5 регистра г
MOV	A # данные	00100011	2	(А) ←данные	Непосредственная передача данных в А
MOV	A, PSW	11000111	1	$(A) \leftarrow (PSW)$	Передача содержимого регистра состояний в А

MOV	PSW, A	11010111	1	$(PSW) \leftarrow (A)$	Передача содержимого А в регистр состояний. В результате этой передачи изменяются все биты ус-
MOVP	A,@A	10100011	2	$(PCWO-7) \leftarrow (A)$ $(A) \leftarrow ((PC))$	ловий и указатель стека Передача данных текущей страницы в А. Содержимое ячейки памяти программ, адресуемой А. передается в А. Изменяются разряды 0—7 счетчика команд в пределах текущей страницы. После выполнения этой команды происходит восстановление со-
				• 4	держимого счетчика команд. Примечание. Если эта команда записана в 255 ячейке страницы намяти программ, то аккумулятор адресует ячейку, расположенную на следующей странице.
MOVP3	A. @A	11100011	2	$(PC \ 0-7) \leftarrow (A)$ $(PC \ 8-10) \leftarrow 011B$ $(A) \leftarrow ((PC))$	Передача данных третьей страницы в А. Содержимое ячейки памяти программ, находящейся на третьей странице и адресуемой аккумулятором, передается в А. После выполнения этой команды
					происходит восстановление содержимого счетчика
XCH	A, Rr $(r = 0 - 7)$	00101rrr	1	$(A) \leftrightarrow (Rr)$	команд Обмен содержимого аккумулятора в РОН
XCH	A@Rr (r=0-1)	0010000r	1	$(A) \leftrightarrow ((Rr))$.	Обмен содержимого аккумулятора и содержимого ячейки памяти данных. Содержимое аккумулятора обменивается с содержимым ячейки памяти данных, адресуемой разрядами 0—5 регистра г. Содержимое
XCH	A,@Rr (r=0-1)	0011000r	1	(A0—3)↔((Rr03))	регистра г не меняется Обмен содержимого четырех младших разрядов А с содержимым четырех младших разрядов ячейки памяти данных. По этой комаиде происходит обмен 0—3 разрядов А с 0—3 разрядами ячейки
					памяти данных, адресуемой разрядами 0—5 регистра г. Разряды 4—7 аккумулятора и разряды 4—7 ячейки памяти данных, а также содержимое регистра г остаются без изменения.
			Ko	оманды работы с аккумул	мором
ANL	A, Rr $(r=0-7)$	01011rrr	1	$(A) \leftarrow (A) AND (Rr)$	Логическое И содержимого А с содержимым РОН

Мпемо- ника	Операнды	Машинный код	Чнсло циклов	Описанне	Комментарий
ORL	A, Rr	01001rrr	1	$(A) \leftarrow (A) OR (Rr)$	Логическое ИЛИ содержимого A с содержимым РОН
XRL	A, Rr $(r=0-7)$	1101,1 rrr	1	$(A) \leftarrow (A) XOR((Rr))$	Исключающее ИЛИ содержимого А с содержимым РОН
ANL	A,@Rr (r=0-1)	0101000r	1	$(A) \leftarrow (A) AND((Rr))$	Логическое И содержимого A с содержимым ячейки памяти данных, адресуемой разрядами 0—5 регист-
ORL	$ A, @Rr \\ (r=0-1) $	0100000r	1	$(A) \leftarrow (A) OR((Rr))$	ра г Логическое ИЛИ содержимого А с содержимым ячейки памяти данных, адресуемой разрядами 0—5
ANL	A # данные	01010011	2	(A) ← (a) ANDданные	регистра г Логическое И содержимого А с непосредственными данными
ORL	А # данные	01000011 данные	2	(A) ← (A) ОRданные	Логическое ИЛИ содержимого А с непосредствен- ными данными
XRL	А # данные	11010011	2	(А) ← (А) ХОКданные	Исключающее ИЛИ содержимого A с непосредственными данными
RR	A	01110111	1	$(An) \leftarrow (An+1)$ $(A7) \leftarrow (A0)$ $n = 0 - 6$	Циклический сдвиг вправо без переноса. Содержимое А сдвигается на один разряд. Разряд 0 переходит на позицию разряда 7
PL	A	11100111	1	$(An+1)\leftarrow (An)$ $(A0) \leftarrow (A7)$ $n=0-6$	Циклический сдвиг влево бсз переноса. Содержимое А сдвигается влево на один разряд. Разряд 7 переходит на позицию разряда 0
• 1					C 7

RRC	A
RLC	A
ADD ADDC	A, Rr (r=0-7) A, Rr (r=0-7)
ADD	A,@Rr (r=0-1)

01100111 1
$$(An) \leftarrow (An+1)$$

 $(A7) \leftarrow (C)$
 $(C) \leftarrow (A0)$
 $n = 0 \leftarrow 6$

Циклический сдвиг с переносом. Содержимое А сдвигается вправо на один разряд. Разряд 0 переходит на позицию разряда переноса. Разряд переноса переходит на позицию разряда 7

$$\begin{array}{ll}
1 & (An+1) \leftarrow (An) \\
 & (A0) \leftarrow (C), (C) \leftarrow (A7) \\
 & n=0-6
\end{array}$$

Циклический сдвиг влево с переносом. Содержимое А сдвигается влево на один разряд. Разряд 7 переходит на позицию разряда переносов. Разряд переноса переходит на позицию разряда 0

$$01101rrr 1 (A) \leftarrow (A) + (Rr)$$

Сложение содержимого РОН и содержимого А

91111rrr $(A) \leftarrow (A) + (Rr) + (C)$

Сложение содержимого разряда переноса и содермого РОН с содержимым А. Содержимое разряда переноса складывается с содержимым нулевого разряда А и разряд переноса очищается. Затем содержимое регистра г складывается с содержимым

 $(A) \leftarrow (A) + ((Rr))$

Сложение содержимого ячейки памяти данных с содержимым А. Содержимое ячейки памяти данных, адресуемой разрядами 0--5 регистра г, складывается с содержимым А

ADDC A,@Rr 0111000r $(A) \leftarrow (A) + ((Rr) +$ (r=0-1)+(C)

11110111

0110000r

Сложение содержимого разряда переноса и содержимого ячейки памяти данных с содержимым А. Содержимое разряда переноса складывается с содержимым 0-разряда А, и разряд переноса очищается. Затем содержимое ячейки памяти данных. адресуемой разрядами 0-5 регистра г, складывается с содержимым А

