第7章 DMA技术

第7章 DMA技术

- 7.1 DMA概述
- 7.2 DMA传送过程及方式
- 7.3 DMA控制器8237A
- 7.4 PC中的DMA应用

学习目的

通过对本章的学习,应该能够达到下列要求:

- DMA的概念及用途
- DMA的传送过程
- · DMA的传送方式
- ·8237A控制器编程结构
- ·8237A控制器的应用

学习目的

重点

- ·DMA的概念
- ·DMA传送过程
- ·DMA传送方式
- ·8237A芯片的结构和命令
- ·8237A芯片工作时序
- ·8259A芯片应用编程

7.1 DMA 概述

- ■背景:程序控制方式和中断方式都需CPU的干预。对于高速、大批量的数据传输,若由CPU一条一条执行指令来完成数据交换,效率低下。
- ■原理: DMA(Direct Memory Access)方式通过专用接口,让存储器与高速外设之间直接交换数据,而无需CPU的干预;并且内存地址的修改、传送开始和结束控制都由硬件电路实现,大大提高了传输速度。
- ■特点:用硬件控制代替软件控制。实现硬件控制的器件称为DMA控制器 (DMAC)。它是DMA传输的核心。

- DMAC的2种工作状态
 - ■被动工作状态: CPU对DMAC进行控制和指挥。例如: 向DMAC写入内存传送区的首地址、传送字节数和控制字。此时,DMAC相当于一个外设, 称为总线从模块或受控器。
 - ■主动工作状态:进行DMA传输时,DMAC取代CPU,获得总线控制权,成为总线的主控者,向存储器和外设发信号。此时,DMAC称为总线主模块或主控器。

(1)DMA传送过程

1、申请阶段

- 当外设有DMA需求且准备就绪,向DMAC发出DMA请求信号DREQ。
- DMAC收到DMA请求后,通过CPU的HOLD引脚向CPU发出总线请求信号HRQ。

2、响应阶段

- CPU收到总线请求后,若允许DMA传输,则会在当前总线周期结束后发出 DMA响应信号HLDA。
 - ▲ CPU释放总线控制权(三组总线置高阻态);
 - ▲ CPU向DMAC发HLDA信号,通知DMAC,CPU已释放了总线控制权。

■ DMAC获得总线的控制权,向外设发DMAC的应答信号DACK,通知外设可以开始进行DMA传输。

3、数据传送阶段

■ DMAC送出地址和控制信号,进行外设与内存间的数据传输。

4、传送结束阶段

■ 数据传输完毕后,DMAC产生结束信号给外设,外设撤销DREQ信号,进而引起HRQ信号无效。CPU收到HRQ无效信号后,使HLDA无效,同时收回对总线的控制权。

(2) DMA传送方式

- ・单字节传送方式
 - 每传送完一个字节数据, DMAC 放弃总线控制权。传送下一个字节时, 再重新申请使用总线。
 - 特点: DMAC 不会长时间占用总线。CPU可在每个DMA周期结束后立即控制总线。CPU与DMAC轮流控制总线,因此不会对系统运行产生较大影响。
 - 缺点: DMA传输效率低。

• 数据块传输方式

- DMAC 获得总线控制权后,可连续传输多个字节。只有当字节全部传送完毕,或被外部强制停止,它才释放总线控制权。
- 优点: 传输效率高。
- 缺点: DMA传输期间CPU长时间不能控制总线,若一次传输的数据较多,会对系统产生影响。

• 请求传输方式

- 类似数据块传输方式。不同在于:每传输一个字节后,DMAC检测外设的DMA请求信号DREQ;若DREQ无效,则停止DMA传输,归还总线控制权。
- 优点:实现灵活,外设可用DREQ信号控制DMA传输过程。

・级联传输方式

■ 将多个DMAC连在一起,一个为主,其余为从。从片收到外设的DMA请求后,不是向CPU申请总线,而是向主片申请,再由主片向CPU申请。

(3) DMA的操作类型

· DMA读: 把数据由存储器传送到外设。

· DMA写: 把外设输入的数据写入存储器。

DMA读写操作均是针对存储器而言。

- 存储器到存储器:实现内存区域到内存区域的读写。
- · DMA校验:不进行数据传送,而是对数据块内部的每个字节进行校验。

- 8237A是一款可编程的通用DMAC,可实现内存/外设、内存/内存的高速传输,最高传输速率达1.6MB/s。
- 8237A有4个独立通道,通过级联最多可扩展4个从片,共16个通道。 每个通道一次可最多传输64KB数据。

