第8章并行通信及其接口电路

第8章 并行通信及其接口电路

- 8.1 并行通信概述
- 8.2 简单并行接口电路
- 8.3 可编程并行接口电路
- 8.4 可编程并行接口芯片8255A
- 8.5 8255A芯片的应用

学习目的

通过对本章的学习,应该能够达到下列要求:

- 并行通信的概念
- ·8255A芯片的编程结构
- ·8255A控制器的应用

学习目的

重点

- 并行通信的概念
- ·8255A芯片的结构和命令
- ·8255A芯片的工作方式
- ·LED七段码显示
- ·8255A芯片应用编程

8.1 并行接口电路概述

- 在计算机和数据通信系统中,有两种基本的数据传送方式,即串行数据传送方式和并行数据传送方式,也称串行通信和并行通信。
- ·数据在单条一位宽的传输线上按时间先后一位一位地进行传送, 称为 串行传送;
- •数据在多位宽的传输线上各位同时进行传送, 称为并行传送。
- 和串行传送相比,在同样的时钟速率下,并行传送的数据传输率较高。

8.2 简单的并行接口电路

- □ 在输入输出接口电路中,经常要对所传送的信号进行缓冲、驱动和 锁存。
- □ 能实现这种功能的接口芯片通常是简单的数据锁存器、缓冲器以及 双向总线收发器等。
- □ 三种常用的简单并行输入输出接口芯片:
 - □锁存器74LS373;
 - □缓冲器74LS244;
 - □数据总线收发器74LS245。

8.3.1 可编程并行接口的组成及其与CPU和外设的连接

- •通常,一个可编程并行接口电路应包括下列组成部分:
 - (1) 两个或两个以上具有缓冲能力的数据寄存器。
 - (2) 可供CPU访问的控制及状态寄存器。
 - (3) 片选和内部控制逻辑电路。

- (4)与外设进行数据交换的控制与联络信号线。
- (5)与CPU用中断方式传送数据的相关中断控制电路。
 - · 典型的可编程并行接口及其与CPU和外设的连接示意图如图8.1所示。

图8.1 可编程并行接口电路及其与CPU和外设的连接

• 8.3.2 可编程并行接口的数据输入输出过程

将以8255A为例进行讨论。

8.4.1 8255A芯片概要

- Intel 8255A是一个为Intel 8080和8086微机系统设计的通用可编程并行接口 芯片,也可应用于其他微机系统之中。
- ·8255A采用40脚双列直插封装,单一+5V电源,全部输入输出与TTL电平 兼容。
- 用8255A连接外部设备时,通常不需要再附加其他电路,给使用带来很大方便。

- · 8255A 有三个输入输出端口: 端口A、端口B、端口C。
- 每个端口都可通过编程设定为输入端口或输出端口,但有各自不同的方式和特点。
- 端口C可作为一个独立的端口使用,但通常是配合端口A和端口B的工作, 为这两个端口的输入输出提供控制联络信号。

· 8.4.2 8255A芯片引脚分配及引脚信号说明

8255A芯片引脚分配如图8.2所示。

- 8255A芯片的40条引脚,大致可分为三类:
 - (1) 电源与地线共2条: Vcc、GND。
 - (2) 与外设相连的共24条:

口PA7~PA0: 端口A数据信号。

口PB7~PB0: 端口B数据信号。

□PC7~PC0:端□C数据信号。

图8.2 8255A芯片引脚分配

(3) 与CPU相连的共14条:

- RESET: 复位信号,高电平有效。当RESET信号有效时,所有内部寄存器都被清除。同时,3个数据端口被自动设置为输入端口。
- D7~D0: 双向数据线,在8080系统中,8255A的D7~D0与系统的8位数据总线相连;
- · 在8086系统中,采用16位数据总线,8255A的D7~D0通常是接在16位数据总线的低8位上。

- CS: 片选信号,低电平有效。该信号来自译码器的输出,只有当CS有效时、读信号RD和写信号WR才对8255A有效。
- RD: 读信号, 低电平有效。它控制从8255A读出数据或状态信息。
- · WR: 写信号, 低电平有效。它控制把数据或控制命令字写入8255A。

