一、微机系统

1.1 相关概念

- 微处理器: 是一个大规模集成电路芯片, 内含控制器、运算器和寄存器等, 是微机中的核心芯片
- 微型计算机 (微机): 指微型计算机的硬件系统
- 微型计算机系统: 指由硬件和软件共同组成的完整的计算机系统
- 三态:指引脚上的信号除"0"、"1"状态外,还具有一种"高阻"状态;当处于"高阻"状态时,引脚可视为与总线间物理断开
- 复用:在引脚功能复用的情况下,一个引脚可以承担不同的功能,通过在不同的时间点上切换功能 来实现多种功能
- 双向:某些引脚在一定条件下可以作为输入和输出引脚,这种引脚称为双向引脚

1.2 系统总线

- 微机系统采用总线结构连接系统功能部件
- 总线是传送信息的公共通道
- 总线周期:指CPU通过总线操作与外部(存储器或I/O端口)进行一次数据交换的过程,具体过程如下
 - 1. 总线的请求和仲裁
 - 2. 寻址
 - 3. 数据传送
 - 4. 结束

1.3 总线的组成和分类

- 系统总线的组成(按功能分类):
 - 地址总线AB: 输出将要访问的内存单元或I/O端口的地址
 - 地址线的多少决定了系统直接寻址存储器的范围
 - 数据总线DB: CPU读操作时,外部数据通过数据总线送往CPU,CPU写操作时,CPU数据通过数据总线送往外部
 - 数据线的多少决定了一次能够传送数据的位数
 - 控制总线CB:协调系统中各部件的操作,有输出控制、输入状态等信号
 - 控制总线决定了系统总线的特点,例如功能、适应性等
 - 总线带宽 = 传输的数据量 ÷ 需要的时间

如8088处理器数据总线为8位,典型的时钟频率为5MHz,即每个时钟周期为 $\frac{1}{5MHz}=0.2\times 10^{-6}s$,4个时钟周期构成一个总线周期,因此,8088处理器的总线带宽为:

 $8 \div (4 \times 0.2 \times 10^{-6})b/s = 10Mb/s = 1.25MB/s$

• 总线按连接对象分类

- 芯片总线: 一个大规模集成电路芯片内部,或一个较小系统中各种不同器件连接在一起的总线;用于芯片级互连
- 。 内总线: 微机系统中模板与模板间连接的总线, 是微机系统所特有的总线; 用于模板级互连
- · 外总线: 微机系统之间或微机系统与其外设通信的总线, 用于设备级互连

• 总线按数据传输方式分类:

并行总线:同时传输多位数据的总线

。 串行总线: 逐位传输数据的总线

二、8086/8088 CPU

2.1 功能结构

- 8086与8088的区别:
 - 。 8088数据线引脚为8个,是一个"准16位"的微处理器; 8086数据线引脚为16个,是真正的16 位微处理器
 - 8088CPU的指令队列只能容纳4个字节,当队列有一个字节空缺时就自动取指,当队列有一个字节就会执行。8086CPU的指令队列可容纳6个字节,当队列有两个字节空缺时才自动取指,当队列有两个字节才会执行
- 总线接口单元(BIU):管理8088与系统总线的接口,负责CPU对存储器和外设进行访问(负责与内存或I/O端口传送指令或数据)
- 执行单元(EU): 负责指令的译码、执行和数据的运算

2.2 指令的执行

• 指令队列:一个4字节(或6字节)的先进先出的队列,当指令队列出现空缺时,BIU会自动取指弥补这一空缺;而当程序发生转移时,BIU又会废除原队列,通过重新取指来形成新的指令队列

• 指令流水线技术: BIU单元读取指令 + EU单元执行指令, 两个单元可以并行进行操作

2.3 寄存器结构

- 通用寄存器
 - 数据寄存器: AX、BX、CX、DX
 - o 变址寄存器: SI、DI
 - o 指针寄存器: BP、SP
- 段寄存器: CS、SS、DX、ES
- 指令指针寄存器: IP
- 标志寄存器: FLAGS
 - o CF 进位标志
 - o ZF 零标志
 - o SF 符号标志
 - o PF 奇偶标志
 - o OF 溢出标志
 - o AF 半进位标志
 - o DF 方向标志
 - o IF 中断标志
 - o TF 跟踪标志