Мнемо- ника	Операнды	Машинный код	Число циклов	Описание	Комментарий
ADD	А # данные	00000011	2	(А) ← (А) + данные	Непосредственное сложение данных с содержимым А
ADD	А#данные	00010011	2	(A) ← (A) + данные + + C	Сложение содержимого разряда переноса и данных с содержимым А. Содержимое разряда переноса складывается с нулевым разрядом А, и разряд переноса очищается. Затем производится непосредственное сложение данных с содержимым А
CLR	A	00100111	1	A←0	Обнулить А
CRL	A	00110111	1	$(A) \leftarrow NOT(A)$	Инвертирование содержимого А. Код, содержащийся в А, заменяется на обратный. Каждая единица заменяется на нуль, и наоборот
DA	A	<u>010[011]</u>	1		Десятичная коррекция. Двоичный код A представляется в двоично-десятичной форме в виде двух четырехразрядных цифр. Как правило, эта операция следует за операцией сложения. Содержимое бита переноса изменяется. Если содержимое разряда 0.—3 А больше девяти или если промежуточный бит переноса равен единице, содержимое А инкрементируется на шесть. Затем проверяются четыре
					старших разряда. Если содержимое разрядов 4—7 больше девяти или если бит переноса 1, со-
					держимое этих разрядов увеличивается на шесть.
					Если имеет место переполнение, бит переноса усганавливается в 1, если нет переполнения он устанавливается в 0
INC	A	00010111	1	$(A) \leftarrow (A) + 1$	Йикрементирование содержимого А. Содержимое А увеличивается на 1
DEC	A	00000111	1	$(A) \leftarrow (A) - 1$	Декрементирование содержимого А. Содержимое А уменьшается на 1
SWAP	A	01000111	1	(A 4—7) ↔ (A0 ~3)	Обмен местами содержимого четырех младших и четырех старших разрядов А. Содержимое разрядов 0—3 А меняется местами и соответственно с со-
					держимым разрядов 4—7 А

				намяти данных, адресуемой разрядами регистра 05 г
			Команды ввода-вывод	ца
A, P_p	000010pp	2	$(A) \longleftrightarrow (P_p)$	Данные, поступившие на порты 0 3, передаются в ${\bf A}$
A, BUS	00001000	2	(A) ←(BUS)	Стробируемый ввод данных из порта данных в А. Данные из порта данных передаются (считы- ваются) в А, по заднему фронту RD
P_{p} , A	001110pp	2	$(P_p \leftarrow (A)$	Вывод данных из А в порт 1—2 и фиксация
P0, A	10010000	2	$(P0) \leftarrow (A)$	Вывод данных из А в порт 0 и фиксация
BUS, a A, P_p $(p=4-7)$	00000010 000011pp	2	(BUS) ← (A) (A 0 -3) ← (Pp) $(A 4 -7) ←0$	Вывод данных из A в порт данных. Данные из A передаются в порт данных и фиксируются до тех пор, пока не ноступит новая команда ОUTL. Любая другая команда, требующая использования порта данных (за исключением команды INS), разрушает содержимое порта данных. К ним относятся команды по расширению памяти (например, команда МОИХ) Передать данные из порта 4—7 в А. Данные из порта р ИС расширителя передаются в разряды 0—3 А. Разряды 4—7 аккумулятора обнуляются. Разряды 0—1 кода операции используются для кодирования номера портов 4—7, следующим образом: Разряд
P_{p}, A (p=4-7)	001111pp	2	$(Pp) \leftarrow (A \ 0 - 3)$	0 → 0 4 0 → 1 5 1 → 0 6 1 → 1 7 7 Передача содержимого разрядов 0 − 3 А в порт 4 − 7. Содержимое разрядов 0 − 3 А передается в порт р ИС расширителя. Содержимое разрядов 4 − 7 А не меняется. Номер порта кодируется, как в предыдущей команде
	(p=0-2) A, BUS P _p , A (p=1,2) P ₀ , A BUS, a A, P _p (p=4-7)	(p=0-2) A, BUS O0001000 P _p , A (p=1,2) P0, A 10010000 BUS, a 00000010 A, P _p (p=4-7) O00011pp	(p=0-2) A, BUS O0001000 2 P _p , A (p=1,2) PO, A 10010000 2 BUS, a 00000010 2 A, P _p (p=4-7) O00011pp 2 P _p , A 001111pp 2	A, P_p (p=0-2) 000010pp 2 (A) \leftrightarrow (Pp) A, BUS 00001000 2 (A) \leftarrow (BUS) Pp, A (p=1,2) 10010000 2 (Pp, \leftarrow (A) BUS, a 00001001 2 (P0) \leftarrow (A) A, P_p (p=4-7) 000011pp 2 (A 0 -3) \leftarrow (Pp) (A 4 -7) \leftarrow 0 Pp, A 00111pp 2 (Pp) \leftarrow (A 0 -3)

Мнемо- ника	Онеранды	Машинный код	Число циклов	Описание	Комментарий
ANL	BUS # данные	10011000 данные	2	(BUS) ← (BUS) AND данные	Логическое И содержимого порта данных с непо- средственными данными. Перед этой командой должна пройти команда OUTL BUS, A
ORL	Р _р #данные	100010pp данные	2	$(P_p) \leftarrow (P_p) 0$ данные	Логическое ИЛИ данных на портах 1—2 с непо- средственными данными
ORL	BUS#данные	10001000 данные	2	(BUS) ← (BUS) OR данные	Логическое ИЛИ данных на порте данных с непосредственными данными. Перед этой командой должна пройти команда OUTL BUS, A
ANLD	P_p , A $(p = 4 - 7)$	100111pp	2	$(P_p) \leftarrow (P_p) AND$ (A0-A3)	Логическое И содержимого порта (4—7) с маской содержащейся в А. Логическое И данных порта р с маской, содержащейся в разрядах 0—3 А. Результат записывается в порт р. Содержимое А
					не меняется. Примечание. Номер порта р кодируется разрядами 0—1 кода операции следующим образом: Разряд
					$egin{array}{c cccc} 0 & 0 & 4 & \\ 0 & 1 & 5 & \\ 1 & 0 & 6 & \\ 1 & 1 & 7 & \\ \end{array}$
ORLD	P _p , A	100011pp	2	$(P_p) \leftarrow (P_p) OR$ (A0-3)	Логическое ИЛИ содержимого порта 4—7 с маской, содержащейся в А. Логическое ИЛИ содержимого порта р с цифровой маской, содержащейся в разрядах 0—3 А; результат записывается в порт р. Содержимое А не меняется (см. примечание в команде ANLD)
ANL	$P_p \#$ данные	1001,100pp данные	2	$(P_p) \leftarrow (P_p) AND$ данные	Логическое И данных на портах 1—2 с непосредственными данными
			I	Команды работы с регист	рами
INC	@, Rr $(r=1,-2)$	0001000r	1 .	$((Rr)) \leftarrow ((Rr)) + 1$	Инкрементирование содержимого ячейки памяти данных. Содержимое ячейки резидентной памяти

