§ 5.4 计数/定时接口

计算机系统中,实现定时或延时有三种方法: 软件定时、不可编程的硬件定时、可编程的硬件定时器。 8253为可编程的硬件定时/计数器。

§ 5.4 计数/定时接口

1 定时与计数

在计算机系统、工业控制领域以及人们日 常生活中,都存在定时,计时和计数问题:

- *用实时时钟以实现定时或延时控制
- *用计数器对外部事件进行计数等

定时与计数的关系

- 1. 定时
- 1) 日时钟: 一天24小时的计时, 称为日时钟;
- 2) 实时钟:长时间的计时(日、月、年直至世纪的计时);
- 3) 延时: 在监测系统中,对被测点的定时取样;

在打印程序中,查忙(BUSY)信号,一般等待10ms,若超过10ms,还是忙,就作超时处理;

在读键盘时,为了去抖,一般延迟**10ms**,再读;在步进电机速度控制程序中,利用在前一次和后一次发送相序代码之间,延时的时间间隔来控制步进电机的转速等。

2. 计数

在生产线上对零件和产品的计数; 对大桥和高速公路上车流量的统计; 定时/计数器82C54内部最基本的单元也是减1计数器。

3. 定时与计数的关系

定时的本质是计数, 而"数"的单位是时间单位。

微机系统中的定时

1. 定时系统

内部定时:

- ▶ 内部定时产生运算器、控制器等CPU内部的控制时序: 取指周期、读/写周期、中断周期等。
- ➤ 主要用于CPU内部指令执行过程的定时。
- ▶ 内部定时是由CPU硬件结构决定的,用户无法更改。
- ➤ 计时单位比外部定时的计时单位要小得多(ns级)。

外部定时:外设在实现某种功能时所需要的一种时序关系。

- 打印机接口标准Centronics,就规定了打印机与CPU之间传输信息应遵守的工作时序。
- 82C55A的1方式和2方式工作时有固定的时序要求。
- A/D转换器进行数据采集时也有固定的工作时序。
- 外部定时可由硬件(外部定时器)实现,也可由软件(延时程序)实现,并且定时长短由用户根据需要决定。
- 外部硬件定时系统独立于**CPU**工作。
- 外部定时的计时单位比内部定时的计时单位要大,一般为 毫秒(ms)级,甚至秒(s)级。
- 内部定时和外部定时是彼此独立的两个定时系统,各按自身的规律进行定时操作。

2. 时序配合

内部定时是由CPU硬件决定的,固定不变。

外部定时, 由于外设或被控对象的任务不同, 功能各异

应以计算机的时序关系(即内部定时)为依据,来设计外部定时机构,使其既符合计算机内部定时的规定,又满足外部设备的工作时序要求。

外部定时方法及硬件定时器

1、定时方法{软件定时 硬件定时

软件定时: 让机器执行一段程序(循环程序)

优点:不需增加硬设备,定时时间调整方便

缺点: 1) 占用了CPU的资源

2) 不能做到精确定时

软件延时的时间随主机频率不同而发生变化,降低了定时程 序的通用性 硬件定时: 采用外部定时器进行定时

由于定时器是独立于**CPU**而自成系统的定时设备,因此,硬件定时这种方法不占用**CPU**的时间,定时时间可长可短,使用灵活。

定时时间固定,不受**CPU**工作频率的影响,定时程序 具有通用性。

2、外部硬件定时器 {不可编程定时器可编程定时器

不可编程定时器

采用小规模集成电路器件(555)外接电阻或电容构成。

优点:硬件电路简便,定时值可利用改变电阻和电容值来实现。

缺点:不能用程序修改定时间隔和范围

可编程定时器

硬件联接好后,可通过编程方法改变定时范围、定时器的输出频率和波形。

优点: 定时准确,不占用CPU的时间,定时时间

长,不受主机频率的影响,使用灵活。

缺点: 需硬件连接和软件编程

如INTEL 8253/8254/82C54、MC6840、Zilog的CTC

可编程定时器

外部定时器对时间的计时有两种方式:

- 1. 正计时,将当前的时间加1,直到与设定的时间相等时,提示设定的时间已到(闹钟等)
- 2. 倒计时,将设定的时间减1,直到为0,提示设定的时间已到 (微波炉、篮球比赛计时器等)

8253 可编程定时/计数器

8253的主要功能:

- > 具有3个独立的16位计数器通道;
- > 每个计数器均可按二进制或十进制计数(BCD码);
- > 每个计数器的计数速率最高达2.6MHz;
- > 每个通道有6种工作方式,可由程序设置和改变;
- > 所有的输入输出都与TTL兼容。

要点:

- ◆ 计数初值是如何置入的?
- ◆ 计数是如何启动的?
- ◆ 输出是如何变化的?

一、8253工作原理

三通道可编程16位计数/定时电路处理脉冲信号

1. 引脚及结构 P265 图5.28、 P265 图5.29

2. 内部寄存器的读写(P266 表5.5)

1. 引脚及结构

8253的内部结构

*数据总线缓冲器(传送信息) 写控制字, 写计数初值, 读计数值

- *读写逻辑
- *控制字寄存器(存放控制字)

3个独立的16位减法器,可作定时/计数器使用; 可作定时/计数器使用; 计数器按二/BCD方式减 法计数,从预常减到零时, OUT端输出一信号。

*三个计数器(减法器)

8253内部结构

内部数据总线 CLK0 数据 计数器 总线 GATE0 缓冲器 OUT0 $D7 \sim D0$ CLK1 $\overline{\mathrm{RD}}$ 读/写 计数器 WR GATE1 **A**0 逻辑 OUT1 **A**1 $\overline{\text{CS}}$ CLK2 控制字 计数器 GATE2 寄存器 OUT2

8253内部结构

8253 的引线

* 数据线 (D₇~D₀)

*地址线:选择内部寄

存器;

*控制线:完成片选和

读写操作。

CLK: 输入脉冲线;

GATE: 门控信号输入线;

GATE=0 禁止计数,

GATE=1 允许工作;

OUT:输出引脚;

当计数到"0"时,OUT 端输

出一信号。

2. 内部寄存器的读写(P266表5.5)

① 三个计数器各占一个地址,可读可写。

② 三个控制寄存器共用一个地址(A₁A₀=11), 只写。

每个计数器要分别写自己的控制字,用同一个地址, 再根据控制字<mark>特征位</mark>的不同取值,分别写到各计数器的 控制寄存器中

8253输入信号组合的功能表

CS	RD	WR	A1	AO	寄存器选择和操作
0	1	0	0	0	写入计数器 🛭
0	1	0 /	0	1	写入计数器 1
0	1	0	1	0	写入计数器 2
0	1	0	1	1	写入控制寄存器
0	0	1	0	0	读计数器 0
0	0	1	0	1	读计数器 1
0	0	1	1	0	读计数器 2
0	0	1	1	1	无操作(三态)
1	*	*	*	*	禁止 (三态)

 $A_1A_0=00$ $A_1A_0=01$ $A_1A_0=10$ $A_1A_0=1$

计数器内部结构

二、8253的编程

- 1. 编程步骤
 - ① 初始化编程: 写控制字—写计数初值,可重复做。
 - ② 工作编程: 写控制字—读计数值,可重复做。

- 2. 控制字 (CW)
 - ① 功能: 规定工作方式及操作类型

8253的控制字

在8253的初始化编程中,由CPU向8253的控制字寄存器写入一个控制字来规定8253的工作方式。

② CW的格式: P267 图5.30

最高两位是寄存器号,即特征位辅助寻址

3。计数初值

- ① 指令只将计数初值写到初值寄存器,靠硬件信号从初值寄存器置入计数器,然后才做减法计数。
- ②初值都是16位,但可以只写一字节,缺省字节默认为零
- ③ 计数范围 对于十六进制为 1~(FFFFH+1) 0表示 对于十进制为 1~(9999+1) 最大值

