计算机组成原理

接口电路和外部设备

2020年秋

主要教学内容

- ▶ 接口电路的作用
- ▶ 接口电路的一般组成
- ▶串行接口
- ▶ USB接口
- ▶ 输入/输出设备

输入/输出系统

- ▶ 控制方式: 处理器管理输入/输出的机制
- 总线:数据传输
- 接口: 总线和外部设备的连接
 - 总线由多个设备共享
 - 设备之间存在差异
- ▶ 设备:完成输入/输出任务
 - 完成数字信号到其它系统可识别信号的转换
 - 是多个学科的交叉和综合

接口的基本功能

- ▶ 提供主机识别(指定、找到)使用的I/O设备的支持
 - 为每个设备规定几个地址码或编号
- 建立主机和设备之间的控制与通信机制
 - 接收处理器(主设备)的命令,并提交给外部设备,同时,为主设备提供外部设备的状态
- 提供主机和设备之间信息交换过程中的数据缓冲机构
- 提供主机和设备之间信息交换过程中的其他特别需求 支持
 - 屏蔽外部设备的差异

通用可编程接口电路

- 通用
 - ▶ 能有多种用法与入/出功能
- ▶可编程
 - ▶ 能通过指令指定接口的功能和运行控制参数
- 接口内部组成
 - 设备识别电路
 - ▶ 数据缓冲寄存器 (输入/输出)
 - 控制寄存器
 - 状态寄存器
 - 中断电路
 - ▶ 其他电路

串行接口芯片825I

- 串行接口,可用于同步或异步传送
- 同步传送
 - ▶ 5~8位/字
 - 支持内同步或外同步
 - ▶ 自动插入同步字符
- > 异步传送
 - ▶ 5~8位/字
 - ▶ 时钟: I、I6或64倍波特率
 - ▶ 停止位: I、I.5或2位
 - 可检测假启动
 - ▶ 全双工
 - 双缓冲发送器和接受器
 - 可检测奇偶错、数据丢失错和帧错

串行通信

- ▶ 同步传送
 - 采用同步信号
 - 内同步: 同步字符
 - 外同步:硬件同步信号
- 异步传送
 - ▶ 起始位、停止位
 - ▶ 波特率
- ▶ 全双工
 - 通信双方有各自的接收和发送部件,两条数据线

8251结构框图

串行传送中的有关概念

终端

串行

并行

CPU

接口

- ▶ 单工, 半双工, 全双工:
- ▶ 停止位:
- ▶ 数据位:
- ▶ 起始位:

▶ 数据采样:

波特率因子:

方式命令字的格式

8251A方式控制字格式

工作命令字的格式

接口状态寄存器的内容格式

状态字格式

Intel 825 I 串行接口芯片

器件引脚图

- ▶ D7~D0:I/O数据
- ▶ CLK: 主时钟
- /RxC,RxD:接收时钟、数据
- /TxC,TxD: 发送时钟、数据
- ▶ /WR、/RD: 写、读命令
- ▶ /CS: 片选信号
- ▶ C/ D: 控制/数据信号
- ▶ RESET: 总清信号
- ▶ RxRDY:接收准备就绪
- ▶ TxRDY: 发送准备就绪
- ▶ TxEMPTY: 发送寄存器空
- /DTR、/DSR:
- /RTS、/CTS:

USB接口

- 用户不必再设置卡上、设备上的开关或跳线
- 不必打开机箱来安装新的输入输出设备
- 应该只需要一根电缆线就可以将所有设备连接起来
- ▶ 输入/输出设备应可以从电缆上得到电源
- ▶ 单台计算机最多可以连接127个设备
- 系统应能支持实时设备(声卡、电话)
- 可在计算机运行时安装设备
- 不必重新启动计算机
- ▶ 成本低

USB线缆

- ▶ 由4根线组成, 电源、地和双数据线。
- ▶ 同步传输方式

USB结构

USB接口工作原理

- ▶ USB结构
 - ▶ 根HUB、层次结构
- 设备检测
 - ▶ 根HUB定时查询接口状态,若检测到有设备接入到接口上,则为该设备赋地址(7位)。设备初始地址为0,每个设备上应有ROM,保存设备参数。
- > 识别设备类型后,由设备驱动程序管理和使用设备。
 - 操作系统支持
- 只有I个主设备,不需要仲裁,采用轮循方式,适合低速设备使用。
- ▶ 设备带宽为I.5MB/s。可适合一般的语音设备。
 - V2.0 60MB/s
 - V3.0 500MB/s