					данных, адресуемой разрядами 0—5 регистра г, инкрементируется на 1
DEC	Rr (r=0-7)	11001 rrr	1	$(Rr) \leftarrow (Rr) - 1$	Декрементирование содержимого РОН. Содержимое
INC	Rr (r=0-7)	0001,1777	1	$(Rr) \leftarrow (Rr) + 1$	рабочего регистра уменьшается на 1 Инкрементирование содержимого РОН. Содержи- мое рабочего регистра г увеличивается на 1
				Команды перехода	
JMP		адр00100	2	(PC8—10) ←appec 8—10	Безусловный переход по адресу, указанному в данной команде
				(PC07) ←адрес 0—7 (PC11) ←(DBF)	Содержимое разрядов $0-10$ счетчика команд замещается непосредственно указанными в команде
					адресом. Содержимое разряда 11 счетчика команд определяется последней командой SELMB
JMPP	@, A	10110011	2	$(PC0-7) \leftarrow ((A)$	Безусловный переход по адресу, содержащемуся в аккумуляторе. Переход осуществляется внутри текущей страницы памяти программ. Содержимое
					аккумулятора (разряды 07) загружается в счетчик команд. Разряды 811 счетчика команд не
JC	адрес	11110110 адрес	2	Если C=1 (PC0-7)←адрес	изменяются Переход, если разряд переноса установлен в 1. Управление программой передается по указанному адресу, если разряд переноса установлен в 1.
			ı		
JNC	адрес	11100110	2	Если C = 0, (PC07) ←адрес	Переход, если разряд переноса установлен в 0. Управление программой передается по указанному
JZ	адрес	11000110 адрес	2	Если A=0, (PC0—7)←адрес	адресу, если в разряде переноса записан 0 Переход, если содержимое A равно 0. Управление программой передается по указанному адресу, если во время выполнения этой команды во всех разрядах A нули. Содержимое A контролируется постоянно

Мнемо- чика	Операнды	Машинный код	Число циклов	Описание	Комментарий
JNZ	адрес	10010110	2	<i>Если</i> A = 0, (РС07) ← алрес	Переход, если содержниос А не нуль. Управление программой передается по указанному адресу, если в момент выполнения этой команды содержимое А не нуль. Содержимое А контролируется постоянно
JFO	адрес	10110110	2	Если 0 = L (РСО-7) ← адрес	Переход, если флаговый разряд (F0) установлен в 1. Управление программой передается по указанному адресу, если флаговый разряд (P0) установлен в 1
JFt	адрес	01110110		Если 1 = 1 (РС0—7) ← адрес	Иереход, если флаговый разряд (F1) установлен в 1. Управление программой передается по указанному адресу, если флаговый разряд (Р0) установлен в единицу
JTO	адрес	00110110		Если T0 == 1, (PC0 —7) ← адрес	Переход, если уровень TESTO высокий. Управление программой передается по указанному в команде адресу, если уровень сигнала TESTO высокий (равенединице)
JNT0	адрес	00100110	2	Если $T0 = 0$, $(PC0-7) \leftarrow aapec$	Переход, если уровень TESTO низкий. Управление программой передается по указанному адресу, если уровень сиснала TESTO низкий (равен нулю)
JŢļ	адрес	01010110		Если T1 = 1, (PC0—7) ←адрес	Переход, если уровень TEST1 высокий. Управление программой передается по указанному в команде адресу, если уровень сигнала TEST1 высокий (равен единице)
JNTI	адрес	01000110	2	Если $T1 = 0$. (PC07) \leftarrow адрес	Переход, если уровень TESTI низкий. Управление программой передается по указанному в команде адресу, если уровень сигнала TESTI низкий (равен нулю)
JTF	адрес	00010110	2	Если $\Upsilon F \approx 1$, $(PCO-7)$ —адрес	Переход, если флаговый разряд таймера установлен в 1. Управление программой передается по указанному в команде адресу, если разряд флага таймера установлен в 1, т. е. регистр таймер/счетчик событий переполнен. Тестирование флагового

OTL	адрес	10000110	2	Если I=0. (PCO—7) ← адрес	разряда таймера устанавливает в нем нуль (Это переполнение запускает последовательность обслуживания прерываний, если прерывание разрешено) Переход, если на входе прерывания низкий уровень. Управление передается по указанному в команде адресу, если уровень входного сиснала прерывания низкий (равен нулю), т. е. запрос на внешние прерывания поступил. Этот сигнал запускает последовательность обслуживания прерываний,
JBb	адрес	bbb10010 адрес	2	Если Вb=1,	если внешние прерывания разрешены Переход, если один из разрядов А установлен в 1.
				(РС0—7) — адрес	Управление передается по указанному в команде
DJNZ	Rr, адрес	1110frrr	2	$(Rr) \leftarrow (Rr) \sim 1$	адресу, если b разряд A установлен в 1. Декрементирование содержимого РОН и тестиро-
	(r=0-7)	адрес		Если содержимое Rr на 0, (РС0—7) ←адрес	вавие. Содержимое регистра с уменьшается на единицу и тестируется на «нуль». Если регистр содержит голько нули, управление программой передается следующей команде. Если содержимое регристра
					не нуль, происходит управляемый переход по ука- занному во втором байте адресу. В этом случае восьмиразрядный регистр адреса обеспечивает воз- можность адресования к 256 ячейкам текущей стра- ницы
			Ком	анды обращения к подпро	
CALL	адрес	адр10100	2	((SP))←(PC), (PCW 4-7) (PC8 10)←appec 8-10 (PC0-7)←appec 0-7 (PC11)←DBF	Вызов подпрограммы. Содержимое счетчика команд и содержимое раз- урядов 4—7 регистра состояний засылаются в стек. Указатель стека (содержимое разрядов 0—2 регист- ра состояний) сокраняется. Управление программой передается в ячейку с адресом, указанным в данной команде. Содержимое П-разряда счетчика
					команд определяется последней командой SELMB.

