第9章 串行通信及其接口电路

第9章 串行通信及其接口电路

- 9.1 串行通信概述
- 9.2 可编程串行接口芯片8251A
- 9.3 8251A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:

- 串行通信的概念
- ·8251A芯片的编程结构
- ·8251A控制器的应用

学习目的

重点

- 串行通信的概念
- 异步方式与同步方式
- •波特率
- ·8251A芯片结构与命令
- ·8251A应用编程

- 并行通信: 各位数据都是并行传输的,它以字节(或字)为单位与I/O 设备或被控对象进行数据交换。
 - 特点: 传输速度快; 硬件开销大; 只适合近距离传输。

- 串行通信: 串行通信是通过一位一位地进行数据传输来实现通信。
 - 特点: 具有传输线少, 成本低等优点, 适合远距离传送; 缺点是速度慢。

1.串行数据传送方式

· 串行通信数据传送方式分为: 单工通信方式、半双工通信方式和全双工通信方式。

(1)单工通信方式

传输的线路用一根线,通信的数据只允许按照一个固定的方向传送。如图:只能从A站点传送到B站点。

例: 单工通信类似无线电广播,电台发送信号,收音机接收信号,收音机永远不能发送信号。

(2)半双工通信方式

传输的过程中依然用一根线连接,在某个时刻,只能进行发送,或只能进行接收,即发送和接收不可能同时进行。

如图:

例: 半双工通信工方式类似对讲机,某时刻A方发送B方接收,另一时刻B方发送A方接收,双方不能同时进行发送和接收。

(3)全双工通信方式

相互通信的双方,都可以是接收器也都可以是发送器。分别用2根独立的传输线(一般是双绞线,或同轴电缆)来连接发送信号和接收信号,这样发送方和接收方可同时进行工作。如下图所示。

全双工通信工方式类似电话机,双方可以同时进行发送和接收。

2. 串行传送的两种基本工作方式

· 串行通信分为两种类型: 一种是同步通信方式, 另一种是异步通信方式。

(1)异步通信方式

- 它是以字符为单位进行传输的,字符之间没有固定的时间间隔要求,而
 每个字符中的各位则以固定的时间传送。
- 收、发双方取得同步的方法是采用在字符格式中设置起始位和停止位。
- 在一个有效字符正式发送前,发送器先发送一个起始位,然后发送有效字符位,在字符结束时再发送一个停止位,起始位至停止位构成一帧。

图9.1 异步通信数据格式

■ 空闲位——传送字符之间的逻辑1电平,表示 没有进行传送

(2)同步通信方式

- 由一个统一的时钟控制发送方和接收方,若干字符组成一个信息组, 字符要一个接着一个传送;
- · 没有字符时,也要发送专用的"空闲"字符或同步字符,因为同步传输要求连续传送,字符中间不允许有间隔。
- 同步传输的特征是:在每组信息的开始(常称为帧头)要加上I一2个同步字符,后面跟着8位的字符数据。

同步字符	数据	数据	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	数据	校验字符
1 32 3 13	>X 3/A	>X 3/H		7X 31H	12 32 3 13

(2)同步通信方式

以一串字符为一个传送单位,字符间不加标识位,在一串字符开始用同步字符表示,硬件要求高,通信双方须严格同步。

同步 字符	数据 字符1	数据 字符2	数据 字符3		数据 字符n	CRC1	CRC2
----------	-----------	-----------	-----------	--	-----------	------	------

(a) 单同步字符帧结构

同步 字符1	同步 字符2	数据 字符1	数据 字符2		数据 字符n	CRC1	CRC2
-----------	-----------	-----------	-----------	--	-----------	------	------

(b) 双同步字符帧结构

3. 串行传送速率

· 波特率(Baud Rate): 波特率作为串行传输中数据传输速度的衡量单位,用每 秒传输数据的位数(位/秒)来表示。

例: 10位/字符×120字符/秒=1200位/秒=1200波特

- 国际上规定的一个标准的波特率系列是: 110, 300, 600, 1200, 1800, 2400, 4800, 9600, 19200。
- 同步传送的波特率高于异步,可达64000波特。
- 异步通信允许发送方和接收方的时钟误差或波特率误差在4%~5%。

