第五章 数字量输入输出

题 5-1 什么叫 I/O 端口? 典型的 I/O 接口包括哪几类 I/O 端口?

答:对于可编程的通用接口芯片,其内部往往有多个可寻址读写的寄存器,称之为端口。端口有宽度,一般以字节为单位来组织。端口有自己的地址(端口地址),CPU用地址对每个端口进行读写操作。主机和外设之间的信息交换都是通过操作接口电路的 I/O 端口来实现的。

根据端口接收和输出的信息不同,可将端口分为三类:数据端口、状态端口和控制端口。

题 5-2 计算机 I/O 端口编址有几种不同方式?简述各自的主要优缺点。

答: 在微型计算机系统中常用两种 I/O 编址方式: 存储器映像编址和 I/O 端口单独编址。

存储器映像编址的优点是:无须专用的 I/O 指令及专用的 I/O 控制信号也能完成;且由于 CPU 对存储器数据的处理指令非常丰富,现可全部用于 I/O 操作,使 I/O 的功能更加灵活。

I/O 单独编址的优点是: I/O 端口分别编址,各自都有完整的地址空间;因为 I/O 地址一般都小于存储器地址,所以 I/O 指令可以比存储器访问指令更短小,执行起来更快;而且专用的 I/O 指令在程序清单中,使 I/O 操作非常明晰。

题 5-3 用简洁的语言叙述直接存储器访问(DMA)方式的本质特征。


答:外部设备不经过 CPU 直接对存储器进行访问的一种数据传送模式。利用系统总线,由外设直接对存储器进行读出或写入,以最大限度提高存储器与外部设备之间的数据传输率。

题 5-4 在 8086/8088CPU 执行指令过程中, 4 个系统总线控制信号 MEMR、MEMW、IOR 和 IOW 在一个总线周期内可能一个以上有效吗? 在 DMA 传送过程中又有可能吗?请说明原因。

答:在 CPU 执行指令过程中不会,在 DMA 传送过程中会。

在 CPU 控制的一个总线周期内,MEMR、MEMW、IOR 和 IOW4 个信号都需要地址总线指定一个 I/O 端口或一个存储器单元来进行读或写操作,因此它们中只能一个有效。而 DMA 传送在一个总线周期内要完成读写两种操作。

- 题 5-5 PC/XT 主板上的 I/O 地址译码电路如题图 5-5 所示。根据此图回答下列问题:
 - 1、控制信号 AEN 的名称是什么? AEN 在此起什么作用?
 - 2、若用户自己开发的接口选用 I/O 地址为 400H 会产生什么问题?
 - 3、说明信号 IOW 在此处的作用


- 答: 1、AEN 在此限制地址译码电路只在 CPU 执行指令时起作用(不会在 DMA 传送时,错将存储器地址当成 I/O 地址译码)
 - 2、译码电路是不完全译码,有地址重叠,400H地址是本译码电路 Y0 输出端的重叠区。
 - 3、IOW 在此限制译码输出端选中只写端口。

题 5-6 80X86 系统输入/输出接口如题图 5-6 所示。Y230H 是 I/O 地址译码输出信号。当系统总线上的 I/O 地址为 230H 时,译码输出有效的低电平。IOR、IOW 是低电平有效的控制总线信号,DB0 是系统数据总线的最低位。现 CPU 连续执行了下列指令:

MOV DX,230H XOR AL,AL NOT AL OUT DX,AL IN AL,DX

- 1、执行上面的 OUT 指令时,图中 IOR 和 IOW 哪个有效?DB0=?
- 2、请具体分析全部指令执行后, AL 的最低位 D0=?


- 答: 1、IOW 信号有效, DB0=1。
 - 2、最后 AL 的 D0=0。
- 题 5-7 80X86CPU 在中断发生时首先要获得中断类型号,有几种获得中断类型号的方法?请分别举例说明。
- 答: 1、从中断管理电路获得,如 INTR 引起的外部中断,在第二个中断响应周期中,中断管理电路将中断源的类型号送到数据总线上共 CPU 读取。
- 2、由 CPU 内部获得,如 NMI 中断被响应时,CPU 自动产生类型号为 2 的中断,转入相应的服务程序。
- 题 5-8 若当前 CPU 正在对某一外部中断请求 IRQm 服务,而外部又有两个外部中断信号 IRQn 和 IRQi 同时有效,试说明的请求马上得到响应的条件是什么 (0<=(m,n,i)<=7)?
- 答: 1、CPU 当前开中断;
 - 2、IRQi 的优先级同时大于 IRQn 和 IRQm。
- 题 5-9 PC/XT 从 00020H 开始的一段内存地址及其内容对应如下所列(十六进指数):

地址 (H):20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 2A, 2B 内容 (H):3C, 00, 86, 0E, 45, 00, 88, 0E, 26, 00, 8E, 0E