	T	7	7		Tipoonskende raon. Ti
Мнемо- ника	Операнды	Машинный код	Число (воклив	Олисание	Қомментарий
RET	<u> </u>	10000011	2	(SP)←(SP) —1 (PC)←((SP))	После возвращения из подпрограммы выполнение программы продолжается с команды, следующей за командой CALL Возврат из подпрограммы обслуживания прерываний без восстановления содержимого регистра состояний. Солержимое указателя стека (разряды 0—2 регистра состояний) декрементируется. Со-
RETR		10010011	2	$(SP) \leftarrow (SP) - 1$ $PS \leftarrow ((SP))$	держимое счетчика команд восстанавливается из стека. Содержимое разрядов 4—7 регистра состояний не восстанавливается Возврат из подпрограммы обслуживания прерываний с восстановлением содержимого регистра состояний. Указатель стека декрементируется. Содержимое счетчика команд и содержимое разрядов 4—7 регистра состояний восстанавливаются из стека
				Команды управления	
EN	1	00000101	1		Разрешение внешних прерываний. Внешние прерывания разрешаю <u>тся</u> сигналом низкого уровня на
DIS	1	00010101	I		входе прерывания INT Запрещение внешних прерываний. ОМЭВМ не ре- агирует на поступление низкого уровня на входе INT
SEL	MB0	11100101	I	(DBF) ← 0	Выбор нулевого банка (МВО) памяти программ. В разряд счетчика команд устанавливается в 0. Нулевой банк размещен в ячейках 0—2047 па-
SEL	MBI	11110101	1	(DBF) ←1	мяти программ Выбор первого банка памяти (MLI) программ. П-разряд счетчика команд устанавливается в 1. Первый банк размещен в ячейках 2048—4095 памяти
SEL	RB0	11000101	1	(BS) ← 0	программ Выбор нулевого банка рабочих регистров памяти

					•	данных. Разряд 4 регистра состояний устанавливается в 0. Рабочие регистры 0—7 занимают ячей-
SEL	RBI	11010101	1	(BS) ←1		ки 0—7 памяти данных Выбор первого банка рабочих регистров памяти данных. Разряд регистра состояний устанавливает-
NOP		,00000000	1			ся в единицу. Рабочие регистры 0—7 занимают ячей- 24—31 памяти данных Нет операции. Программа продолжается со следую- щей команды
ENTO	CLK	01110101	1			Разрешение вывода импульсов синхронизации. Эта функция запрещается командой системного сброса
			Кома	нды работы	с таймером/с	счетчиком
STRT	CNT	01000101	1			Запуск счетчика событий. Регистр счетчика событий инкрементируется каждый раз, когда на выводе ТІ происходит переход уровня напряжения с высокого на назкий
STOP	TCNT	01100101	1			Останов таймера/счетчика событий
EN	TCNTI	00100101	1			Разрешение прерываний по переполнению таймера/ счетчика событий. Переполнение таймера/счетчика событий запускает последовательность обработки прерываний
DIS	TCNTI	00110101	1			Запрещение прерываний при переполнении тай-
STRT	T	01010101	1			мера/счетчика событий Запуск таймера. Накопление происходит в ре- гистре таймера, который инкрементируется через каждые 32 командных цикла. Счетчик командных
MOV	T, A	01100010	1	$(T) \leftarrow (A)$		диклов начинает счет с нуля Загрузка таймера/счетчика из аккумулятора
MOV	A, T	01000010	1	$(A) \leftarrow (T)$		Передача содержимого регистра таймера/счетчика в A
			Ko	манды маниг	пуляции с фла	ажками
CPL	С	10100111	1	(C)←NOT((C)	Инвертирование содержимого разряда переноса

Мнемо- ника	Операнды	Дом йынкишьМ	Число циклов	Описание	Комментарий
CLR	F0	10000101	1	(F0) ←0	Содержимое флагового разряда (F0) устанавливается в 0.
CPL	F0	10010101	i,	$(F0) \leftarrow NOT(F0)$	Инвертирование содержимого флагового разряда (F0)
CLR	F1	10100101	1	(F1) ←0	Содержимое флагового разряда (F1) устанав- ливается в 0.
CPL	1	10110101	l	$(F1) \leftarrow NOT(F1)$	Инвертирование содержимого флагового разряда (F1)
CLR	C	10010111	1	C ← 0	Очистка разряда переноса
CLP	С	10010111	1	(3)	Во время выполнения программы разряд переноса может быть установлен в 1 командами ADD, ADDC, RLC, RRC, CRLC, DA. Команда CLRC позволяет обнулить разряд переноса

ПРИЛОЖЕНИЕ 3. Система команд однокристальной микроЭВМ К1814 Таблица $\Pi 5$

Тип операции	Мнемоника	Влияние на ТС	Описанне	Выполияемое действие		
Пересылки	CLA	I	Очистить аккумулятор	O→A		
Регистр	TAY	Ι	Переслать содержимое аккумулятора в У-регистр	A→Y		
Регистр	TYA	I	Переслать содержимое У-регистра в ак- кумулятор	Y→A		
Пересылки	TAM	I	Переслать содержимое аккумулятора в память	А→ОЗУ (Х, Ү)		
Регистр — па- мять	TAMIY	I	Переслать содержимое аккумулятора в память, увеличить Y-регистр	$A \rightarrow O3Y$ (X, Y), Y+1 \rightarrow Y если Y=15 I \rightarrow TC		
	TAMZA	I	Переслать содержимое аккумулятора в память, очистить аккумулятор	$A \rightarrow O3Y (X, Y), 0 \rightarrow A$		
Пересылки	TMA	I	Переслать содержимое памяти в аккумулятор	ОЗУ (Х, Ү)→А		
Память	TMY	I	Переслать содержимое памяти в Y-регистр	ОЗУ (Х, Ү)→Ү		