- A1、A0: 端口选择信号。8255A内部共有4个端口(即寄存器): 3个数据端口(端口A、端口B、端口C) 和1个控制端口,当片选信号CS有效时,规定A1、A0为00、01、10、11时,分别选中端口A、端口B、端口C和控制端口。
- · CS、RD、WR、A1、A0 这五个信号的组合决定了对三个数据端口和一个 控制端口的读写操作,如表8-1所示。

表8-1 8255A端口选择和基本操作

A 1	A0	RD	WR	cs	输入操作(读)
0	0	0	1	0	端口A→数据总线
0	1	0	1	0	端口B→数据总线
1	0	0	1	0	端口C→数据总线
					输出操作(写)
0	0	1	0	0	数据总线→端口A
0	1	1	0	0	数据总线→端口B
1	0	1	0	0	数据总线→端口C
1	1	1	0	0	数据总线→控制字寄存器
					无操作情况
X	X	X	X	1	数据总线为三态(高阻)
1	1	0	1	0	非法操作
X	X	1	1	0	数据总线为三态(高阻)

- · 8.4.3 8255A内部结构方块图
 - ·8255A内部结构方块图如图8.3所示。

图8.3 8255A内部结构方块图

·由图8.3可以看出,8255A由以下几部分组成:

(1) 数据总线缓冲器

- ·这是一个双向三态8位数据缓冲器,它是8255A与CPU数据总线的接口。
- 输入数据、输出数据以及CPU发给8255A的控制字和从8255A读出的状态信息都是通过该缓冲器传送的。

(2) 端口A、端口B、端口C

- ·8255A有三个8位端口(端口A、端口B、端口C),各端口可由程序设定为输入端口或输出端口。
- · 在使用中,端口A和端口B常常作为独立的输入端口或输出端口。
- ·端口C也可以作为输入端口或输出端口,但往往是用来配合端口A和端口B的工作。
- 在方式字的控制下,端口C可以分成两个4位的端口,分别用来为端口A和端口B提供控制和状态信息。

(3) A组控制和B组控制

- A组控制——控制端口A及端口C的高4位。
- B组控制——控制端口B及端口C的低4位。

(4) 读写控制逻辑

·读写控制逻辑负责管理8255A的数据传输过程。

- · 8.4.4 8255A的控制字
 - 1. 方式选择控制字
 - 方式选择控制字的格式如图8.4所示。

图8.4 8255A方式选择控制字

- ·假定要求8255A的各个端口工作于如下方式:
- •端口A——方式0,输出;
- ·端口B——方式0,输入;
- ·端口C的高4位——方式0,输出;
- ·端口C的低4位——方式0,输入。
- ·那么,相应的方式选择控制字应为10000011B(83H)。

• 在实验系统中8255A控制口的地址为28BH,则执行如下三条指令即可实现上述工作方式的设定。

MOV DX, 28BH

MOVAL, 83H

OUT DX, AL; 将方式选择控制字写入控制口

2. 端口C按位置1/置0控制字

- •可以用专门的控制字实现对端口C按位置1/置0操作,用以产生所需的控制功能,这种控制字就是"端口C按位置1/置0控制字"。
- 该控制字的具体格式如图8.6所示。

图8.6 端口C按位置1/置0控制字

- •需要指出的是,端口C按位置1/置0控制字是对端口C的操作控制信息,因此该控制字必须写入控制口,而不应写入端口C。
- 控制字的D0位决定是置"1"操作还是置"0"操作,但究竟是对端口C的哪一位进行操作,则决定于控制字中的D3、D2、D1位。

例如,要实现对端口C的PC6位置"0",则控制字应为00001100B(0CH)。

设8255A的控制口地址同上,则执行下列指令即可实现指定的功能:

MOV DX, 28BH

MOV AL, 0CH

OUT DX, AL ; 将 "端口C按位置1/置0控制字"写入控制口,实现对 PC6位置 "0"

8.4.5 8255A的工作方式

1. 方式0

- 方式0也叫基本输入/输出方式。
- 在这种方式下,端口A和端口B可以通过方式选择控制字规定为输入口或者输出口;
- ·端口C分为高4位(PC7~PC4)和低4位(PC3~PC0)两个4位端口,这两个4位端口也可由方式选择控制字分别规定为输入口或输出口。