2.4 寻址方式

- 立即数寻址
- 寄存器寻址
- 存储器寻址
 - 。 直接寻址方式
 - 。 寄存器间接寻址方式
 - 。 寄存器相对寻址方式
 - 。 基址变址寻址方式
 - 。 相对基址变址寻址方式

2.5 8086/8088最小/最大组态

- 8086和8088的区别:
 - 。 8086定义 AD_{15} ~ AD_0 引脚为地址/数据复用总线,8088由于只需用8条数据总线,因此 AD_7 ~ AD_0 这8条引脚作为地址/数据复用
 - 。 第28号引脚8088为IO/M*, 8086为IO*/M

- 。 第37号引脚8088为SS0*, 8086为BHE*/S7
- 引脚图(括号中的为最大组态下的定义),以8088为例:

• 引脚信号

○ 数据和地址引脚:

- 地址/数据分时复用引脚 ADn
- 地址引脚 A_n
- 地址/状态分时复用引脚 Am/Sn

○ 读写控制引脚:

- ALE: 高电平有效,表示复用引脚: AD₇~AD₀和A₁₉/S₆~A₁₆/S₃正在传送地址信息
- IO/M*: 高电平时,表示CPU将访问I/O端口,这时地址总线A15~A0提供16位I/O口地址;低电平时,表示CPU将访问存储器,这时地址总线A19~A0提供20位存储器地址
- WR*: 低电平有效,表示CPU正在写出数据给存储器或I/O端口
- RD*: 低电平有效,表示CPU正在从存储器或I/O端口读入数据
- READY: 高电平有效,CPU在等待周期中仍然要监测READY信号,有效则进入第4个时钟 周期,否则继续插入等待周期T_w
- DEN*: 低电平有效,表示当前数据总线上正在传送数据,可利用它来控制对数据总线的 驱动
- DT/R*: 高电平时数据自CPU输出(发送), 低电平时数据输入CPU(接收)
- SSO*: 低电平为系统级操作,高电平为指令级操作

。 中断请求和响应引脚:

■ INTR: 高电平有效,表示请求设备向CPU申请可屏蔽中断

- INTA*: 低电平有效,表示来自INTR引脚的中断请求已被CPU响应,CPU进入中断响应周期
- NMI: 上升沿有效,表示外界向CPU申请不可屏蔽中断
- 。 总线请求和响应引脚:

■ HOLD: 高电平有效,表示总线请求设备向CPU申请占有总线

■ HLDA: 高电平有效,表示CPU已响应总线请求并已将总线释放

。 其他引脚

■ RESET: 高电平有效,使CPU回到其初始状态

CLK: 时钟输入Vcc: 电源输入

■ GND:接地(输入)

■ MN/MX*:组态选择,输入,高电平时,8088引脚工作在最小组态;反之,8088工作在 最大组态

■ TEST*: 低电平有效,当CPU执行WAIT指令时,他将在每个时钟周期对该引脚进行测试: 如果无效,则程序踏步并继续测试; 如果有效,则程序恢复运行

2.7 8086/8088总线时序

• 时序(Timing): 是指信号高低电平(有效或无效)变化及相互间的时间顺序关系

指令周期:指一条指令经取指、译码、读写操作数到执行完成的过程。若干总线周期组成一个指令周期

。 总线周期:指CPU通过总线操作与外部(存储器或I/O端口)进行一次数据交换的过程

- 等待状态Tw
- 掌握时序图的绘制

三、半导体存储器及其接口

3.1 半导体存储器

- 按制造工艺分类:
 - 。 双极型
 - o MOS型
- 按使用属性分类:
 - 随机存取存储器(RAM):
 - **静态RAM (SRAM)**:每个存储单元存放多位(4、8、16等)且具有一个地址,速度快, 集成度低,适用于小容量系统
 - SRAM 2114
 - SRAM 6264

- **动态RAM (DRAM)**:需要8个存储芯片构成一个字节单元,每个字节存储单元具有一个地址,速度慢,集成度高,适用于大容量系统
 - DRAM 4116
 - DRAM 2164
- 非易失RAM (NVRAM):速度慢,集成度低,适用于小容量非易失系统
- 只读存储器(ROM)
 - 掩膜式ROM:不可更改
 - 一次性可擦除ROM (PROM): 允许一次编程
 - **紫外线擦除可编程ROM (EPROM)**: 用紫外光擦除,擦除后可编程;并允许用户多次擦除和编程
 - EPROM 2716
 - EPROM 2764
 - 电可擦除可编程ROM (EEPROM): 采用加电方法在线进行擦除和编程,也可多次擦写
 - EEPROM 2717A
 - EEPROM 2864A