(1) 8237A 内部结构

- 8237包含4个DMA通道和一个公共控制部分。
- 每个DMA通道包括:
 - ▲ 基本地址寄存器(16位)、当前地址寄存器(16位)
 - ▲ 基本字节寄存器(16位)、当前字节寄存器(16位)
- 公共控制部分包括:
 - ▲控制寄存器(8位)、状态寄存器(8位)、暂存寄存器(8位)
 - ▲方式寄存器(8位)、请求寄存器位(1位)、屏蔽寄存器位(1位)

(2) 8237A 外部引脚

- · 40引脚DIP封装
- •信号分组:
 - ▲请求与应答信号
 - ▲被动状态下的信号
 - ▲主动状态下的信号

■请求与应答信号

- ●DREQ_{0~3}: DMA通道请求信号。有效电平可编程设置。优先级: DREQ₀最高, DREQ₃最低。
- ●HRQ: 8237向CPU发出的使用总线请求信号,高有效。
- ●HLDA: CPU发给8237的总线请求应答信号,高有效,表示CPU已让出总线使用权。
- ●DACK_{0~3}: DMA通道应答信号。有效电平可编程设置。同一时刻,只能有一个DACK信号有效。

■ 被动状态下的信号线

- $A_0 \sim A_3$: 地址输入线。用于CPU对8237初始化时访问其内部寄存器。可访16个寄存器。
- $DB_0 \sim DB_7$: 双向数据线。用于CPU向8237初始化时传送命令或状态。
- · CS: 片选信号。
- · IOR: CPU读取8237的内部状态寄存器。
- · IOW: CPU向8237写命令及初始化参数。
- **CLK**: 时钟信号。
- · RESET: 复位。

■主动状态下的信号线

- A₀ ~ A₇: 地址输出线。输出低8位存储器地址。
- $DB_0 \sim DB_7$: 数据线 / 高8位地址线分时复用。
- ADSTB: 地址选通。DMA传输开始时,ADSTB有效,把DB $_0$ ~ DB $_7$ 上输出的高 8 位地址锁存在外部锁存器中。
- **AEN**: 地址输出允许信号。有效时将锁存的高8位地址送入系统总线,与 **DMAC输出的低8位地址组成16位地址**。
- · MEMR: 从存储器读数据。
- · MEMW: 将数据写入存储器。

· IOR: 从外设读取数据。

· IOW:将数据写入外设。

· READY: 准备就绪。用于控制总线周期长度,与慢速设备同步。DMA传送期间,若READY无效,则插入等待周期。

· EOP: 过程结束信号,双向。DMA传送结束,DMAC从EOP端输出一个负脉冲,通知外设。若外设通过EOP向DMAC输入一个负脉冲信号,则终止DMA传送。

(3) 8237工作时序

- 8237A使用独立于CPU的时钟;
- 时钟周期分为两大类:
 - 口 空闲周期
 - □ 有效周期
- 周期也称为状态(STATUS)。

8237A的内部状态转换图

- 有效周期(由S0~S4五种周期组成)
 - · S0—过渡周期
 - ▶8237A接到外设的DREQ请求,向CPU发出了HRQ,等待CPU让出总线控制权。
 - ▶得到来自CPU的HLDA响应后,结束S0状态。
 - S1—地址周期
 - ▶用ADSTB将高8位地址送入锁存器
 - ▶使AEN有效,8237用DB0~DB7送出高8位地址A8~A15到地址总线
 - ❖ 传输一段连续的数据时,存储器地址是相邻的,高8位地址往往是不变的。 此时、S1可以省略。

- · S2—地址输出周期:
 - · 向外设送出DACK信号,寻址IO外设
 - · 送出16位RAM地址
- S3--数据读出周期:
 - 送出数据读控制信号,数据放到数据线上
 - **▶ DMA读操作--送出MEMR#**
 - ➤ DMA写操作--送出IOR#

- S4--数据写入周期:
 - 送出写操作所需的控制信号:
 - **▶ DMA读操作--送出IOW#**
 - ➤ DMA写操作--送出MEMW#
 - · S3状态结束时:
 - ➤ READY无效,插入Sw周期
 - ➤ READY有效,进入S4周期