USB帧

- ▶ 控制帧
 - ▶ 配置设备,对设备发出命令,查询设备状态
- ▶ 同步帧
 - > 实时设备同步
- 块传送帧
 - 非实时设备的大量数据传送
- ▶中断帧
 - 发出中断帧,收集设备数据

USB协议

USB协议

- ▶每Ims,定时发出一个SOF包,进行时间同步(所有设备)。
- 协议包
 - ▶ 令牌包 (SOF、IN、OUT、SETUP)
 - ▶ 数据包(Data)
 - ▶ 握手包(ACK、NAK、STALL)
 - ▶ 特别包
- ▶ 第1帧: 根发出读命令(IN),包含有地址;设备返回数据包DATA(最多64位),其中,SYN同步字段(8位)、ID为包类型(8位)、载荷(Playload),和16位校验码;ACK为根接收到数据后返回给设备的确认包。
- ▶ 第3帧: 往设备写数据。

接口

- 连接外部设备
 - ▶ 设备识别
 - > 数据缓冲
 - ▶ 协议实现
 - ▶ 屏蔽差异
- 通过总线与主机进行通信

外部设备

- ▶ 输入/输出设备
- 外存储器
- 脱机输入/输出设备
- 主要完成人机交互
- 是电子、机械、光学、化学等多学科的交叉
- Anyway, Anywhere, Anytime, Anyone
- > 智能化

外部设备功能

- 完成数据的输入和/或输出
 - ▶ 信号转换
 - 数据采样
- ▶ 与接口进行连接
 - ▶ 接口信号, 电平标准等
- 与主机进行通信
 - 通过总线进行
 - ▶ 速度
 - ▶ 控制方式

键盘

- ▶ 功能要求
 - ▶ 能完成字符的输入
- 设计要求
 - ▶ 完成功能
 - ▶ 稳定可靠

键盘运行原理

计算机的键盘,用于向主机内敲入字符、功能键、汉字等符号,通过逐次敲击键盘上不同的键来完成。被敲击的键将以一个特定的编码被表示并被存入计算机主机。故键盘的运行原理,是把敲击的键在键盘上的位置对应为一个编码。

键盘运行原理

- 把每个键在键盘上的位置对应为一个编码。
- 具体实现:是用行列扫描的方法,即把每个键分配在一个m 列* n 行矩阵的一个交叉点上,通过并行接口向n 行依次送出仅有一行为零、其余各行均为一的值,再用并行接口读入m 列上的取值。
- ▶ 当该值不为FFH (全Ⅰ码)时,表明有键按下,若该值仅含一位零,表明取值为0的行、列的交叉点的键被按下,用一个对照表即可得到相应键的编码。
- 尚需解决如下的一些问题:键的抖动、多键同时按下 、由哪个部件完成这些操作过程。

键盘的运行原理

▶ 并行接口送来 10 ... 1 的 n 位数值到二极管的负极,并行接口接收 键盘线路 m 列送出的 m 位数据。当A键按下去后,5V电源送出经电阻、A键、二极管 到 0 信号处的电流,从而在 第 2列产生 0 电平 (红线所示),其他各列都给出高电平 (黑线所示),故并行接口接收到的是 1 1 0 ... 1 这样的 m 位数据

键盘接口

- > 采用串行口或者并行口
- 中断方式
- ▶总线
 - USB
 - ▶ 慢速总线

鼠标

- ▶ 鼠标的产生
 - ▶ 图形界面的出现,需要鼠标来进行拖动等操作
- 鼠标的功能
 - ▶ 根据鼠标的移动,在屏幕上移动位置
 - 选中某个对象,进而执行某些操作
- 鼠标的种类
 - 机械式鼠标
 - 光电式鼠标
- 鼠标的接口
 - ▶ 串口、PS2接口、USB接口

鼠标的发明

鼠标的发明

- 道格拉斯·恩格尔巴特 (Dr. Douglas C. Engelbart, 1925年1月30日 2013年7月2日)
- ▶ 早在20世纪60年代初,他就 发表了一篇名为"放大人类 智力"(Augmenting the Human Intellect)的论文,提 出了计算机是人类智力的" 放大器"的观点。为此,他 认为必须改善人机交互方式 ,发展交互式计算技术。 1997年Turing奖获得者