	Регистр	XMA		1	Поменять содержимое памяти и акку-	O3∀ (X, Y) ↔A
	Арифметические операции	AMAAC	(С	мулятора Сложить содержимое аккумулятора и памяти, результат в аккумулятор	$A + O3V$ (X, Y) $\rightarrow A$, если Y \geqslant 15 I \rightarrow TC
		SAMAN	(S	Вычесть содержимое аккумулятора из содержимого памяти, результат в аккуму-	ОЗУ (Х, Ү)→А-→А, если А ≤ ОЗУ,
					лятор	10 1-210
		IMAC		С	Увеличить содержимое памяти, результат	O3V $(X - V) \perp t \rightarrow \Delta$ ecum $\Delta = 15$
		IMAG	`	_	в аккумулятор	$I \rightarrow TC$
		DMAN	(C	Уменьшить содержимое памяти, резуль-	
		DIMAN		C	тат в аккумулятор	TO 0→TC
		DAN	(C		$A-1\rightarrow A$, $I\rightarrow TC$, если $A\geqslant 1$. $0\rightarrow TC$
		IYC		Č	Very and the composition of the control of the cont	V ± 1 × V conv. V = 15 I = TC
		DYN		C	Увеличить содержимое Y-регистра Уменьшить содержимое Y-регистра	V 1 V 2077 V 10 0 TC
					з меньшить содержимое 1-регистра	1 - 1 - 1, ecan f = 10, 0 - 10
		CPAIZ	,	C	Образовать дополнение содержимого ак-	$A + 1 \rightarrow A$, ecan $A = 0$, $0 \rightarrow 1$
		10110	,	_	кумулятора до 2	1 C 1 TC
		A6AAC	,	С	Сложить содержимое аккумулятора с	$A + b \rightarrow A$, ecan $A = 15$, $1 \rightarrow 1$
		10110	,		константой 6, результат в аккумулятор	A 1 0 A 15 I TG
		A8AAC	(C	Сложить содержимое аккумулятора с кон-	$A + 8 \rightarrow A$, ecan $A = 15$, $1 \rightarrow 10$
		*****		_	стантой 8, результат в аккумулятор	4 15 1 77
		A10AAC	(C	Сложить содержимое аккумулятора с кон-	$A + 10 \rightarrow A$, ecan $A = 15$, $I \rightarrow TC$
		20.00			стантой 10, результат в аккумулятор	
		IA		I		$A+1\rightarrow A$
	Арифметическое	ALEM	. (C	Установить ТС, если содержимое аккуму-	Если $A \leqslant O3Y(X,Y)$, то $I \rightarrow TC$
	сравнение				лятора меньше или равно намяти	
		ALEC	(C	Установить ТС, если содержимое аккуму-	Если $A \leq C$, то $I \rightarrow TC$
					лятора меньше или равно константе	
	Логическое	MNEZ	1	N	Установить ТС, если содержимое памяти	Если $O3Y(X,Y) \neq 0$, то $l \rightarrow TC$
	сравнение				не равно нулю	
		YNEA	1	N	Установить ТС, если содержимое У-ре-	Если $Y \neq A$, то $I \rightarrow TC$
					гистра не равно содержимому аккумуля-	
					тора	
		YNEC	7	V	Установить ТС, если содержимое Ү-ре-	Если Y≠C. то I→TC
					гистра не равно константе	2
		DNEZ	1	N	Установить ТС, если входные данные не	Если входные данные $\neq 0$, то $I \rightarrow TC$
		17, 1136			равны нулю	Date of the state
	Операции с раз-	SRIT		1	Установить бит памяти	I→O3Y (X,Y,B)
1	операции с раз-	CLEAR		•	Council on nomin	1

Тип операции	Мнемоника	Влияние на ТС	Описание	Выполняемое действие
рядами памяти	TBIT1	N	Установить ТС, если установлен бит памяти	Если ОЗУ $(X,Y,B)=1$, то $1\rightarrow TC$
	RBIT	I	Сбросить бит памяти	0→O3y (X,Y,B)
Пересылки кон-	TCY	I	Переслать константу в У-регистр	$C \rightarrow Y$
станты	TCMIY	I	Переслать константу в память, увеличить У-регистр	$C \rightarrow O3Y (X.Y), Y + 1 \rightarrow Y$
Операции ввода	TDA	I	Переслать входные данные в аккумулятор	Входные данные→А
Операции выво-	SETR	I	Установить разряд выходного R-порта	$I \rightarrow R(Y)$
да	RSTR	I	Сбросить разряд выходного R-порта	
	TIQ		Переслать содержимое аккумулятора в выходной Q-регистр	
	CLQ	I	Очистить Q-регистр	0→Q
Адресация	LDX	1	Загрузить константу в Х-регистр	$C \rightarrow X$
ОЗУ данных	COMX	l	Инвертировать содержимое Х-регистра	$X \rightarrow X$
Адресация	BR	1	Условный переход, если ТС равен единице	
ПЗУ программ	CALL	I	Обращение к подпрограмме, если $TC = I$	Если $TC=1$, τ $W\rightarrow CK$, $CK\rightarrow PB$ $FPAC\rightarrow PAC$
	RETN	l	Возврат из подпрограммы	$PB+1\rightarrow CK$, $BPAC\rightarrow PAC$
		I	Загрузить константу в буферный регистр адреса страницы	

Примечание. 1— занесевие логической 1 в ТС; С— занесение переноса из старшего разряда сумматора в ТС; № занесение результата сравнения из АЛУ в ТС, если операнды не равны, заносится единица.

ПРИЛОЖЕНИЕ 4 Таблица П.б. Система команд однокристальных микроЭВМ К1820.

таблица п.б. С	истема	команд о	однокристальных	MUKPOSEM K1820		<u></u>
Мнемоника	Опе- ранл	Шестнад- цатерич- ный код	Машинный двоич- ный код	Теремещение информации	Условия пронуска следующей - команды	Описание
			A	рифметические ком	анды	
ASC		30	0011,0000	A+C+O3V $(B)\rightarrow A$, Π epehoc $\rightarrow C$	Перенос	Двоичное сложение с переносом и про- пуск следующей команды при форми- ровании переноса

	ADD		- 1	31	0011,0001	A+O3У (B)→A	Нет	Сложение содержимого аккуму
								с содержимым ячейки ОЗУ, бе:
	ADT			4A	0100 1010	$A + 10_{10} \rightarrow A$	Нет	Сложение числа $10_{10}(1010_2)$ с жимым аккумулятора без пе
	AISC		у	5	0101 y	$A+y\rightarrow A$	Перенос	Используется для реализации но-десятичной арифметики Сложение непосредственное, п
						*		следующей команды при формир переноса. Используется для деся коррекции и при проверке соде го аккумулятора
	CASC	ļ		10	0001,0000	А+ОЗУ(В)+ +С→А Перенос→С	Перенос	Вычитание содержимого А из содержимого ячейки ОЗУ и С, п следующей команды при формир
	CLRA			00	0000 0000	0→A	Нет	переноса Очистка аккумулятора. Необход
								пользовать перед загрузкой а лятора величиной задаваемой дой AISC, если прежнее содер А неизвестно.
	COMP			40	0100,0000	$A \rightarrow A$	Нет	Формирование дополнения А. использовать для вычитания жимого А из 15 (команда экви
	NOP			44	0100,0100	Нет	Нет	на CASC, если за СОИР идет Нет операции. Полезна для ко временных задержек и для пропуска команды
	RC			32	0011 0010	0→C	Нет	Запись нуля в С
	SR			22	0010,0010	l→C	Нет	Запись единицы в С Обе команды используются для ализации арифметических г грамм. Они позволяют исполь С в качестве тестируемого
y	XOR			02	0000,0010	A⊕O3У(B)→A	Нет	общего назначения Исключающие ИЛИ каждого б держимого ячейки ОЗУ. Исполідля модификации содержимого ОЗУ
		,						