例1: 一个异步串行发送器,发送具有8位数据位的字符,在系统中使用一个奇偶校验位和两个停止位。若每秒发送100个字符,则其波特率为多少? 格式

$$100* (1+8+1+2) = 1200 \text{ bps}$$

例2:一个异步串行发送器,发送具有7位数据位的字符,传送波特率为1800,字符格式为:1个奇偶校验位,1个停止位,问:十秒钟内传送了多少个字符?

$$10 * 1800/(1+7+1+1) = 1800$$

4.发送时钟和接收时钟

- 一进制数据序列称为比特组,由发送器发送到传输线上,再由接收器 从传输线上接收。
- •二进制数据序列在传输线上是以数字信号形式出现,即用高电平表示二进制数1,低电平表示二进制数0。
- 每一位持续的时间是固定的,在发送时是以发送时钟作为数据位的划分分界限,在接收时是以接收时钟作为数据位的检测。

每个数据位的传送时间Td为波特率的倒数:

Td = 1/1200 = 0.000 833 s = 0.833 ms

发送/接收时钟:

用时钟来检测每一位数据的位宽度。

波特率因子K:

每BIT占用的时钟周期数。

F(时钟频率)=波特率因子×波特率

- 波特率因子: 时钟频率与数据传输率(波特率)之间的比例系数。
- 例如,波特率因子为16,则16个时钟脉冲移位1次。
- · 无信号时,RxD端为高电平,一旦检测到RxD端为低电平,则启动接收控制中的内部计数器,计数到半个数位传输时间8个RxC,再次检测RxD引脚,若仍为低电平,则确认起始位到来,之后,每隔16个RxC,进行一次采样。
- 使用波特率因子高的时钟,可以使移位寄存器在信号的中间同步,而不是 在信号的起始边沿同步,这样可以减少信号噪声在信号起始处引起读错数 据的问题。

收发时钟

无论是接收还是发送数据,都是在时钟的作用下进行的。二进制数据序列在串行 传送过程中是以数字信号波形形式出现,无论是接收还是发送,都要对传送数据 进行定位,定位方法如下:

5.信号的调制与解调

- 计算机对数字信号的通信,要求传输线的频带很宽,但在实际的长距离传输中, 若利用电话线来传输,电话线的频带一般都比较窄。为保证信息传输的正确,要 采用调制解调器(modem)来实现远距离的信息传输。
- · 调制解调器,顾名思义主要是完成调制和解调的功能。经过调制器(modulator) 可把数字信号转换为模拟信号,经过解调器(demodulator)把模拟信号转换为数字信号。

信号的调制与解调

数据通信传输的是数字信号,要求传送线的频带很宽,若传输带宽很窄,直接 传输数字信号,信号就要发生畸变。 因此,需用调制器将数字信号转换成模拟信 号,经传输后再用解调器将其转换成数字信号。

根据载波 $A\sin(\omega t + \varphi)$ 的三个参数:幅度、频率、相位,常用的调制技术:

- —幅度调制 Amplitude-Modulating (AM)
- -- 频移键控法 Frequency-Shift Keying (FSK)

用调幅正弦波表示数字1和0 用两种不同频率正弦波表示数字1和0

6.串行通信接口RS-232C标准

- ·美国电子工业协会EIA制定的通用标准串行接口:
 - 设计目的是用于连接调制解调器,现是最常用的串行通信接口标准之一,是PC 机的标准配置。
 - · 是数据终端设备DTE(例如计算机)与数据通信设备DCE(例如调制解调器) 的标准接口。
 - 可实现远距离通信,也可近距离连接两台微机。
 - 属于网络层次结构中的最低层: 物理层。