- 存储器之间数据传输:
 - · 从源地址中读出一个字节, 存入8237A暂存寄存器
 - 将这个字节写入目的地址中
 - 每个阶段的完成都要经过4个周期(状态)。

扩展写

- 写控制信号一般在S4开始有效;
- 采用扩展写方式,写信号在S3就开始变得有效这种做法可以增加写操作时间,满足某些设备的需要。

压缩时序

- · 正常时序中, S1用于锁定高8位地址
 - > 高8位地址不变时, S1是可以省略的
- · S4用于读和写
 - \triangleright 在追求高速传输,且器件的读写速度又可以跟得上时,S3也是可以省略的
- · 省略S3之后的时序称为压缩时序
 - \triangleright 压缩时序下,一个字节的传输最少只要两个时钟周期(S2,S4)就可完成

(4) 8237A 内部寄存器的功能

- 8237A内部共有10种寄存器,可分为2类:
 - ●通道专用寄存器(4个)
 - ▲基本地址寄存器、当前地址寄存器
 - ▲基本字节寄存器、当前字节寄存器
 - ●通道公用寄存器(6个)
 - ▲方式寄存器 ▲屏蔽寄存器
 - ▲命令寄存器 ▲请求寄存器
 - ▲状态寄存器 ▲暂存寄存器

■ 通道专用寄存器

1. 基本地址寄存器(16位, 只写)

- ▲用来存放DMA传送的<u>内存起始地址</u>。初始化时由程序写入,先低字节,后高字节。
- ▲在整个数据块的DMA传输过程中,其值保持不变。

2. 当前地址寄存器(16位,可读可写)

- ▲用来存放DMA传送的<u>当前内存地址</u>,每次DMA传输后,其值自动加1或减1。
- ▲初值与基址寄存器相同,由CPU一并写入。
- ▲自动预置时,数据块传输结束后,自动从基本地址寄存器装入初值。

3. 基本字节寄存器(16位, 只写)

- ▲用来存放DMA传送的<u>总字节数</u>。传送N字节,则写入N-1。
- ▲其值在初始化时由程序写入,<u>先低字节,后高字节</u>。在整个数据块的DMA传输过程中, 其值保持不变。

4. 当前字节寄存器(16位,可读可写)

- ▲用来存放DMA传送过程中<u>未传完的字节数</u>,其初值与基本字节寄存器相同,由CPU一 并写入。
- ▲每传送一个字节,其值自动减1。减为<u>-1时</u>,数据块传送结束,EOP信号有效。
- ▲自动预置时,数据块传输结束后,自动从基本字节寄存器装入初值。

- 通道公用寄存器
- 1. 工作方式寄存器(8位, 只写)
 - ▲ 用于设置DMA的操作类型、操作方式、地址改变方式、自动预置以及通道选择。

【例7-1】PC机某读写操作使用DMA通道2,单字节传送,地址增1,不用自动预置。试给出写操作、读操作、校验操作的方式字。

解:

▲写操作: <u>0100 0110</u> = 46H。

▲读操作: <u>0100 1010</u> = 4AH。

▲校验操作: <u>0100 0010</u> = 42H。

2. 命令寄存器 (8位,只写)

▲ 用于控制8237A的操作。

• D₅: 滞后写和扩展写

▲0: 滞后写,表示写脉冲滞后读脉冲一个时钟。

▲1: 扩展写,表示读、写脉冲同时产生。

▲扩展写增加了写命令宽度。压缩时序下 (D₃=1) 该位无意义。

D₄: 优先级

▲0: 固定优先权, DREQ。最高, DREQ。最低。

▲1: 循环优先权, 刚服务过的通道优先权变为最低。

・D₃: 时序类型

▲0: 普通时序, 传输一个字节需3个时钟周期。

▲1: 压缩时序。对于高速外设,可将时序压缩到2个周期。

· D₂: 启动与停止8237A工作

▲0: 启动; 1: 停止。一般为0。

▲该位设置影响所有通道。

• D_1 和 D_0 : 控制内存到内存的传输。

▲ 仅当 D0 = 1 (允许 $M \rightarrow M$ 传输) 时 D_1 才有意义。

- ▲ 实现 $M\to M$ 传输,需先把源区数据送入8237A的暂存寄存器,然后再送到目的区。即:每次 $M\to M$ 传输需 $2^{\bullet}DMA$ 周期。
- ▲ 一般用通道0的地址寄存器存放源地址,用通道1的地址寄存器和字节寄存器存放目的地址和字节数。
- ▲ 传输时,目的地址可自动加/减1,而源地址可通过设置 D_1 =1使其保持不变,这样可使同一数据传输到整个目标内存区域。