- 1、外部可屏蔽中断 IRO2 的中断矢(向)量地址是多少?
- 2、IRQ2的中断服务程序入口地址是多少,用物理地址回答。
- 答: 1、IRQ2的中断类型号为0AH, 矢量地址为28H。
 - 2、中断服务程序的入口地址为 0E8EH:0026H=0E906H。

题 5-10 80X86CPU 每一次中断响应发出两个响应信号 INTA 各起什么作用? 答:第一个 INTA 信号表示中断请求已被响应:第二个 INTA 信号通知中断控制逻辑将中断

类型号发送到数据线上,同时清除中断请求。

题 5-11 若用户要使用系统的 IRQ7, 其中断服务程序的入口地址为 2000: 0100H, 如何安装中断矢量(不包括保护原矢量)。

答:	PUSH	DS
台:	PUSH	DS
	MOV	AX,2000H
	MOV	DS,AX
	MOV	DX,100H
	MOV	AH,25H
	MOV	AL,0FH
	INT	21H
	POP	DS

题 5-12 可编程计数/定时电路 8253 的控制字可以设定一种'数值锁存操作'。这种操作又何必要?


答:读计数器的当前值时,先读低字节、后读高字节。由于计数器并未停止计数,有可能在 先后读高低字节的两条指令之间,计数器的值已发生变化。为避免这种错误,在读数前先对 计数器写一个 D5D4=00 的控制字,把计数器的当前值锁存到 16 位的输出锁存器中。此后计 数器照常计数,但锁存器的值不跟着变。待 CPU 将锁存器中的两字节都先后读完,锁存器 的内容自动又随计数器变化。

题 5-13 可编程计数器 8253 的级连是何意思, 什么时候会用到级连?

答:级连(又称为串联)是指一个计数器的输出作为另一个计数器的输入。

当计时间隔大于大于单通道最大的计时间隔时,常常用 8253 的级联提高计时间隔。 题 5-14 8253 的片选信号如题图 5-14 连接。

- 1、列出8253内各计数器及控制字的一组地址。
- 2、现有 1MHz 方波, 欲利用这片 8253 产生 1KHz 方波。请简单说明如何实现(说明利用的计数器、工作方式及计数初值),并写出对 8253 编程的有关内容。


- 答: 1、计数器 0 的地址为 3B0H, 计数器 1 的地址为 3B1H, 计数器 2 的地址为 3B2H, 控制字寄存器的地址为 3B3H。
- 2、对 1MHz 方波分频即可产生 1KHz 方波,选择计数器 0,工作在方式 3,计数初值为 1000。

MOV DX,3B3H

第五章 数字量输入输出

MOV AL,00110110B
OUT DX,AL
MOV DX,3B0H
MOV AX,1000
OUT DX,AL
MOV AL,AH
OUT DX,AL

题 5-15 举例说明计算机异步串行通信中奇偶校验的原理。

答: 奇偶校验位将每个传送字符中为'1'的位数凑成奇数个或偶数个,供接受方进行奇偶 检查。

比如:采用奇校验,数据为 10110001B,数据中'1'的个数为 4 个,则奇偶校验位的值为'1'。

题 5-16 从下列各小题中选择正确答案:


- 1、8255 在 RESET 复位以后:
 - (1) A、B、C 三个端口全置成输出方式。
 - (2) 三个端口全置成输入方式。
 - (3) 三个端口方式不定, 待用方式控制字设定。
- 2、初始化编程时, 欲将 8255A 口设置成方式 1 输入、B 口设置成方式 0 输出:
 - (1) 应对 A、B、C 三个端口各写一个字节的控制字。
 - (2) 对 A 组、B 组各写一个字节的控制字。
 - (3) 三个端口合写一个控制字。

答: 1、(2) 2、(3)

题 5-17 现有一片 8255A 如题图 5-17 连接,设其在系统中所分配的 I/O 地址为 200H~203H,开关 K0~K3 闭合,其余开路,执行完下列程序之后,请指出:

- 1、A口和B口各工作于什么方式?各是输入还是输出?
- 2、指出各个发光二极管 LED 的发光状态?

MOV AL,99H MOV DX,203H DX,AL OUT MOV DX,200H IN AL,DX AL,0FH XOR DX,201H MOV OUT DX,AL


- 答: 1、A口方式0输入,B口方式0输出。
 - 2、各个发光二极管 LED 全灭。
- 题 5-18 从下列各小题中选择正确答案:
 - 在 DMA 传送中,地址总线上出现的是:
 - (1)被访问的一个存储器单元的地址。
 - (2)被访问的一个 I/O 端口的地址。
 - (3) 分时出现被访问的存储器单元和 I/O 端口的地址。

答: 略