3.2 半导体存储器与CPU的连接

- 存储芯片的数据线
 - 。 若芯片的数据线正好8根,则直接与数据总线连接
 - 若不足8根,就要利用多个芯片扩充数据位(位扩充),这些芯片应被看作是一个整体,常被称为"芯片组"
- 存储芯片的地址线: 芯片的地址线通常应全部与系统的低位地址总线相连
 - 。 寻址时,这部分地址的译码是在存储芯片内完成的,我们称为"片内译码"
- 存储芯片的片选端:存储系统常需利用多个存储芯片扩充容量,这需要利用存储芯片的片选端对多个存储芯片(组)进行寻址,主要通过将存储芯片的片选端与系统的高位地址线相关联来实现(地址扩充/字扩充)

- 片选端常有效:令芯片(组)总处在被选中的状态,虽简单易行、但无法再进行地址扩充,会出现"地址重复"
- 地址重复:有些高位地址线没有用、可任意

○ 地址译码:

- 全译码
 - 每个存储单元的地址都是唯一的,不存在地址重复
 - 译码电路可能比较复杂、连线也较多
- 部分译码
 - 可简化译码电路的设计
 - 系统的部分地址空间将被浪费
- 线选译码
 - 虽构成简单,但地址空间严重浪费,必然会出现地址重复
- 存储芯片的读写控制:芯片OE*与系统的读命令线相连,芯片WE*与系统的写命令线相连
 - 。 需要注意CPU总线的负载能力与存储芯片和CPU总线时序的配合

四、I/O接口

4.1 相关概念

• I/O接口是位于系统与外设间、用来协助完成数据传送和控制任务的逻辑电路

- I/O接口的典型结构
 - 。 数据寄存器:保存外设给CPU和CPU发往外设的数据
 - 。 状态寄存器: 保存外设或接口电路的状态
 - o 控制寄存器:保存CPU给外设或接口电路的命令

4.2 数据交换

- 端口泛指I/O地址,通常对应寄存器,一个接口电路可以具有多个I/O端口,每个端口用来保存和交换不同的信息
- 编址方式
 - 。 独立编址: I/O地址空间独立于存储地址空间

- 优点: I/O端口的地址空间独立,控制和地址译码电路相对简单,专门的I/O指令使程序清晰易读(IN指令和 OUT 指令)
- 缺点: I/O指令没有存储器指令丰富
- 。 统一编址: I/O端口与存储器共享一个地址空间
 - 优点:不需要专门的I/O指令,I/O数据存取与存储器数据存取一样灵活
 - 缺点: I/O端口要占去部分存储器地址空间,程序不易阅读(不易分清访存和访问外设)

寻址方式

- 。 直接寻址: 只用于寻址00H~FFH前256个端口
- 间接寻址:可用于寻址全部64K个端口, DX寄存器的值就是端口号
- 数据交换方式
 - 。 输入输出一个字节,使用AL寄存器
 - o 输入输出一个字,使用AX寄存器(实际上是将AL+AH与连续两个接口进行数据交换)
- 数据传送方式
 - 无条件传送: CPU与外设间直接进行数据交换,不经过任何状态查询,此方式的使用前提是外部设备始终处于"准备好"状态
 - 查询传送: CPU与外设交换数据前,需要先查询外设状态,当外设"准备好"时,才进行数据传输
 - 中断传送: CPU不主动查询外设状态,当外设准备好时,主动向CPU提出中断请求,CPU收到中断请求信号时才给予响应并进行数据传输
 - DMA:传送请求由外设向DMA控制器(DMAC)提出,后者向CPU申请总线,最后DMAC利用系统总线来完成外设和存储器间的数据传送
 - 。 I/O处理机: CPU委托专门的I/O处理机来管理外设,完成传送和相应的数据处理

五、中断控制接口(8259)