- 这四个并行口共可构成24=16种不同的使用组态。
- 利用8255A的方式0进行数据传输时,由于没有规定专门的应答信号,所以这种方式常用于与简单外设之间的数据传送,如向LED显示器的输出,从二进制开关装置的输入等。

2. 方式1

- 方式1也叫选通的输入/输出方式。
- 和方式0相比,最主要的差别就是当端口A和端口B工作于方式1时,要利用端口C来接收选通信号或提供有关的状态信号,而这些信号是由端口C的固定数位来接收或提供的,即信号与数位之间存在着对应关系。
- 这种关系不可以用程序的方法予以改变。

(1) 方式1输入

- · 当端口A和端口B工作于"方式1输入"时,端口C控制信号定义如图8.7所示。
- •该图中还给出了相应的方式选择控制字。

图8.7 8255A方式1输入

对于图8.7中所示的控制信号说明如下:

- STB(Strobe): 选通信号, 低电平有效。它是由外设送给8255A的输入信号, 当其有效时, 8255A接收外设送来的一个8位数据。
- IBF(Input Buffer Full): "输入缓冲器满"信号,高电平有效,它是一个8255A送给外设的联络信号。

- ·当IBF为高电平时,表示外设的数据已送进输入缓冲器中,但尚未被CPU取走,通知外设不能送新数据;
- ·只有当IBF变为低电平时,即CPU已读取数据,输入缓冲器变空时, 才允许外设送新数据。
- · IBF信号是由STB使其置位(变为高电平),而由读信号RD的上升沿使其复位(变为低电平)。

- INTR(Interrupt Request): 中断请求信号,高电平有效。
- ·它是当STB为1、IBF为1且INTE也为1(中断允许)时被置为高电平。
- 也就是说,当选通信号结束(STB=1),已将一个数据送进输入缓冲器(IBF=1),并且端口处于中断允许状态(INTE=1) 时,8255A的INTR端被置为高电平,向CPU发出中断请求信号。
- · 当CPU响应中断读取输入缓冲器中的数据时,由读信号RD的下降沿将INTR置为低电平。

- INTEA(Interrupt Enable): 端口A中断允许信号。INTEA没有外部引出端,它实际上就是端口A内部的中断允许触发器的状态信号。
- INTEA由PC4(STB)的置位/复位来控制,PC4=1时,使端口A处于中断允许状态。

- INTEB: 端口B中断允许信号。与INTEA类似,INTEB也没有外部引出端,它是端口B内部的中断允许触发器的状态信号。
- 由PC2的置位 / 复位来控制, PC2=1时, 使端口B处于中断允许状态。

- 另外,在方式1输入时,PC6和PC7两位还闲着未用。如果要利用它们,可用方式选择控制字中的D3位来设定。
- 方式1输入工作时序图如图8.8所示。

图8.8 方式1输入工作时序图

(2) 方式1输出

当端口A和端口B工作于方式1输出时,方式选择控制字及相应的端口C控制信号定义如图8.9所示。

图8.9 8255A方式1输出

- ■对图8.9中所示的控制信号说明如下:
 - OBF(Output Buffer Full): "输出缓冲器满"信号,低电平有效,它是8255A输出给外设的一个控制信号。
 - 当其有效时,表示CPU已经把数据输出给指定端口,通知外设把数据取走。
 - 它是由写信号WR的上升沿置成有效(低电平),而由ACK信号的有效电平使其恢复为高电平。

ACK(Acknowledge):外设响应信号,低电平有效。当其有效时,表明 CPU通过8255A输出的数据已经由外设接收。它是对OBF的回答信号。

INTR(Interrupt Request): 中断请求信号,高电平有效。它是8255A的一个输出信号,用于向CPU发出中断请求。INTR是当ACK、OBF和INTE都为"1"时才被置成高电平(向CPU发出中断请求信号);写信号WR的下降沿使其变为低电平(清除中断请求信号)。