十进制计数初值伪装成十六进制输入

三、82C53工作方式与功能

有6种工作方式供选择(方式0~5) 每种方式可从5方面分析:

- ①启动方式 软件/硬件启动,或兼有
- ②输出波形 OUT端的波形变化
- ③暂停方式 GATE变0后计数是否暂停,

GATE再次变1后计数怎样继续

- ④能否重复 计到0后能否自动重新开始
- ⑤更新初值的效果 计数未完又重写计数 初值,新初值何时启用。

计数器工作方式一览表 P272表5.6

三、**82C53**工作方式与功能

82C53 6种工作方式的主要标志:

不同点

输出波形不同 启动计数器的触发方式不同 计数过程中门控**GATE**对计数的控制不同 再次装入初值的方法不同

相同点:在CLK输入脉冲的下降沿,且在GATE控制信号 满足要求时,计数器进行减1计数

特点		方式 0	方式 1	方式2	方式3	方式 4	方式5
基本功能		计数结束输出 正跳变信号	单稳延时器	分频器	方波发生器	单脉冲发生器	单脉冲发生器
基本输出波形		写入初值后,经 过 N+1 个 CLK 输 出为高	宽度为 N 个 CLK 周期的单个负 脉冲	宽度为一个 CLK 周期的连续负 脉冲	占空比为 1:1 或近似 1:1 的 连续方波①②	宽度为一个 CLK 周期的单个负 脉冲	宽度为一个 CLK 周期的单个负 脉冲
启动方式		"软件"启动③	"硬件"启动④	"软/硬"启动	"软/硬"启动	"软件"启动	"硬件"启动
GATE 的	GATE=0	中止计数	888	中止计数	中止计数	中止计数	(5%)
控制	上升沿	767	启动计数	启动计数	启动计数	22	启动计数
作用	GATE=1	允许计数	2 4 3	允许计数	允许计数	允许计数	9 4 93
初值重装		-	9 6 8	初值自动重装	初值自动重装	8	(- 7)
计数过程中改 变计数初值		立即有效	外部触发后有 效	计数到1后有效	1. 外部触发有效 2. 计数结束后有 效	立即有效	外部触发后有 效

备注:①N为偶数时,正负脉宽均为 N/2 个 CLK 周期,占空比为 1:1。

②N 为奇数时,正脉宽为(N+1)/2CLK 周期,负脉宽为(N-1)/2CLK 周期,占空比为近似1:1。

③"软件"启动的含义是:在 GATE=1 时,写入计数初值后开始计数。

④ "硬件"启动的含义是:写入计数初值后,并不开始计数,等到 GATE 由 0→1,才开始计数。

- 1、0方式——计数结束发中断请求方式
- 2、1方式——可编程单脉冲
- 3、2方式——速率发生器
- 4、3方式——方波发生器
- 5、4方式——软件触发选通
- 6、5方式——硬件触发选通

1. 方式0

软件启动、不自动重复

- * CW写入, OUT=0;
- * 写入初值,通道开始计数;
- * 计数到零, **OUT=1**;

- * 计数器只计数一遍;
- * OUT是N+1个CLK后变高;
- * 计数过程中,GATE=0, 计数暂停;
- * 计数过程中可改变计数值;
- * **8253**无中断控制,可用**OUT**信号 作为中断请求。

方式1(可编程单脉冲) 经过CLK的一个上升边沿和一个下降边沿,初值进入计数器计数 CW N=2 NA计数器 CLK GATE 上升沿岸动 CLK

0

P269图5.33 方式1的波形

- * 写入控制字**OUT=1**,写入初 值不计数;
- * GATE启动计数, OUT=0;
- * 计数到,**OUT=1**。

OUT

- *单拍脉冲宽度为N;
- *由GATE重新启动;
- *计数中,可重新启动;
- *计数中,可改变计数值,再次启动有效。

方式2(速率发生器)