5.1 8088中断系统

- 8088的中断系统采用向量中断机制,能够处理256个中断,用中断向量号0~255区别
- 内部中断:由于8088内部执行程序出现异常引起的程序中断
 - 。 除法错中断
 - 指令中断 (INT n)
 - 溢出中断 (INTO)
 - 。 单步中断
- 外部中断:由于8088外部提出中断请求引起的程序中断
 - 非屏蔽中断(NMI):通过非屏蔽中断请求信号向微处理器提出的中断请求,微处理器无法禁止,将在当前指令执行结束予以响应
 - 8088的非屏蔽中断的向量号为2,非屏蔽中断请求信号为NMI
 - 可屏蔽中断(INTR):外部通过可屏蔽中断请求信号向微处理器提出的中断,微处理器在允许可 屏蔽中断的条件下,在当前指令执行结束予以响应,同时输出可屏蔽中断响应信号

- 8088的可屏蔽中断请求和响应信号分别是INTR和INTA*; 由IF标志控制可屏蔽中断是否 允许响应; 向量号来自外部中断控制器
- 可屏蔽中断主要用于主机与外设交换数据
- **中断向量**:中断服务程序的入口地址(首地址),逻辑地址含有段地址CS和偏移地址IP(32位),低字是偏移地址、高字是段地址,需占用4个字节
- 中断向量表: 256个中断占用1KB区域, 就形成中断向量表
 - 向量号为N的中断向量的物理地址 = N×4

5.2 8259A中断控制器

• Intel 8259A是可编程中断控制器PIC,可用于管理Intel 8080/8085、8086/8088、80286/80386的可屏蔽中断

• 中断控制:

- **中断请求寄存器IRR**:保存8条外界中断请求信号 $IR_0 \sim IR_7$ 的请求状态, D_i 位为1表示 IR_i 引脚有中断请求;为0表示无请求
- **中断服务寄存器ISR**:保存正在被8259A服务着的中断状态,D_i位为1表示IR_i中断正在服务中;为0表示没有被服务
- **中断屏蔽寄存器IMR:** 保存对中断请求信号IR的屏蔽状态, Di位为1表示IRi中断被屏蔽(禁止); 为0表示允许
- 一个系统中,8259A可以级联,有一个主8259A,若干个(最多8个)从8259A。级联时,主8259A的三条级联线CAS₀~CAS₂作为输出线,连至每个从8259A的CAS₀~CAS₂

• 中断过程:

- 1.8259A的一条或几条IR;信号高电平有效表示请求中断,使IRR的第i位置位
- 2.8259A对这些请求进行分析,如果中断允许则向CPU发出INT信号
- 3. CPU在允许可屏蔽中断状态时对INTR做出响应,产生中断响应周期
- 4.8259A收到第一个INTA*有效信号后,使最高优先权的ISR置位,对应的IRR复位
- 5.8259A在第二个INTA*有效时,把中断向量号送上数据总线,供CPU读取

6. CPU利用向量号转至中断服务程序执行程序,知道执行IRET指令返回。此时如果8259A工作在自动中断结束方式,在最后一个INTA*时,发生中断的ISR相应位复位,中断完成;如果8259A为非自动中断结束方式,就等待CPU发送中断结束命令,接收到该命令时才将ISR相应位复位,中断完成。

• 工作方式:

。 设置优先权方式

- 普通全嵌套方式: 8259A的中断优先权顺序固定不变,从高到低依次为IR₀、IR₁、 IR₂、……IR₇,在ISR的Di位置位期间,禁止再发生同级和低级优先权的中断,但允许高级 优先权中断的嵌套
- 特殊全嵌套方式:级联情况下,允许主片在某级从片进行中断服务时响应同一级从片来 的另一级申请,发生嵌套,从片工作在普通完全嵌套方式
- 自动循环方式:用于多个优先级相等中断源场合,服务完优先级降为最低
- 特殊循环方式: 最低优先级由编程时设置实现。若IR5为最低时,则IR6最高
- 。 结束中断处理方式: 见中断过程-6
- 。 屏蔽中断源方式

■ 普通屏蔽方式:将IMR的D;位置1,则对应的IR;就会被屏蔽

■ 特殊屏蔽方式:将IMR的Di位置1,就会同时使ISR的Di位置0

5.3 8259A的编程

1. 初始化编程: 8259A开始工作前,必须进行初始化编程,给8259A写入初始化命令字ICW (共4个,必须按照1~4的顺序写入,其中1和2是必须的,3和4是由工作方式决定的)