【例7-2】PC机中的8237A 按如下要求工作:禁止存储器到存储器传送,采用正常时序,滞后写入,固定优先级,允许8237A工作,DREQ信号高电平有效,而DACK信号低电平有效。已知写命令寄存器对应的地址为08H,请给出写命令的程序段。

解:

▲命令字: <u>00000000H</u>

▲写命令字代码段:

MOV AL, 00H OUT 08H, AL

3. 状态寄存器 (8位,只读)

- ▲ 用于存放8237A的状态信息。
- ▲ 低4位表示各个通道是否传输结束; 高4位表示各个通道当前是否有DMA请求。

- 4. 屏蔽寄存器(8位,只写)
 - ▲用来禁止或允许各通道的DMA请求。有单通道屏蔽和四通道屏蔽两种格式。
 - ▲单通道屏蔽:每次只屏蔽一个通道。

▲四通道屏蔽:可同时屏蔽4个通道的DMA请求(相互独立)。

若低4位全为1,则屏蔽所有的DMA请求; 若低4位全为0,则允许4个DMA请求。

【例7-3】请采用单通道屏蔽和四通道屏蔽两种方式来开放DMA通道2。(已知单通道屏蔽寄存器和四通道屏蔽寄存器对应的地址分别为0AH和0FH)

解: (1) 使用单通道屏蔽方式

MOV AL, 000000010B ; 开放通道2

OUT OAH, AL

(2) 使用四通道屏蔽方式

MOV AL, 0000<u>1011</u>B ; 开放通道2

OUT 0FH, AL

5. 请求寄存器(8位, 只写)

- ▲用软件启动DMA请求。一般DMA请求由硬件通过DREQ引脚发出。但也可通过软件来启动DMA请求。
- ▲软件请求必须是块传输方式,传送结束后EOP信号自动清除请求位。

6. 暂存寄存器

- ▲在M→M的传输中,用于暂存从源地址读出的数据。复位时清除该寄存器的内容。
- ▲M→M的传输需用到2个通道:
 - ▶通道0的地址寄存器存放源地址。
 - ▶通道1的地址寄存器存放目标地址。
- ▲M→M传输,每传输一字节需2个DMA周期:
 - ▶第1个DMA周期,从通道0读出源数据送入暂存寄存器。
 - ▶第2个DMA周期,将暂存寄存器中的数据写入通道1指示的目标内存区域。

(5) 8237A 内部寄存器的地址分配

- ·8237A内部共有10种寄存器,对其进行读、写操作共有16个端口,对应的偏移地址为 $0 \sim 15$,使用 $A_3 \sim A_0$ 进行寻址。
- ·每个通道有2个专用的地址,共8个专用地址。其余8个地址由各通道共用。

4个通道专用的8个地址

端口	通道	偏移地址	寄存器	
			读(IOR)	写(IOW)
DMA+0	0	00H	当前地址寄存器	基地址与当前地址寄存器
DMA+1	0	01H	当前字节计数器	基字节与当前字节寄存器
DMA+2	1	02H	当前地址寄存器	基地址与当前地址寄存器
DMA+3	1	03H	当前字节计数器	基字节与当前字节寄存器
DMA+4	2	04H	当前地址寄存器	基地址与当前地址寄存器
DMA+5	2	05H	当前字节计数器	基字节与当前字节寄存器
DMA+6	3	06H	当前地址寄存器	基地址与当前地址寄存器
DMA+7	3	07H	当前字节计数器	基字节与当前字节寄存器

各通道共用的8个地址

. 1	通	偏移	寄存器	
端口	道	地址	读(IOR)	写(IOW)
DMA+8		08H	状态寄存器	命令寄存器
DMA+9		09H		请求寄存器
DMA+10	公	0AH		单通道屏蔽寄存器
DMA+11		0BH		工作方式寄存器
DMA+12		0CH		清除先/后触发器命令*
DMA+13	用	0DH	暂存寄存器	总清命令*
DMA+14		0EH		清四通道屏蔽寄存器命令*
DMA+15		0FH		四通道屏蔽寄存器