INTEA: 端口A中断允许信号,由PC6(\overline{ACK})的置位/复位来控制,PC6=1时,端口A处于中断允许状态。

INTEB: 端口B中断允许信号,由PC2的置位/复位来控制,PC2=1时,端口B处于中断允许状态。

另外,在方式1输出时,PC4、PC5两位还闲着未用,如果要利用它们可用方式选择控制字的D3位来设定。

图8.10 方式1输出工作时序图

3. 方式2——带有选通信号的双向I/O方式

仅有A口可以工作在方式2

A口内部结构

PA7~PA0作为双向数据总线,PC3~PC7用作A口的联络控制信号。

PC2~PC0仍用作B口的应答信号线,或作为I/O线。

握手信号线的功能和意义与A口工作在方式1输入和输出大致相同 (有两点区别),因此方式2可以看成是A口工作在方式1输入和输 出的叠加。

区别1: 方式2中的INTR=1时,可能有三种情况:

- 输入缓冲器满;
- 输出缓冲器空;
- 以上两种情况兼而有之。

区别2: ACK的作用不同。

此外,对应输入输出方式2有两个中断允许触发器

• 输出——INTE1, 用PC6设置; 输入——INTE2, 用PC4设置

方式2时序

假设场景: CPU响应8255A中断请求,向A口写入数据,差不多与此同时,外设向A口输入数据(IBFA=0),

几点说明:

- ① 注意ACK的作用与方式1的区别。
- ② ACK后沿表明外设已将数据读走,应使INTR=1, 但此时INTR已经为"1",此后INTR包含两个请求。
- ③ RD信号到达,表示已进行中断服务,应将INTR复位,但仍有一个没有服务,因此INTR仍然为"1"。
- ④ 这是CPU输出到外设的数据,注意该数据出现在PA口线上的时间。
- ⑤ 这是外设经A口输入的数据,注意该数据出现在数据总线D7~D0的时间。

■ 问题?

8255A工作在方式2,当CPU收到INTR信号后,如何判断是需要输入服务还是输出服务?

• 几种方法:

- 1、利用不同的硬件信号,分别产生两个对应于输入和输出的中断请求信号。
- 2、读C口得到状态字节,根据状态字节进行判断。

8.4.6 8255A的状态字

■ 8255A工作于方式1和方式2时的状态字是通过读端口C的内容来获得的。

1. 方式1状态字格式

■方式1状态字格式如图8.11所示。

2. 方式2状态字格式

- 方式2的状态字也是从端口C读取。
- 方式2状态字的格式如图8.12所示。

图8.12 方式2状态字格式

注意:

- (1) C口具有位操作功能,把一个置/复位控制字送入8255的控制寄存器,就能将C口的某一位置1或清0而不影响其它位的状态。
- (2) C口控制字虽然是对端口C操作,但应写入到控制口地址,而不是写入到PC数据口。
- (3) 如果A口B口都以方式0工作,无须C口提供控制线,则这个控制字无意义。
- (4) 当A口B口选择了方式1,方式2工作时,可利用C口的按位置位/复位功能控制8255 是否申请中断。

例题: 开A口中断

MOV AL, 00001001B

OUT 83H, AL ;使PC4=1,即使INTEA=1,开A口中断

例题:设8255控制卡地址为0063H,编写下列情况下的初始化程序。

- (1) A组B组工作于方式0, A口B口输入, C口输出。
- (2) A口B口设置成方式1,均为输入,C口输出。
- (3) A口方式1, 输入, B口方式0, 输出, C口高四位配合A口工作, 第四位输入。
 - (1) MOV AL, 10010010B MOV DX, 0063H OUT DX, AL
 - (2) MOV AL, 10110110B MOV DX, 0063H OUT DX, AL
 - (3) MOV AL, 10110001B MOV DX, 0063H OUT DX, AL

例题: 若C口的PC7位要求置1, PC3位要求置0, 且控制口地址为0EEH, 请写出该片8255初始化程序。

MOV AL, 000011111B ;对C口的PC7置位

OUT 0EEH, AL

MOV AL, 00000110B ;对C口的PC3复位

OUT 0EEH, AL

一、LED七段码显示

LED(Light-Emitting-Diode中文意思为发光二极管)是一种能够将电能转化为可见光的半导体,它改变了白炽灯钨丝发光与节能灯三基色粉发光的原理,而采用电场发光。LED的特点是寿命长、光效高、无辐射与低功耗。