• ICW1: 初始化字

○ IC4: 是否写入ICW4

。 SNGL: 1为单片方式,不需写入ICW3; 0为级联方式,需要写入ICW3

。 LTIM: 1为电平触发方式, 0为边沿触发方式

• ICW2: 中断向量字, 用于设置中断向量号

• ICW3: 级联命令字

• ICW4: 中断方式字

· μPM: 1 (16为80x86), 0 (8位8080/8085)

○ AEOI: 1 (自动中断结束), 0 (非自动中断结束)

∘ M/S: 1 (主片), 0 (从片)

○ BUF: 1 (缓冲方式), 0 (非缓冲方式)

。 SFNM: 1 (特殊全嵌套方式), 0 (普通全嵌套方式)

2. 中断操作编程:在8259A工作期间,可以写入操作命令字OCW(共3个,写入时没有顺序要求)将 选定的操作命令传送给8259A,使之按要求完成操作,还可以读取8259A的信息,以便了解他的工 作状态

	D_7	D_6	D_5	D_4	D_3	D_2	D_1	D_0
ocwı	M ₇	M ₆	M ₅	M ₄	M ₃	M ₂	Mı	M ₀
ocw2	R	SL	EOI	0	0	L ₂	L ₁	Lo
OCW3	0	ESMM	SMM	0	1	P	RR	RIS
查询字	I	-	-	-	_	W ₂	W ₁	W ₀

• OCW1: 屏蔽命令字, D_i=1代表禁止IR_i中断

• OCW2: 中断结束和优先权循环命令字

o R: 循环

。 SL: 设置优先权

- 。 EOI: 中断结束
- o L₂ ~ L₀: 指定IR引脚
- OCW3: 屏蔽和读状态命令字, ESMM、SMM设置中断屏蔽方式, P、RR和RIS规定随后读取的状态字含义
- 3. 读取状态字: CPU可读出IRR、ISR、IMR和查询字
- 4. 命令字和状态字的区别方法:
- 利用读写信号区别写入的控制寄存器和读出的状态寄存器
- 利用地址信号区别不同I/O地址的寄存器
- 由控制字中的标志位说明是哪个寄存器
- 由芯片内顺序控制逻辑按一定顺序识别不同的寄存器
- 由前面的控制字决定后续操作的寄存器

六、定时计数控制接口 (8253)

6.1 8253定时计数器

- 有3个独立的16位计数器通道和6种工作方式,工作方式通过控制字选择
- 引脚

- 数据线D₀ ~ D₇
- 。 读信号RD*
- 。 写信号WR*
- 。 地址信号 $A_0 \sim A_1$: WR* = 0, RD* = 1, A_1A_0 =11时为设置控制字,其余为读/写对应编号的 计数器
- o 片选CS*
- 工作过程: 8253有6种工作方式,每种工作方式的过程类似
 - 1. 设定工作方式
 - 2. 设定计数初值
 - 3. (硬件启动)

- 4. 计数初值进入减1计数器
- 5. 每输入一个时钟(脉冲)使计数器减1
- 6. 结束计数过程
- 工作方式 (具体见课本P184)
 - 。 计数结束中断
 - 。 可编程单稳脉冲
 - 。 频率发生器
 - 。 方波发生器
 - 。 软件触发选通信号
 - 。 硬件触发选通信号

6.2 8253的编程

- 1. 写入方式控制字:
 - D₇D₆: 计数器选择
 - 。 D₅D₄: 读/写格式,01只读写低8位,10只读写高8位,11先读低8位再读高8位
 - D₃D₂D₁: 工作方式
 - D₀:数制选择,0二进制,1十进制(BCD)
- 2. 写入计数初值
- 3. 读取计数值

七、DMA控制接口 (8237)

7.1 DMA控制器8237A

- 每个8237A芯片有4个DMA通道,就是有4个DMA控制器,每个DMA通道具有不同的优先权,可以 分别允许和禁止,每个DMA通道有4种工作方式,多个8237A芯片可以级连,扩展通道数
- 引脚 (具体见课本P196)

- 工作时序:
 - 。 空闲周期: 作为接口电路, 受CPU控制的工作状态

。 有效周期: 作为DMAC控制DMA传送的工作状态

• DMA传送方式:

- 单字节方式:每次DMA传送时仅传送一个字节,传送一个字节之后,字节数寄存器减1,地址寄存器加1或减1,HRQ变为无效,8237A释放系统总线,将控制权还给CPU,若传送后使字节数从0减到FFFFH,则终结DMA传送或重新初始化
 - 特点:一次传送一个字节,效率略低,DMA传送之间CPU有机会重新获取总线控制权
- 数据块方式:由DREQ启动就连续地传送数据,直到字节数寄存器从0减到FFFFH终止计数,或由外部输入有效信号终结DMA传送
 - 特点:一次请求传送一个数据块,效率高,整个DMA传送期间CPU长时间无法控制总线
- 。 **请求方式**: DREQ信号有效就连续传送数据, DREQ信号无效, DMA传送被暂时中止, 8237A 释放总线, CPU可继续操作, DMA通道的地址和字节数的中间值仍被保持, DREQ信号再次有效, DMA传送就继续进行, 如果字节数寄存器从0减到FFFFH, 或者由外部送来一个有效的信号, 将终止计数

■ 特点: DMA操作可由外设利用DREQ信号控制传送的过程

。 级联方式:用于通过多个8237A级联以扩展通道

- DMA传送类型:
 - 。 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
 - o DMA检验——空操作
- 存储器到存储器的传送:固定使用通道0和通道1,通道0的地址寄存器存源区地址,通道1的地址寄存器存目的区地址,通道1的字节数寄存器存传送的字节数,传送由设置通道0的软件请求启动,每传送一字节需用8个时钟周期
- DMA通道的优先权方式
 - 。 固定优先权方式
 - 。 循环优先权方式

注意: DMA传送不存在嵌套

7.2 8237A的寄存器

- 高/低触发器: 1 (控制读写高字节), 0 (控制读写低字节)
- **软件命令**:不需要通过数据总线写入控制字,直接由地址和控制信号译码实现 这些软件命令是由地址信号与IOW*信号共同译码产生的,对于这种特定的地址信号,8237并不从 数据总线接收写入的数据

○ A₃A₂A₁A₀ = 1100: 清除高/低触发器

o A₃A₂A₁A₀ = 1101: 主清除命令

A₃A₂A₁A₀ = 1110: 清屏蔽寄存器命令

以下寄存器的具体格式见课本P202~204

• 通道寄存器:

○ 基地址寄存器: 存放初始值

。 现行地址寄存器: 保持DMA传送的当前地址值

- · 基字节数寄存器: 存放初始值
- 现行字节数寄存器:保持DMA传送的剩余字节数,如传送N个字节,初始值为N-1
- 方式寄存器:存放相应通道的方式控制字,其中用最低2位选择哪个DMA通道
- 命令寄存器: 存放8237A的命令字
- 请求寄存器:存放软件DMA请求状态,除硬件DMA请求外,当工作在数据块传送方式时也可以通过 软件发出DMA请求
- 屏蔽寄存器:控制外设硬件DMA请求是否被响应(为0允许),各个通道互相独立
- 状态寄存器: 低4位反映读命令这个瞬间每个通道是否产生TC (为1,表示该通道传送结束),高4位反映每个通道的DMA请求情况 (为1,表示该通道有请求)
- 临时寄存器:在存储器到存储器的传送方式下,临时寄存器保存从源存储单元读出的数据,该数据 又被写入到目的存储单元

寄存器的选择:

A ₃ A ₂	$A_1 A_0$	DMAC1地址	DMAC2地址	读操作(IOR)	写操作(IOW)
0 0	0 0	00H	СОН	通道0现行地址寄存器	通道0地址寄存器
0 0	0 1	01H	C2H	通道0现行字节数寄存器	通道0字节数寄存器
0 0	1 0	02H	C4H	通道1现行地址寄存器	通道1地址寄存器
0 0	1 1	03H	С6Н	通道1现行字节数寄存器	通道1字节数寄存器
0 1	0 0	04H	C8H	通道2现行地址寄存器	通道2地址寄存器
0 1	0 1	05H	CAH	通道2现行字节数寄存器	通道2字节数寄存器
0 1	1 0	06H	CCH	通道3现行地址寄存器	通道3地址寄存器
0 1	1 1	07H	CEH	通道3现行字节数寄存器	通道3字节数寄存器
1 0	0 0	08H	D0H	状态寄存器	命令寄存器
1 0	0 1	09H	D2H	_	请求寄存器
1 0	1 0	0AH	D4H	_	单通道屏蔽字
1 0	1 1	OBH	D6H	_	方式寄存器
1 1	0 0	0CH	D8H	_	清高/低触发器命令
1 1	0 1	0DH	DAH	临时寄存器	主清除命令
1 1	1 0	0EH	DCH	-	清屏蔽寄存器命令
1 1	1 1	0FH	DEH	-	主屏蔽字