• RS-232C的电气特性

- 232C接口采用EIA电平
 - 逻辑低电平为+3V~+15V
 - 逻辑高电平为-3V~-15V
 - 实际常用±12V或±15V

- 标准TTL电平
 - 低电平: 0V~0.8V
 - 高电平: +2V~+5V

• RS-232C的引脚定义

RS-232C是一种标准接口, D型插座, 采用25芯引脚或9芯引脚的连接器, 如图所示。

•主要引脚定义:

TxD(2):发送数据,串行数据的发送端。

RxD(3):接收数据,串行数据的接收端。

RTS(4):请求发送,当数据终端设备准备好送出数据时,就发出有效的RTS信号,用于通知数据通信设备准备接收数据。

CTS(5):清除发送(允许发送),当数据通信设备已准备好接收数据终端设备的传送数据时,发出CTS有效信号来响应RTS信号。

RTS和CTS信号逻辑0为有效状态,是数据终端设备与数据通信设备间一对用于数据发送的联络信号。

DTR(20):数据终端准备好,通常当数据终端设备一加电,该信号就有效,表明数据终端设备准备就绪。

DSR(6):数据装置准备好,通常表示数据通信设备(即数据装置)已接通电源连到通信线路上,并处在数据传输方式。

DTR和DSR信号逻辑0为有效状态,可用做数据终端设备与数据通信设备间的联络信号,例如应答数据接收。

GND(7): 信号地,为所有的信号提供一个公共的参考电平。

DCD(8): 载波检测, 当本地调制解调器接收到来自对方的载波信号时, 该引脚向数据终端设备提供有效信号。

RI(22):振铃指示,当调制解调器接收到对方的拨号信号期间,该引脚信号作为电话铃响的指示、保持有效。

连接及通信原理

串行接口电路的基本任务:

- 实现数据格式化;
- •进行串并,并串转换;
- 控制数据传输率;
- 进行错误检验;
- ·进行TTL与EIA电平转换;
- ·提供符合EIA—RS—232C接口标准所要求的信号线。

- · 8251A的主要性能和内部结构
- 825IA是可编程的串行通信接口芯片,是Intel公司生产的一种通用同步/异步数据 收发器(USART),它的基本性能如下:
 - (1) 可工作在同步方式,也可工作在异步方式。同步方式下波特率为0~64,000波特,异步方式下波特率为0~19,200波特。
 - (2) 在同步方式时,每个字符可定义为5、6、7或8位。两种方法实现同步,由内部自动检测同步字符或由外部给出同步信号。允许同步方式下增加奇/偶校验位进行校验。

- (3) 在异步方式下,每个字符可定义为5、6、7或8位,用1位作奇偶校验。时钟速率可用软件定义为波特率的1、16或64倍。另外,8251A在异步方式下能自动为每个被输出的数据增加1个起始位,并能根据软件编程为每个输出数据设置1位、1.5位或2位停止位。
- (4) 能进行出错检测。带有奇偶、溢出和帧错误等检测电路,用户可通过输入状态寄存器的内容进行查询。

常设的错误标志

◇奇偶错误

●接收字符中"1"的个数与奇偶性不一致。

◇帧错误

●接收的字符格式不符合规定(如无停止位等)。

◇溢出(丢失)错误

•接收到第二个字符的停止位时,前一个字符还未取走。

芯片封装

- •双列直插
- •28根引脚

8251A的内部结构和引脚

8251A的内部结构框图

(1) 数据总线缓冲器

- ·数据总线缓冲器通过8位数据线 $D_7 \sim D_0$ 和CPU的数据总线相连,负责与CPU交换信息。
- 还可随时把状态寄存器中的内容读到CPU中,在8251A初始化时, 分别把方式字、控制字和同步字符送到方式寄存器、控制寄存器和同步字符寄存器中。

(2) 读/写控制逻辑

8251A的控制信号与执行的操作之间的对应关系表

CS	RD	WR	C/\overline{D}	执行的操作
0	0	1	0	CPU由8251A输入数据
0	1	0	0	CPU向8251A输出数据
0	0	1	1	CPU读取8251A的状态
0	1	0	1	CPU向8251A写入控制命令