7段LED显示器字符段码表

显示字符	共阴极段码	共阳极段码	显示字符	共阴极段码	共阳极段码
0	3FH	СОН	С	39H	C6H
1	06H	F9H	d	5EH	A1H
2	5BH	A4H	E	79H	86H
3	4FH	ВОН	F	71H	8EH
4	66H	99H	·	80H	7FH
5	6DH	92H	Р	73H	82H
6	7DH	82H	U	3EH	C1H
7	07H	F8H	Т	31H	CEH
8	7FH	80H	Y	6EH	91H
9	6FH	90H	8.	FFH	00H
A	77H	88H	"灭"	00H	FFH
ъ	7CH	83H	自定义		

8255A连接开关和LED显示器的接口电路设计。要求: 8255A的B口连接四个开关K3~K0,设置为方式0输入,A口连接一个共阳极LED显示器,设置为方式0输出,将B口四个开关输入的16种状态0H~0FH送A口输出显示。画出接口电路连接图,并编制汇编语言程序段实现上述功能。(已知8255四个端口地址为80H-83H)。

分析:本题是8255A方式0应用的一个实例。B口的PB3~PB0连接四个开关K3~K0,其输入有16种组合状态,即0000B~1111B(0H~0FH),A口与LED显示器连接,可输出一位十六进制数0~F。

SEGCODE DB 0C0H, 0F9H, A4H, B0H, ..., 8EH

MOV AL, 10000010B ; 8255初始化

OUT 83H, AL

LOP: IN AL, 81H ; 读B口

AND AL, 0FH ; 使B口高位清零

MOV BX, OFFSET SEGCODE

XLAT ;换码,将B口读

OUT 80H, AL 入的数转换成对

JMP LOP 应的七段码值

8.5 8255A芯片应用

- 例8.1 8255A工作于方式0,利用8255A将外设开关的二进制状态从端口A输入,经程序转换为对应的LED段选码(字形码)后,再从端口B输出到LED显示器。
 - ·具体连线图如图7.18(a) 所示。
 - · LED显示器如图 7.18(b) 所示。

8.5 8255A芯片应用

(b) LED显示器

设8255A的端口地址为:端口A——DOH,端口B——D1H,端口C——D2H,控制口——D3H。则本例的初始化及输入、输出控制程序如下所示。

DATA SEGMENT

SSEGCODE DB 3FH, 06H, 5BH, 4FH, 66H, 6DH, 7DH, 07H DB 7FH, 67H, 77H, 7CH, 39H, 5EH, 79H, 71H

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

START: MOV AX, DATA

MOV DS, AX

MOV AL, 90H

;设置方式选择控制字,A口工作于方式0输入,B口工作于方式0输出

OUT 0D3H, AL

RDPORTA:

IN AL, 0D0H ; 读A口

AND AL, 0FH ; 取A口低4位

MOV BX, OFFSET SSEGCODE; 取LED段选码表首地址

XLAT ; 查表, AL←(BX+AL)

OUT 0D1H, AL ;从B口输出LED段选码,显示相应字形符号

MOVAX, XXXXXH ; 延时

DELAY: DEC AX ;

JNZ DELAY ;

MOVAH, 1 ; 判断是否有键按下

INT 16H ;

JZ RDPORTA ; 若无,则继续读端口A

MOVAH, 4CH ; 否则返回DOS

INT 21H

CODE ENDS

END START

8.5 8255A芯片应用

例8.2 8255A工作于方式0, 用8255A作为以查询方式工作的打印机接口, 如图所示。

8.5 8255A芯片应用

图 8255A作为打印机接口

- 工作原理为: 当主机开始打印输出时, 先测试打印机忙(BUSY) 信号,
- ·如果打印机处于忙状态,则BUSY信号为1;
- · 反之,则BUSY信号为0。
- · 当检测到BUSY信号为0时,则主机可通过8255A向打印机输出一个字符。
- ·此时,还需输出一个选通信号(负脉冲)给打印机的STB端,用此负脉冲作为字符 送到打印机输入缓冲器的打入脉冲。

- ·用8255A的端口A作为打印输出数据口,工作于方式0;端口B不用;端口C也工作于方式0,端口C的PC2作为BUSY信号输入端,所以PC3~PC0应设定为输入方式;
- · PC6作为选通信号输出端,所以PC7~PC4应设定为输出方式。
- ·设打印字符存放在内存2000H单元。
- · 8255A的端口地址为:
- •端口A—D0H,端口B—D1H,端口C—D2H,控制口—D3H
- •则初始化及打印控制子程序如下所示:

BEGIN:

MOVAL,81H ; 方式选择控制字,使A、B、C三个端口工作于方式0,

OUT 0D3H, AL ; 端口A为输出,PC7~PC4为输出,PC3~PC0为输入

MOV AL, 0DH ; 用 "端口C按位置1/置0控制字"置PC6=1, 使STB为高电平

OUT 0D3H, AL

TESBY:

IN AL, 0D2H ; 读端口C

TESTAL, 04H ; 测试PC2(BUSY)

JNZ TESBY ,如PC2=1(BUSY信号有效)打印机处于忙状态,继续查询

MOVAL, DS: [2000H]; PC2=0(BUSY信号无效), 取打印字符

OUT 0D0H, AL ; 由端口A输出打印字符 —

MOVAL, 0CH ; 用"端口C按位置1/置0控制字"置PC6=0, 使STB为低电平

OUT 0D3H, AL

INC AL

OUT 0D3H,AL ; 置PC6=1,再使STB为高电平,从而产生一个负选通脉冲信号

RET

例8.3 将8255 C端口的8根I/O线接8只发光二极管的正极(八个负极均接地),编写使这8只发光二极管依次亮、灭的程序。

2023/4/21

程序框图

参考程序

```
stack
 segment stack 'stack'
 dw 32 dup (0)
 ends
stack
code
 segment
begin
 proc far
 assume ss: stack, cs: code
 PUSH DS
 SUB AX, AX
 PUSH AX
 MOV DX,383H; 383H为控制字寄存器的端口地址
 MOVAL,80H
 OUT DX,AL; 写入方式选择字
```


```
MOV DX,382H ; C端口的端口地址送DX
  MOVAL,1 ; C端口的输出值
AGAIN: OUT DX,AL ; 给C口送数据,点亮一只二极管
  LOOP$ ; 延时
  LOOP$ ; 延时
  PUSH AX
  MOV AH,11 ; 11号功能调用: 检查键盘有无输入
  INT 21H ; 无: 0送AL; 有: -1送AL
  INC AL ; 有键入, AL=-1, AL增1, AL=0
  JZ BACK
  POPAX
  ROLAL,1 : 通过循环移位指令改变C端口的输出值, 灭第一盏灯点第二盏灯
  JMPAGAIN ; 给端口送数据
BACK: ret
```


begin endp

code ends

end begin

方式0也可作为查询式输入或输出的接口电路,此时端口A和B分别可作为一个数据端口,而取端口C的某些位作为这两个数据端口的控制和状态信息。

例8.4: LED/开关接口

图8-14 8086CPU、8255A同开关7段LED的接口

如果要求7段LED循环显示0-F十六个数,每个显示5秒,显示20遍,则程序为:

ORG 2000H

MOV AL, 80H (1000 0000B); 8255A方式字

MOV DX, 0FFFEH; 8255A控制字端口地址

OUT DX, AL ; 送方式字

MOV BX, 20 ; 循环次数20次

DISFLOP: LEA DI, SSEGCODE; 求段码首地址

MOV CX, 16 ; 显示字符个数

LOP: MOV AL, [DI] ; 取显示字符送A口

MOV DL, 0F8H ; 设A口地址

OUT DX, AL ; 段码输出到A口显示

INC DI ;修改显示指针

CALL DELAY5S ; 延时5秒子程序

LOOP LOP ;循环16次

DEC BX ; 修改循环20次的计数值

JNZ DISPLOP; 返回再次读B口内容

HLT ; 暂停

ORG 2100H

DELAY5S: :

:

ORG 2500H

SSEGCODE DB 0C0H, 0F9H, 0A4H, 0B0H, 99H,

DB 92H, 82H, 0F8H, 80H, 98H, 88H

DB 83H, 0C6H, 0A1H, 86H, 8EH

;段码定义(共阳)

例如: 0C0H=1100 0000B; 显示 "0"

PA₀=a段="0"点亮 PA₁=b段="0"点亮

PA₂=c段="0"点亮 PA₃=d段="0"点亮

PA₄=e段="0"点亮 PA₅=f段="0"点亮

PA₆=g段="1"灭 PA₇=DP段="1"灭