- * 写入控制字OUT=1;
- * 写入初值,通道开始计数;
- * 计数到1, OUT=0;
- * 一个CLK周期后,OUT=1, 重新计数。

- * 通道连续工作不需重置初值;
- * 计数过程中,GATE=0,计数暂停,GATE变高后重新计数;
- * 计数过程中可改变计数值;新的计数值在下一次有效。

方式3(方波发生器)

P270 图5.35 方式3的波形

- •与方式2的区别在于:输出为周期是N个CLK脉冲的方波。
- ·每个CLK使计数值减1,计到 0,OUT改变状态,重装计数 值开始新的计数。

- *GATE信号控制计数过程;
- *计数过程中写入新的计数值将在半周期结束时装入计数器。

方式3: 方波发生器

P271 图5.35 方式4的波形

- * 写入控制字OUT=1;
- * 写入初值,通道开始计数;
- * 计数到0, OUT=0;
- * 一个CLK周期后,

OUT=1,计数器停止计数。

- * 计数器只计数一遍;
- * OUT是N+1个CLK后变低;
- * 计数过程中, GATE=0, 计数暂停;
- * 若在计数过程中,改变计数值,则按新的计数值重新开始计数。

方式5 (硬件触发选通) 经过CLK的一个上升边沿和一个下降边沿,初值进入计数器计数 WR NA计数器 CLK 1 GATE 1 OUT 4 3 2 1 0

P271图5.37 方式5的波形

- * 写入控制字OUT=1;
- * 写入初值后,由GATE的上升沿启动计数;
- * 计数到0, OUT=0;
- * 一个CLK周期后, OUT=1,计数器停止计数。

- * 计数器只计数一次;
- * OUT是N+1个CLK后变低:
- *在计数过程中出现的GATE脉冲,将使计数器重新开始计数,对输出状态没有影响;
- * 若在计数过程中改变计数值,只要没有 GATE信号触发,不影响计数过程。有新的 GATE信号触发则按新的计数值开始计数。

•小结: 6 种工作方式的比较

▶0方式(计数结束中断方式)和1方式(可编程单脉冲发生器)的输出波形类似: 计数结束立即变高。

区别: GATE上升沿对计数的影响及启动计数器的触发信号不同。

▶2方式(分频器)和3方式(方波发生器)都具有自动再加载功能(装入)能力。

区别: 2方式在计数过程中输出高电平,而在每当减1至0时输出宽度为1个T_{CLK}的负脉冲。3方式是在计数过程中,0UT的信号是占空比为1:1的方波或近似方波。

▶4方式(软件触发单脉冲)和5方式(硬件触发单脉冲)的 0UT输出波形相同,

区别: 计数启动的触发信号不同, 4方式由写信号启动计数, 5方式由GATE的上升沿启动计数

当某通道用做计数器时:

被计数的事件以脉冲方式(可以是随机的不等周期的脉冲)从CLKi端输入。

先将要求计数的次数预置到该通道的计数器中, 每输入一个计数脉冲,计数器内容 减"1",待计数值减 到"0"时,OUTi端将有电平变化。

如: 计数次数为5

当某通道用做定时器时:

由CLKi输入等周期的一定频率的脉冲。

根据要求定时的时间长短确定所需的计数值。并预置到计数器中,每输入一个脉冲,计数器减"1",待计数值减到"0",OUTi将有变化。

因此,任一通道做计数器用或做定时器用,其内部操作 完全相同,即:

•相同点:

每遇CLK_i的下降沿内部计数器减"1",计数器减到0后,OUT_i发出一个变化信号。 门控电路GATE的作用与工作方式有关。

•不同点:

1. 作计数器用时,由计数脉冲作为CLK_i 控制进行减"1"计算。

作定时器用时,由时钟脉冲或等周期脉冲作为CLK₁控制进行减"1"计算。

2. 作计数器用时,计数次数可直接作为计数器的初值 预置到减"1"计数器中。

作定时器用时,计数器的初值即定时系数应根据要求定时时间进行如下运算而得到:

 T_{C} 定时系数(计数初值n)= 要求定时的时间 τ 时钟脉冲的周期 $1/CLK_{i}$

CLK;的频率

OUTO的频率

例如,若CLK=1.19318MHz,f=800Hz,则Tc=(1.19318×106Hz)/800Hz=1491

82C53的启动方式与中止方式

1. 启动方式

82C53不论是定时还是计数,都需要一个起点,即从什么时候开始。

82C53有3种启动方式,与其工作方式有关:

(1)"软件"启动方式

在GATE=1时,计数初值一旦写入减法计数器(执行OUT指令),就开始计数。

82C54的0方式和4方式都只能用软件启动来开始定时/计数过程。

(2)"硬件"启动方式 GATE信号由0→1的上升沿出现,才开始计数。

82C53的1方式和5方式都只能采用硬件启动。

(3)"软件启动为主,硬件启动为辅"的启动方式

软件启动:在GATE=1时,写入计数初值后,开始计数。

硬件启动:如果在计数过程中,GATE信号变低了,则中止计数,等到GATE信号再次变高,这个GATE变高的上升沿才能重新使其启动,

82C53的2方式和3方式就是采用这种启动方式

2. 计数过程的中止方式

① 对单次计数或定时过程,**82C54**一旦开始计数或定时,计数完毕或定时已到才会自动停止。

如果要求在计数过程中,中止计数,则需要外加中止的控制信号(GATE=0)

82C54的0方式和5方式

② 对于重复计数或定时过程,由于能自动重装计数初值,计数过程会反复进行,故不能自动停止计数过程。

若要最后停止计数或中途中止计数,就一定要外加控制信号(GATE=0)。

82C54的2方式和3方式

③对于硬件启动的计数或定时过程,只能等到计数完毕,才会自动停止计数,不需外加控制信号。

82C54的1方式和5方式

8253 的编程

8253-PIT初始化编程的步骤:

- 1.写入通道控制字,规定通道的工作方式; $(A_1A_0=11)$
- 2. 写入计数值(由控制字的 D_7D_6 确定通道号)。
- ①若规定只写入低8位,则写入的为计数值的低8位,高8位自动置0;
- ②若规定只写入高8位,则写入的为计数值的高8位,低8位自动置0;
- ③若是16位计数值,则分两次写入,先写入低8位,再写入高8位。

例:要求计数器0工作于方式3,输出方波的频率为2KHz,计数脉冲的频率为2.5MHz,采用BCD计数,试写出初始化程序段。

- 1. 8253的端口地址为: 80H, 81H, 82H, 83H。
- 2. 初值计算: N = 2.5MHz/2KHz=1250
- 4. 初始化程序段:

MOV AL, 37H
OUT 83H, AL
MOV AL, 50H
OUT 80H, AL
MOV AL, 12H
OUT 80H, AL

四、8253在系统中的应用

1、连接

通道0 日时钟,即提到的55ms定时

(18.2次/秒)

(方式3)

通道1

动态存储器刷新

(方式2)

通道2

控制扬声器发声

(方式3)

三通道均为自动重复工作方式

 $D_7\!\sim\!D_0$ ightharpoons $\mathbb{R}Q_0$ OUT_0 T/CCS A_1 A_0 - A_0 IOR -► DRQ_o \overline{RD} D IOW · \overline{WR} OUT₁ C GATE₀ DACK₀ **GATE**₁ 8255 PB₀-GATE₂ OUT₂ ► 扬声器 CLK_0 CLK₁ 1.19MHz 8255 PBı CLK₂

8253

P272图5.38 IBM PC/XT 中8253的连接

四、8253在系统中的应用

2、编程

初始化编程 P273

;对CNTO初始化

mov AL, 36H ; 00110110B 方式3 out 43H, AL ; 写控制字 mov AL, 0 ; 最大值 65536 out 40H, AL out 40H, AL

四、8253在系统中的应用

2、编程

P274 例5.1 应用举例

计数器的级连(例如Out0接Clk1),效果?

扩大计数范围

何时用十进制计数?

要经常读取并用十进制显示计数器的值时