иулятора без пере-

с содерпереноса. и двоич-

пропуск ровании сятичной цержимо-

із суммы пропуск гровании

димо исаккумукоманержимое

Можно содервивалент-ет ASC) коротких отмены

я инициподпрользовать флага

бита соользуе**тся** го ячейки

Мнемоника	Опе- ранд	Шестнад- цатерич- ный код	Машинный двонч- ный код	информации Перемешение	Условня пропуска следующей команды	Описание
			Ком	анды передачи упр	авления	
JID .		I.L.	1111,1111	$ \begin{array}{c} \text{II3y (PC}_{9:8}.A, \\ M) \rightarrow \text{PC}_{7:0} \end{array} $	Нет	Команда косвенной адресации, с по- мощью 10-разрядного слова счетчика команд РС (Р ₉ Р ₈ А ₃ А ₂ А ₁ А ₀ М ₁ М ₂ М ₁ М ₀) выбираются ячейки ПЗУ, ее содер- жимое загружается и разряды РС7+ +0 счетчика команд и по этому ад- ресу передается управление другой
						ячейке ПЗУ в пределах четырех страничного блока ПЗУ (блоки страниц: 0—3, 4—7, 8—11, 12—15). Команда полезна в программах дешифрации клавиатуры
JMP	а	6	0110 00a4a8 1 a7:0	a→PC	Нет	Передача управлени по 10-разрядному адресу, указанному операндом, на любую ячейку любой любой страницы ПЗУ. Позволяет передать управление команде, размещенной по последнему адресу текущей страницы
JR	a		1 а6:0 пределам пределам и третьей страниц) ИЛИ	a→PC _{6:0}	Нет	Переход в пределах страницы имеет два формата, определяемых состоянием разрядов ат и а операнда: для перехода в пределах второй и третьей страниц; для перехода в пределах текущей страницы. Не допускается переход на послед-
			11 а ₅ :0 (в преде- лах теку- щей стра- ницы)	a→PC _{5:0}		нее слово страницы

JSRP	a	_	10 a _{5:0}	$PC + 1 \rightarrow SA \rightarrow$ $\rightarrow SB \rightarrow SC$ $0010 \rightarrow PC_{9:6}$ $a \rightarrow PC_{5:0}$	Нет	Передача управления с любой страннцы кроме второй и третьей на ячейку второй страницы. Предназначена для передачи управления подпрограммами. Не допускается переход к последнему
						слову второй страницы. Адрес возврата из подпрограммы записывается в стек. Команда используется совместно с RET и RETSK для возврата к основной
JSR	а	6—	0110,10a _{9:8}	PC + I→SA→ →SB→SC a→PC	Нет	программе Простой переход к подпрограмме (к любой ячейке ПЗУ)
RET		48	0100,1000	SC→SB→SA→PC	Нет	Возврат из подпрограмм к команде, не- посредственно следовавшей за коман- дами ISR ISRP. Адрес возврата за- гружается из SA в PC
RETSK		49	0100,1001	SC→SB→SA→PC	Всегда пропуск после возврата	Возврат из подпрограммы с про- пуском команды, непосредственно сле- довавшей за командой перехода
			Коман	ды обращения к ОЗ	ВУ (RAM)	
CAMQ		33 3C	0011,0011	$A \rightarrow Q_{7:4}$ O3 $Y(B) \rightarrow Q_{3:0}$	Нет	Передача содержимого аккумулятора (4 бита) в регистр-защелку Q (соответственно в старшие и младшие раз-
CQMA		33 2C	0011,0011	Q _{7:4} →O3У(B)	Нет	ряды) Передача содержимого Q-защелки в ячейку ОЗУ (четыре старших разряда
LD	r		0010,1100 00r 0101	$Q_{3:0} \rightarrow A$ $O3Y(B) \rightarrow A$	Нет	Q) и в аккумулятор (четыре младших разряда Q) Загрузка содержимого ячейки ОЗУ,
				Br⊕r→Br		адресуемой регистром В, в аккумуля- тор, а затем модификации двух стар- ших разрядов В (Вг) с помощью
95						операции Исключающее ИЛИ над Вг и полем операнда г для обращения к новому регистру ОЗУ
	1	i s	1		ı	

Мне чоника	Опе- ранд	Шестнад- цатерич- еый кол	Машинный двояч- ный код	Перемещение информации	Усновня пропуска следующей команды	Описанне
LDD	r, d	23	0010,0011 00r d	O3¥ (r,d)→A	Нет	Загрузка аккумулятора содержимым ячейки ОЗУ, прямо адресуемой полями г и d операнда
LQID	BF		1011,1111	$\begin{array}{c} \Pi \exists Y (PC_{9:8}, A, \\ M) \rightarrow Q SB \rightarrow SC \end{array}$	Нет	Загрузка регистра-защелки Q содержимым ячейки ПЗУ, косвенно адресуемой 10-разрядным словом $P_9P_3A_3A_2A_1A_0M_3M_2M_0$. Перед выполнением загрузки содержимое счетчика команд РС заносится в стек, а после выполнения извлекается из стека, Команда используется для табличного поиска в ПЗУ
RMB	0	4C	0100,1100	0→O3У(B) ₀	Нет	Запись нуля в разряд ячейки ОЗУ,
	1	45	0100 0101	0→O3У(B) ₁		Используется при формировании флагов
	2	42	0100 0010	0→O3У(B) ₂		
	3	43	1100,0010	0→O3У(B) ₃	}	
SMB	. 0	4D	0100 1101	1→O3У(B) _u	Нет	Запись единицы в разряд ячейки ОЗУ.
	i	47	0100,0111	1→O3У(B) ₁		Используется при формировании флагов
	2	46	0100,0110	1→O3У(B) ₂		
	3	4B	0100 1011	1→O3У(B) ₃		
STH	y	7	0111 y	y→O3У(B) Bd + 1→Bd	Нет	Непосредственная запись в ячейку ОЗУ информации, находящийся в поле У операнда. Состояние Вd увеличи-
X	r	— 6	00r 0110	O3V(B)↔A Br⊕r→Br	Нет	вается на единицу Обмен содержимого аккумулятора и ячейки ОЗУ, указываемой В регистром, по окончании обмена модифицируется Вг посредством операции Исключающее ИЛИ регистра Вг с полем