注: DMAC1是XT机和AT机的第一个DMA控制器, DMAC2是AT机的第二个DMA控制器。

7.3 8237A的编程

- 1. 初始化编程: 只要写入命令寄存器
- 2. DMA通道的DMA传送编程
 - · 将存储器起始地址写入地址寄存器 (如果采用地址减量工作,则是结尾地址)
 - 。 将本次DMA传送的数据个数写入字节数寄存器 (个数要减1)
 - 。 确定通道的工作方式,写入方式寄存器
 - 写入屏蔽寄存器复位通道屏蔽位,允许DMA请求

八、并行接口 (8255)

8.1 并行接口电路8255A

• 引脚:

- PA₀ ~ PA₇: A组,支持工作方式0、1、2
 - 常作数据端口,功能最强大
- PB₀~PB₇: B组,支持工作方式0、1
 - 常作数据端口
- o PC₀ ~ PC₇: 仅支持工作方式0, A组控制高4位PC₄ ~ PC₇, B组控制低4位PC₀ ~ PC₃
 - 可作数据、状态和控制端口
 - 分两个4位,每位可独立操作
 - 控制最灵活,最难掌握
- 。 其余引脚与之前的类似

• 工作方式

- 0-基本输入输出方式:适用于无条件传送和查询方式的接口电路,CPU只要用输入或输出指令就可以与外设进行数据交换
- o 1-选通输入输出方式: 适用于查询和中断方式的接口电路
 - **选通输入方式**:具体过程见课本P213
 - STB*: 选通信号, 低电平有效, 将输入设备送来的数据锁存至8255A的输入锁存器
 - IBF: 输入缓冲器满信号,高电平有效,表示数据已锁存在输入锁存器
 - INTR:中断请求信号,高电平有效,用于向CPU提出中断请求,要求CPU读取外设数据

STB*和IBF是外设和8255A间的一对应答联络信号,其目的在于完成可靠的数据输入

- 选通输出方式: 具体过程见课本P214
 - OBF*: 输出缓冲器满信号,低有效,表示CPU已把数据输出给指定的端口,外设可以取走
 - ACK*:响应信号,低有效,指示8255A的端口数据已由外设接受
 - INTR: 中断请求信号, 高有效

2-双向选通传送方式:适用于双向传送数据的外设、查询和中断方式的接口电路,外设利用这个端口既能发送数据,又能接受数据

8.2 8255A的编程

1. 写入方式控制字

- 2. 读写数据端口: IN/OUT命令
- 3. 读写端口C:
 - 。 C端口被分成两个4位端口,两个端口只能以方式0工作,可分别选择输入或输出
 - 当A和B端口工作在方式1或方式2时,C端口的部分或全部引脚将被占用,其余引脚仍可设定工作在方式0
 - o 对端口C的数据输出有两种办法
 - 通过端口C的I/O地址:向C端口直接写入字节数据。这一数据被写进C端口的输出锁存器,并从输出引脚输出,但对设置为输入的引脚无效
 - 通过控制端口:向C端口写入位控字,使C端口的某个引脚输出1或0,或置位复位内部的中断允许触发器

- 。 读取的C端口数据有两种情况
 - 未被A和B端口占用的引脚:将从定义为输入的端口读到引脚输入信息;将从定义为输出的端口读到输出锁存器中的信息
 - 被A和B端口占用作为联络线的引脚:将读到反映8255A状态的状态字

	A组					B组			
	D_7	D_6	D_5	D_4	D_3	D_2	\mathbf{D}_{1}	D_0	
方式1输入	I/O	I/O	IBFA	INTEA	INTRA	INTEB	IBFB	INTRB	
方式1输出	OBFA	INTEA	I/O	I/O	INTRA	INTEB	OBFB	INTRB	
方式2双向	OBFA	INTE1	IBFA	INTE2	INTRA	×	×	×	

8.3 了解8255A的应用

见课本P217