注意: * 为软命令。

■软命令

- ■软命令:指只要对特定的地址进行一次写操作,命令就会生效,而与写入的 具体内容无关。
- ■软命令直接由地址和控制信号译码实现,无需数据线。一般需要CS、IOW 和内部寄存器地址同时有效。
- ■DMA操作中有总清命令(0DH)、清四通道屏蔽寄存器命令(0EH)、清先/后触发器命令(0CH) 3种软命令。

• 总清命令

- ■与硬件 Reset 信号功能相同。
- ■功能1: 使DMA控制器内部的命令寄存器、状态寄存器、请求寄存器、暂存寄存器和先/后触发器清0。
- ■功能2: 使屏蔽寄存器全置1, 即禁止所有的DMA请求。
- ■命令形式:
 - ■OUT ODH, AL ; AL可为任意值

• 清四通道屏蔽寄存器命令

■功能: 使4个通道的屏蔽位均清0, 即: 允许4个通道的DMA请求。

■命令形式:

■OUT OEH, AL ;AL可为任意值

• 清先/后触发器命令

▲8237A内部有一个"先/后触发器",其值为0时访问16位寄存器的低字节; 为1时访问高字节。

▲该触发器复位时清0,以后每访问一次,其状态自动翻转,即可按照先低字节、后高字节的顺序写入初值。

▲命令形式:

OUT OCH, AL ;AL可为任意值

(6) 8237A 编程

·8237A初始化编程的步骤:

- ① 发送总清命令(复位)
- ② 写基本地址和当前地址寄存器
- ③ 写基本字节和当前字节寄存器
- ④ 写工作方式寄存器
- ⑤ 写命令寄存器
- ⑥ 写屏蔽寄存器
- ⑦ 写请求寄存器(可选)

【例7-4】利用8237A的通道0将外设54KB的数据块传送至内存5678H开始的区域(增量传送),采用块传输方式,非自动预置。外设的DREQ和DACK均高电平有效。已知8237A的端口地址为50H~5FH,试给出初始化程序段。

解: (1) 端口地址分析

8237A的端口地址为50H~5FH,则相关寄存器的端口地址为:

- ① 总清命令: 5DH
- ② 基地址和当前地址寄存器: 50H
- ③ 基字节和当前字节寄存器: 51H
- ④ 工作方式寄存器: 5BH
- ⑤ 命令寄存器: 58H
- ⑥ 屏蔽寄存器(单通道): 5AH
- ⑦ 请求寄存器: 59H

(2) 初始化编程

```
OUT 5DH, AL ; 总清命令
MOV AL, 78H;写基地址和当前地址寄存器(低字节)
OUT 50H, AL
MOV AL, 56H;写基地址和当前地址寄存器(高字节)
OUT 50H, AL
MOV AL, 0FFH ; 写基字节和当前字节寄存器(低字节)
OUT 51H, AL ; 54K = D800H
MOV AL, 0D7H ; 写基字节和当前字节寄存器(高字节)
 51H, AL
OUT
```


```
MOV AL, <u>1000</u> <u>0100</u> H ; 工作方式: 块传输, 地址增量 OUT 5BH, AL ; 非预置, DMA写, 通道0
```

```
MOV AL, <u>1000</u> <u>0000</u>H ; 命令寄存器: DACK和DREQ高
OUT 58H, AL ; 启动8237A, 非M→M传输
```

```
MOV AL, 00000000H ;通道0不被屏蔽
OUT 5AH, AL ;使用单通道屏蔽寄存器
```


MOV AL, 000000<u>100</u>H ; 通道0有请求 OUT 59H, AL ; 请求寄存器

(1) DMA系统的组成

- ●为了实现DMA传送,除了DMA控制器外,一般还需其它配套芯片。
- ●一个完整的DMA系统包括以下几部分:
 - ▲8237A DMA控制器
 - ▲地址锁存器
 - ▲DMA页面地址寄存器
 - ▲总线控制器
 - ▲总线仲裁器

• 存储器地址的生成

- ▲8237A只能生成16位地址 $(A_7~A_0, DB_7~DB_0)$,而PC机地址总线有20位、24位、32位等。
- ▲解决办法:为了能寻址到所有的存储器,需设置一个DMA页面地址寄存器,用于产生DMA通道的高位地址。