				-			
				1		•	г операций для обращения к новому
XAD	*	r,d	23	0010,0011 10r, d	O3У (r,d) ↔A	Нет	регистру ОЗУ. Обмен содержимого аккумулятора и ячейки ОЗУ, адресуемой полями г и d операций (М ₃ —М ₀ ↔A ₃ —A ₀). Содер
XDS		r	7	00r 0111	$\begin{array}{c} O3V(B) \leftrightarrow A \\ Bd - 1 \rightarrow Bd \\ Br \oplus r \rightarrow Br \end{array}$	Пропуск при Вd — 1 = 15	жимое регистра В не изменяется Обмен содержимого аккумулятора и ячейки ОЗУ, адресуемой содержимым регистра В. По окончании обмена про-
				The management of the control of the			исходит модификация Вг (аналогично модификации в команде X) для обращения к новому регистру ОЗУ и уменьшение на единицу содержимого регистра Вd. При условии Вd—1=15, т. е. если есть заём, следующая команда пропускается. Циклическое повторение XDS обеспечивает проход по всем ячейкам (с 15 до 0) выбранного полем операнда регистра ОЗУ прежде, чем произойдет пропуск команды
XIS		r	4	00r,0100	O3Y (B) \leftrightarrow A Bd $+1 \rightarrow$ Bd Br \oplus r \rightarrow Br		Обмен содержимого аккумулятора и ячейки ОЗУ, адресуемой содержимым регистра В. По окончании обмена пронсходит модификация Вг (аналогично модификации в команде Х для обращения к новому регистру ОЗУ) и увеличение на единицу содержимого регистра Вф. При условии Вф. 1=0, т. е. при переполнении Вф. следующая команда пропускается. Как и XDS данная команда обеспечивает проход по всем ячейкам ОЗУ, но в противоположном направлении
				Ком	анды обращения к	регистру	
S CAB			50	0101,0000	A→Bd	Нет	Запись содержимого аккмулятора в младшие разряды регистра В (Bd).

X 2	Мне моника	Опе- ранд	Illестнад. цатерич- ный код	Машинный двонч- ный код	Перемещение информации	Условия пропуска следующей команды	Описание
	СВА		4E	0100,1110	Bd→A	Нет	Выбор ячейки регистра ОЗУ с исполь- зованием аккумулятора Запись содержимого Вd в A
	LBI	r,d	33	00г (d-1) (d=0,9:15) 0011 0011 10 г d (любое d)	r,d→B	дующих команд LBI пока не встретится лю-	Непосредственная загрузка содержимого полей г и d операнда в регистр В. В отличие от команды САВ, СВА и ХАВР, данная команда не требует использования аккумулятора. В зависимости от значения d команда мосимости от значения мосимости от значения мосимости от значения мосимости от команда мосимости от значения мосимости от команда мосимости от к
							жет быть однобайтовой d =0,9:15 или двухбайтовой d=1:8. Особенность команды LBI — пропуск всех следующих непосредственно за ней команд LBI до тех пор, пока не встретится любая команда
	LEI	у	33 6—	011,0011 0110 y	y→EN	Нет	Непосредственная загрузка содержи- мого поля операнда Y в регистр EN, который определяет режим работы регистра SIO, входа SI и выходов SO, SK
	XABR		12	0001,0010	$A \leftrightarrow Br(0,0 \rightarrow A_3A_2)$	Нет	Обмен содержимого Вг с аккумулятором (в разрядах A_3, A_2 записываются нули)
				Ко	манды проверки сос	тояний	
	SKC		20	0010 0000		C = 1	Пропуск следующей команды при C= =1. В сочетании с RC и SC эта команда позволяет использовать С как тестируемый флаг
	SKE		21	0010 0001		A = O3Y(B)	тестируемый флат Сравнение содержимого аккумулятора с содержимым ячейки ОЗУ и пропуск следующей команды в случас их равенства. Используется при срав-

SKGZ SKGBZ		33 21 33	0011 0011 0010 0001 0011 0011 Пер- вый байт		$G_{s:0} = 0$ $G_{o} = 0$	нении содержимого A со счетчиком, организованным в ячейке ОЗУ Проверка состояния всех четырех G линий и пропуск следующей команды, если все биты G равны нулю Проверка состояний одной из четырех G-линий, если состояние линии, оп-
	0 1 2	01 11 03	0000 0001 0001 0001 0000 0011 байт		$ G_1 = 0 G_2 = 0 G_3 = 0 $	ределяемой вторым байтом команды, равно нулю, то пропускается следующая команда
SKMBZ	3 0 1 2 3	13 01 11 03 13	0001,0011 0000,0001 0000,0011 0001,0011		$\begin{array}{c} 0.03 \text{ (B)}_{0} = 0 \\ 0.03 \text{ V (B)}_{1} = 0 \\ 0.03 \text{ V (B)}_{2} = 0 \\ 0.03 \text{ V (B)}_{3} = 0 \end{array}$	Проверка состояния бит ячейки ОЗУ, определяемых операндом команды. Пропуск следующей команды, если адресуемый бит в ячейке ОЗУ равен 0. Эта команда совместно с командами SMB и RMB позволяет манипулировать флагами, заносимыми в ячейки ОЗУ
SKT		41	0100,0001		ющей команды при переполне- нии счетчика	Проверка состояния внутреннего десятиразрядного таймера. В случае персполнения следующая команда пропускается и защелка переполнения сбрасывается. Эта команда обеспечивает генерацию собственной временной базы контроллера для работы в реальном времени с помощью вызова необходимой подпрограммы
	į l		ı	1 Команды ввода-вы	вода	1 - F
ING		33	0011,0011	$G \rightarrow A$	Нет	Ввод информации G в A

6.6

2A

инка Мнемо-	Операн	ды	Мациинн	ый код	Число циклов	Описание		 Комментарий
ININ			33 28	0011.0		IN→A	Нет	Ввод информации с входов IN в А
INIL			33 29	1,0100	011	$IL_3, 1, 0$ $IL_0 \rightarrow A$	Нет	Ввод содержимого старшего и млад- шего разряда регистра-защелки II соответственно в старший и млад-
INL		•	33 2E	0011,0		$L_{7:4} \rightarrow O3Y(B)$ $L_{3:0} \rightarrow A$		ший разряды А Ввод информации L-порта в акку- мулятор (четыре младших разряда) и в ячейку ОЗУ (четыре старших
OBD			33 3E	0011,0		Bd→D	Нет	разряда), адресуемую регистром В Вывод содержимого четырех млад- ших разрядов регистра В на D-выходы (может использоваться для управления внешними декодерами)
OGI		1y	33 5	0011,0		y→G	Нет	Непосредственный вывод содержимого поля операнда в G порт
OMG			33 3A	0011,0	011	O3 У (B)→G	Нет	Вывод данных из ячейки ОЗУ в С порт
XAS	E.		4F	0100,1		A↔SIO, C→SK	L Heт	Обмен содержимым A и SIO. Когда работает как сдвиговой регистр SIO то для выдачи на SO непрерывной последовательности данных необходимо повторять команду XAS один раз за
								четыре командных цикла. Команда XAS управляет выводом через Sh выход системных синхроимпульсов при работе SIO в режиме двоичного счет чика