机械式鼠标

机械式鼠标

- 鼠标内部有一个橡胶球,橡胶球紧贴着两个互相垂直的轴(X、Y轴),每个轴上有一个光栅轮,光栅轮两边对应着有发光二极管和光敏三极管。
- 鼠标在移动的时候,橡胶球便带动两个轴旋转,同时 光栅轮也就开始旋转,光敏三极管在接收发光二极管 发出的光时被光栅轮间断地阻挡,从而产生脉冲信号 ,通过鼠标内部的芯片处理之后被CPU接受。
- 脉冲信号的频率和数量,经过CPU计算后则表示为屏幕上的距离和速度。

智能输入设备

- ▶ 语音识别
- 手写体识别
- ▶ 印刷体识别

输出设备概述

- 点阵式输出设备(视觉)
 - 以点阵的组合来表示不同的形状
 - 提供每个点的存储输出属性
 - 点阵输出设备将点按属性规定的颜色和灰度输出
- ▶听觉
 - ▶ 音乐、语音合成
- ▶触觉
 - 可穿戴计算机

点阵输出设备

- ▶显示器
 - CRT
 - **LCD**
 - PDP
- > 打印机
 - 针式打印机
 - > 激光打印机
 - ▶ 喷墨打印机

阴极射线管(CRT)显示器

- ▶ 成像原理
 - 通过电子束撞击荧光板上的荧光粉,发光产生亮点
- ▶ 组成
 - 电子枪、显示屏和偏转控制装置

阴极射线管 (CRT) 的构成

CRT的几个概念

- 光栅扫描和随机扫描
 - 电子束从左到右,从上到下扫描整个屏幕
 - > 只扫描需要显示的点
- 刷新和帧存储器
 - 为了得到稳定的图象,需要重复扫描整个屏幕
 - 为了重复扫描,需要存储图象信息。
- 分辨率和灰度级
 - ▶ 像素个数
 - ▶ 亮暗差别
- 图形和图像
 - 线条的有无表示
 - 自然景物、照片等

CRT图形显示器

- ▶ 容量大的VRAM
- 存储点阵属性
- ▶ 分辨率: 1024*768, 真彩色1024*768*3Byte=2.3MB
- ▶ 高速总线
- ▶ 50场/秒,带宽为2.3*50MB/s=I I 2.5MB/s
- ▶ 需要连接PCI总线
- 专用接口
- 分辨率更高的图形设备将采用专用接口

液晶显示器

- ▶ 显示原理
 - 利用液晶的光学特性
 - 平板后面设置光源
 - ▶ 通过液晶改变透射光的偏振性(从水平到垂直)
 - ▶ 电场控制
- > 特点
 - ▶ 平板显示,不需要高压电,移动方便
 - ▶ 无辐射
 - ▶ 价格较高

液晶显示器

等离子显示器

成像原理

- 利用惰性气体在一定电压作用下产生气体放电的特性
- 产生紫外线,紫外线激发荧光粉发光
- 在玻璃板之间隔开成象素,每个象素点内有惰性气体和三色荧光粉,用电极控制

> 特点

- ▶ 易于实现大画面显示
- ▶ 全色显示,色纯度与CRT相当
- ▶ 视角达160度
- 寿命长
- 功耗大、成本高、对比度差。

激光打印机

- 输出原理
 - 利用激光束照射硒鼓,使之放电,不再吸附墨粉来产生打印的形状
- ▶ 输出过程
 - ▶ 硒鼓带电后吸附墨粉
 - 激光束使硒鼓表面被照射的部分放电,释放墨粉
 - > 将墨粉压到纸上,并用高温烘烤,使之固化在打印纸上
 - ▶ 将硒鼓放电,清扫剩余墨粉

激光打印机组成

@2001 HowStuffWorks

打印机

- > 接口
 - ▶ 并行接口
- ▶总线
 - ▶ 慢速总线
- ▶协议

输入/输出设备

- 种类多样,功能繁杂,速度不一
- 满足计算机和外界进行信息交换的需要
- 人机交互的界面

关于课堂交流

- ▶ 12 月 29日进行大实验交流和评分
- ▶ 各组准备PPT进行汇报
- 将本组完成情况讲清楚,尤其是特色部分
- 地点(以分组名单中的班号为准)
- 同小班上课教室

谢谢