· I/O设备寻址

▲8237A用DACK信号取代CS对外设进行寻址。只要DACK、IOR或IOW 同时有效,就可对外设进行DMA操作。

(2) 单片8237A 系统

- ·早期的PC采用单片8237A,支持4通道DMA传送。
- ・每次DMA可寻址1MB空间 (20位地址), 故只需设置一个页面地址寄存器。

(3) 双片DMAC的DMA系统

· 286以上的PC机采用2片DMAC,一个为主,一个为从,支持7个DMA通道。

(4) DMA系统应用实例

【例7-5】已知 8237A 的端口地址为 00~0FH, 利用通道1传送数据,页面地址寄存器地址为83H,内存缓冲区地址为 2100:0030H,传送数据块长度为200字节。试写出相应的程序代码段。

解: (1) 总体思路

在DMAC初始化的基础上,添加有关页面地址寄存器的操作(向其内写入高4位地址值)。

PC机中DMA系统的初始化步骤:

- ① 发总清命令,进行复位。
- ② 写工作方式寄存器,设置各个通道的工作方式。
- ③ 设置页面地址寄存器的值;设置基地址、基字节寄存器的值(先低字节,后高字节)。
- ④ 写命令字。
- ⑤ 清除需要使用通道的屏蔽位,启动DMAC。

(2) 代码实现

```
 1
 OUT 0DH, AL ; 发总清命令,进行复位

 2
 MOV AL, 00000101B ; 工作方式:请求传输,地址增, 0UT 0BH, AL ;非预置,DMA写,通道1

 3
 MOV AL, 02H ; 内存地址21030,页面地址02 OUT 83H, AL ;页面地址寄存器 ... 待续
```


```
... 续前
MOV AL, 30H
 ;写通道1的低位地址
OUT 02H, AL
MOV AL, 10H
 ;写通道1的高位地址
OUT 02H, AL
MOV AX, C7H
 ;写通道1的字节数高位
 (200=C8)
OUT 03H, AL
 ;低字节
MOV AL, AH
OUT 03H, AL
 ;字节数低位
MOV AL, 10000000B ; 写命令字
OUT
 08H, AL
MOV AL, 00000001B ;清屏蔽位,允许通道1请求
OUT
 OAH, AL
```


【例7-6】利用DMA方式实现内存到内存的数据传送。

已知:

■内存源地址:从2000H开始,1000H个字节。

■内存目标地址:从4000H开始。

■假设8237A的I/O端口地址为70H~7FH。

请给出对应的初始化代码段。

解:按照初始化的步骤逐一实现

8237A初始化编程的步骤:

- ① 发送总清命令(复位)
- ② 写基本地址和当前地址寄存器
- ③ 写基本字节和当前字节寄存器
- ④ 写工作方式寄存器
- ⑤ 写命令寄存器
- ⑥ 写屏蔽寄存器
- ⑦ 写请求寄存器

START:

OUT 7DH, AL ;写总清命令,先后触发器为0

MOV AL, 00H ;源地址写入通道0基址寄存器,低位

OUT 70H, AL

MOV AL, 20H ;写高位地址

OUT 70H, AL

MOV AX, 1000H ; 字节数

DEC AX ;字节数N-1

OUT 71H, AL ;写低位计数值

MOV AL, AH

OUT 71H, AL ; 写高位计数值

MOV AL, 00H

;目标地址写入通道1基址寄存器,低位

MOV 72H, AL

MOV AL, 40H

;写高位地址

OUT 72H, AL

MOV AX, 1000H

;字节数

DEC AX ; 字节数N-1

OUT

73H, AL ; 写低位计数值

MOV AL, AH

OUT **73H, AL** ;写高位计数值

MOV AL, 88H

;通道0方式字:块传送,地址加1,读

OUT 7BH, AL

MOV AL, 85H

OUT 7BH, AL

MOV AL, 81H

OUT 78H, AL

MOV AL, 00H

OUT OFH, AL

MOV AL, 04H

OUT 79H, AL

;通道1方式字:块传送,地址加1,写

;命令字:允许M-M传送

;写四通道屏蔽寄存器,开放全部

DMA请求

;写请求寄存器,DMA通道0请求

本章结束, 谢 谢!