СПИСОК ЛИТЕРАТУРЫ

- 1. Микропроцессорные комплекты интегральных схем. Состав и структура: Справочник/В. С. Борисов, А. А. Васенков, Б. М. Малашевич и др.; Под ред. А. А. Васенкова, В. А. Шахнова.—М.: Радио и связь, 1982.—192 с.
- 2. **Микропроцессоры** и микропроцессорные комплекты интегральных микросхем: Справочник: В 2 т./Под ред. В. А. Шахнова.—М.: Радио и связь, 1988.
- Интегральные микросхемы: Справочник/Б. В. Тарабрин, Л. Ф. Лунин, Ю. Н. Смирнов и др.; Под ред. Б. В. Тарабрина. – М.: Радио и связь. 1984. – 582 с.
- 4. Алексенко А. Г., Галицын А. А., Иванников А. Д. Проектирование радиоэлектронной ашпаратуры на микропроцессорах: Программирование, типовые решения, методы отладки.—М.: Радио и связь, 1984.—272 с.
- Вершинин О. Е. Применение микропроцессоров для автоматизации технологических процессов.—Л.: Энергоатомиздат. Ленингр. отд-ние, 1986.—208 с.
- 6. **Балашов Е. П., Пузанков Д. В.** Микропроцессоры и микропроцессорные системы: Учебное пособие для вузов/Под ред. В. Б. Смолова.—М.: Радио и связь, 1981.—328 с.
- 7. Коффрон Дж. Технические средства микропроцессорных систем. Практический курс: Пер. с англ.—М.: Мир, 1983.—344 с.
- 8. **Каган Б. М., Сташин В. В.** Микропроцессоры в цифровых системах.—М.: Энергия, 1979.—192 с.
- 9. **Однокристальные** микрокомпьютеры в системах управления./В. П. Захаров, Ю. М. Польский, Л. М. Солдатенко и др.; Под ред. В. П. Захарова.— Киев: Техника, 1984.—96 с.
- 10. Захаров В. П. Программируемые однокристальные микроконтроллеры серии К145/Электронная промышленность.—1983.—№ 3.—С. 27—30.
- 11. Захаров В. П., Кузьмин В. В., Солдатенко Л. М., Упин А. Ф. Программируемые микрокалькуляторы в инфорационно-измерительных системах/Электронная промышленность.—1983.—№ 3.—С. 16.
- 12. Голец Н. Т., Захаров В. П., Польский Ю. М., Солдатенко Л. М. Автономные управляющие системы на основе микроконтроллеров/Электронная промышленность.—1983. —№ 3. —С. 59.
- Малашевич Б. М., Шахнов В. А., Коночкин Э. И. Термины и определения: Микропроцессорные средства и системы. Микропроцессорные интегральные микросхемы//Микропроцессорные средства и системы.—1984.—№ 3, с. 89—91.
- 14. Малашевич Б. М., Шахнов В. А., Коночкин Э. И. Термины и определения: Микропроцессорные модули//Микропроцессорные средства и системы. — 1984. — № 4. — С. 88 — 90.
- 15. Малашевич Б. М., Шахнов В. А., Коночкин Э. И. Термины и определения: Внешние запоминающие устройства//Микропроцессорные средства и системы: 1985.—№ 1.—С. 91—93.
- Кобылинский А. В., Липовецкий Г. П. Однокристальные микроЭВМ серии К1816//Микропроцессорные средства и системы.—1986.—№ 1—С. 10—19.
- Крылов Е. И. Однокристальные микроЭВМ серий К1814, К1820, К1816//Микропроцессорные средства и системы.—1985.—№ 2. 3—7.
- 18. Златопольский В. Н., Лобов И. Е., Стоянов А. И., Шадрин И. А. Однокристальные 4-разрядные микроЭВМ серии К1814//Микропроцессорные средства и системы.—1985.—№ 1.—С. 3—10.
- 19. Воронин В. И., Макаров К. В., Старшова В. А. Контроллеры клавиатуры

на базе однокристальной микроЭВМ КМ1816ВЕ48//Микропроцессорные средства и системы.—1985. № 3.—С. 36—38.

20. Клингман Э. Проектирование микропроцессорных систем: Пер. с англ.; Под ред. С. Д. Поликеева.—М.: Мир, 1980.—576 с.

21. Блум Н., Бард Д., Рафаэль, Штамм Д. 8-разрядный микрокомпьютер на одном кристалле//Электроника.—1976.—№ 24.—С. 24—33.

22. Уокерли Дж. Архитектура и программирование микроЭВМ: Пер. с англ.— М.: Мир. 1984.—Кн. 2.—С. 286—310.

23. Иванов В. И., Лобанов В. И., Митрофанов А. В. Отладочные средства для малоразрядных однокристальных микроЭВМ//Микропроцессорные средства и системы. —1984. —№ 2.—С. 42—45.

24. Королькевич В. А., Шведов А. Н. Микропроцессоры в бытовой технике//

Зарубежная электронная техника.—1983. № Х (286).—С. 1—95.

25. Весноватов М. Г., Карацюба Г. В., Павлов В. В., Старшова В. А. Перспективные однокристальные ЭВМ/Микропроцессорные средства и системы.—1987.— № 2.—С. 7—8.

 Бобков В. А., Бурмистров Ю. М., Кособрюхов В. А. и др. Однокристальные 4-разрядные микроЭВМ серии КР1820/Микропроцессорные средства и систе-

мы.--1986.--№ 1.--С. 19---27.

27. **Морозов С. А., Барановский Д. М., Минкин Л. К.** и др. Однокристальные ЭВМ серии КБ1013/Микропроцессорные средства и системы.—1987.—№ 5.— С. 5—18.

СОДЕРЖАНИЕ

Введение	3 7
Структура базовых БИС К145ИК18 и К145ИК19	9 13 15 22
К145ИК1906, К145ИК1913 и К145ИК1914 Таймеры-программаторы на БИС К145ИК1907, К145ИК1908 и К145ИК1909 БИС для работы в системах регулирования К145ИК1910	25 29 38
однокристальные микроэвм для бытового применения	42
Однокристальные микроЭВМ серии К1816 Описание функциональной схемы КМ1816ВЕ48 Однокристальные микроЭВМ серии К1814 Описание функциональной схемы БИС К1814 Однокристальные микроЭВМ серии К1820 Описание функциональной схемы БИС КР1820 Специализированные ОЭВМ для электронных игр Отладочные средства ОЭВМ Применение ОЭВМ	43 46 52 54 59 60 66 69 71
Приложение 1. ПРИМЕРЫ УПРАВЛЕНИЯ ОБЪЕКТОМ С ПОМОЩЬЮ МИКРОКОНТРОЛЛЕРА К145ИК1807 Приложение 2. СИСТЕМА КОМАНД ОДНОКРИСТАЛЬНОЙ МИКРОЭВМ КМ1816ВЕ48 Приложение 3. СИСТЕМА КОМАНД ОДНОКРИСТАЛЬНОЙ МИКРОЭВМ К1814 Приложение 4. СИСТЕМА КОМАНД ОДНОКРИСТАЛЬНОЙ МИКРОЭВМ К1820	75 78 90 92
Список литературы	101