(3)接收缓冲器与接收控制器(异步方式)

- ·接收缓冲器包括接收移位寄存器(接收R_XD管脚的串行数据)和数据输入寄存器(转为并行格式数据等待CPU取走)。
- •接收控制电路是用来控制数据接收工作。接收数据的速率取决于 RxC引脚上接的时钟频率。异步方式下,接收时钟的频率可以是波 特率的1、16或64倍,即波特率系数(因子)为1、16或64。
- · 当CPU发出允许接收数据的命令时,接收缓冲器就一直监视着数据引脚RxD上的电平信号,一旦检测到下降沿,就启动接收过程。

同步传送方式分为内同步和外同步

工作于外同步: 由外部电路监测同步字符, 当发现同步字符后, 从同步输入端 SYNDET输入高电平, 告知8251A, 8251A就脱离对同步字符的搜索过程, 高电 平需维持一个接收时钟周期。

达到同步后,8251A利用接收时钟采样RxD,接收同步帧格式数据。采得的数据送往移位寄存器,当位数达到一个字符规定的数位时,移位寄存器的内容通过片内总线送往接收数据缓冲器,同时RxRDY引脚置高电平,且状态寄存器的RxRDY位为1,表示已经收到一个可用字符。

工作于内同步: CPU发出允 许接收和进入搜索命令。监 测RxD引脚,将接收的数据 位送入移位寄存器,并与同 步字符寄存器的内容比较, 若不同,不断接收并且进行 移位比较操作,直到相同出 现,则SYNDET置高电平, 表明同步实现。若为双同步, 则需两个同步字符均一致。

有关的引脚包括:

- •接收数据线RxD
- ·接收数据准备好RxRDY:

RxRDY=1时,表明8251A已经从串行输入线接收了一个字符,正等待CPU将此信号取走。在中断方式时,RxRDY可作为向CPU申请中断的请求信号;在查询方式时,RxRDY的状态供CPU查询之用。 CPU对接收器的读操作,将清除RxRDY信号,从而使得接收器继续滚动接收工作。

·接收时钟RxC:

是接收器的工作时钟,它控制8251A接收字符的速度,在上升沿采集串行输入线。在同步方式下,RxC的频率即为接收数据的波特率;在异步方式下,该频率可为波特率的1倍、16倍或者64倍。

· 同步检测/断点检测SYNDET/BRKDET:

内同步和外同步的检测不能同时进行

内同步SYNDET作为输出,CPU执行一次读,该信号被自动复位。

外同步时当引脚SYNDET由低电平变为高电平,使8251A在下一个RxC的上升沿开始接收字符。

在异步工作方式下,该引脚为断点检测BRKDET。当8251A连续收到两个全"0"组成的字符,该引脚输出高电平,表明当前没有数据可读。直到收到"1"或8251A复位,BRKDET变低电平。

- (4) 发送缓冲器与发送控制器(异步方式)
- · 发送缓冲器包括数据输出寄存器(寄存来自CPU的数据)和发送移位 寄存器(将串行数据从 T_xD 管脚发送出去)。
- 发送控制电路能按程序规定的字符格式,给发送数据自动加上起始位、 奇偶校验位和停止位对串行数据实行逐位发送。发送速率取决于TxC 引脚上接的发送时钟频率。

CPU用OUT指令将要发送的数据送入到8251A的数据总入到8251A的数据总线缓冲器,再并行送入发送数据缓冲器中。再将数据送移位寄存器将并行数据转换为串行数据并格式化后,经TxD引脚串行输出。

・异步方式下:

发送控制器按照程序规定的字符格式,给发送数据加上起始位、奇偶校验位、停止位,从起始位开始,经移位寄存器移位后,从TxD引脚送出,送出频率取决于发送时钟和波特率因子。

・同步方式下:

发送器在发送字符之前,首先送出1~2个同步字符,再逐位送出串行数据。同步发送字符之间不允许有空隙,若处于某种原因使CPU中断发送过程,8251A将不断自动插入同步字符,直到CPU送来新的数据再重新输出数据。同步传送速率等同于发送时钟频率。

有关的引脚包括:

- ·发送数据线TxD:
- ·发送时钟TxC:

确定了串行数据的发送速率。若为同步方式, TxC的输入频率等于发送数据的 波特率。若为异步方式, 可由软件定义该时钟为波特率的1倍、16倍或64倍。

•发送数据准备好TxRDY

当允许8251A开始发送数据,且数据总线缓冲器中的发送数据/命令缓冲器为空时,TxRDY为高电平有效,表示发送缓冲器已准备好从CPU接收数据。该信号可以作为中断申请信号或者查询信号,当CPU向8259A送出一个数据后,TxRDY被清为低电平。

·发送器空TxE:

TxE有效表明发送移位寄存器空,也就是完成了一次发送操作,当前缓冲器已经无数据向外发送。则异步方式下,TxD输出空闲位,同步方式下送出同步字符。一旦从CPU接收到数据,TxE变低电平。

8251没有内置的波特率发生器,必须由外部产生建立波特率的时钟信号,所以TXC、RXC通常与8253连接

(5) 调制/解调器控制逻辑

- 利用8251A进行远距离通信时,发送方要通过调制解调器将输出的串行数字信号变为模拟信号,再发送出去。接收方也必须将模拟信号经过调制解调器变为数字信号,才能由串行接口接收。
- 调制解调器控制电路是专为调制解调器提供控制信号用的。

DTR:数据终端准备好。告诉MODEM数据准备好。控制字中的DTR为1,就能使该引脚产生低电平有效信号。

DSR:数据装置准备好。回复信号,表示MODEM准备好,可通过状态寄存器DSR位来查询,DSR=1,该引脚为低电平状态。

RTS: 请求发送。告诉MODEM数据准备好,可以发送。通过命令字将RTS位置1,就能使该引脚产生有效低电平信号。

CTS: 清除发送。MODEM对请求发送的应答信号,表明发送器可以发送数据。发送过程结束后,CTS变高。

1、8251A的编程地址

• 8251A只需要两个端口地址:一个用于数据端口,一个用于控制端口。数据输入输出用读信号RD和写WR信号区分;状态端口只能读不能写,控制端口只能写不能读。

2、8251A初始化的编程流程

- ·8251A是一种多功能的串行接口芯片,使用前必须向它写入方式字及命令字等,对它进行初始化编程后,才能收发数据。
- ·初始化编程主要是对8251A的方式字、命令字和状态字进行编程设置。

方式字:确定8251A的工作方式; (异步,波特率,字符长度,奇偶校验)

命令字:控制8251A按 方式字所规定的方式工 作;(允许,禁止收发 数据,启动搜索同步字 符,8251复位)

状态字: 了解8251A的 工作状态。

8251A的控制字

1. 方式字

- ·方式字(8位)是8251A在初始化时,用来写入方式选择字用的。
- 方式选择有两种: 同步方式和异步方式。
- ·方式字最低2位全为0时表示是同步方式,最低2位不全为0时表示是 异步方式。

(1) 8251A工作在异步方式下

8251A异步方式下方式字的格式

(2) 8251A工作在同步方式下

8251A同步方式下方式寄存器的格式

2. 命令字

对8251A初始化时,写入了方式选择字后,接着要写入的是命令字,由命令字来 规定8251A的工作状态。

8251A命令字格式

- 当对8251A初始化时,使用同一个地址,先写入方式字,接着写入同步字符(异步方式时不写入同步字符),最后写入的才是命令字,这个顺序不能改变,否则将出错。
- 一而初始化以后,再通过这个地址写入的字都是命令字,因此命令字可以随时写入。
- ·如果要重新设置工作方式,写入方式字,必须先要将控制寄存器的 D6位置1(命令字为40H),进行内部复位返回到初始化前的状态。 当然,外部的RESET也可使825IA复位,而在正常的传输过程中D6=0。

3. 状态字

状态字(8位)是只读的。CPU可用IN指令来读取状态寄存器的内容。每位的定义如下:

8251A状态字格式

利用RS-232C近距离串行通信。

在实际使用中,当未对8251A设置方式控制字时,如果要使8251A复位,一般采用先送3个"00H",再送一个40H(命令控制字,IR=1)的方法,这是8251A的编程约定。其实现程序如下:

XOR AX, AX

MOV CX, 0003

MOV DX, PORTC

NEXT: OUT DX, AL

CALL DELAY

LOOP NEXT

MOV AL, 40H

OUT DX, AL

CALL DELAY

• • • • •

例9.1 8251A工作在异步方式下的初始化编程。要求字符用7位二进制表示,采用奇校验,1.5个停止位,波特率系数为16。清除出错标志,让各出错标志处于初始状态,使请求发送有效电平,命令控制字使数据终端就绪(DTR)处于有效电平,发送允许和接收允许均为有效电平。设端口地址为208H和20AH

初始化程序:

XOR AX, AX

MOV CX, 0003

MOV DX, PORTC

NEXT: OUT DX, AL

LOOP NEXT

MOV AL, 40H

OUT DX, AL

MOV AL, 9AH ; 方式字准备

MOV DX, 20AH

OUT DX, AL ;写入方式字

MOV AL, 37H ; 命令字准备

OUT DX, AL ; 写入命令字

例9.2 8251A工作在同步方式下的初始化编程。要求采用内同步方式,同步字符为两个相同的16H值,字符长度为8位二进制,采用偶校验,要求对同步字符进行检索,复位3个出错标志,允许发送和接收,命令控制字使数据终端就绪(DTR)处于有效电平。

初始化程序:

XOR AX, AX

MOV CX, 0003

MOV DX, PORTC

NEXT: OUT DX, AL

LOOP NEXT

MOV AL, 40H

OUT DX, AL

MOV AL, 3CH ; 方式字准备

MOV DX, 20AH

OUT DX, AL ; 写入方式字

MOV AL, 16H ; 同步字符准备

OUT DX, AL ;写入第一同步字符

OUT DX, AL ; 写入第二同步字符

MOV AL, 97H ; 命令字准备

OUT DX, AL ;写入命令字

8251与CPU的数据交换

查询方式/中断方式

- 采用查询方式, 在数据交换前应读取状态寄存器。
- ・状态寄存器D0=1(TxRDY=1), CPU可以向8251数据端口写入数据,完成串行数据的发送
- ·状态寄存器D1=1 (RxRDY=1), CPU可以从8251数据端口读出数据,完成一帧数据的接收
- 采用中断方式则用TxRDY、RxRDY引脚信号提出中断申请

例9.3 8251设计要求: 波特率=9600, 波特率系数=16, 定时器分频系数(定时器 2MHz)?

OUT0输出频率=9600*16=0.1536MHz

分频系数n=2MHz/0.1536MHz=13

例9.4 设8251A数据口和控制口地址分别为1F0H和1F2H, 异步方式, 7位数据, 1位停止位, 偶校验, 波特率系数16,

方式字: 7AH

发送与接收程序如下:

BEG-T: MOV DX, 1F2H MOV AL, 40H OUT DX, AL MOV AL, 7AH OUT DX, AL MOV CX, 02H LOOP D1 **D1**: MOV AL, 11H OUT DX, AL MOV CX, 02H **D2**: LOOP D2 LEA DI, BUFF-T MOV CX, COUNT-T MOV DX, 1F2H; **NEXT-T:** IN AL, DX TEST AL, 01H \mathbf{JZ} **NEXT-T** MOV DX, 1F0H AL, [DI] MOV **OUT** DX, AL **INC** DI

. . .

NEXT-T

LOOP

