

A/D与D/A转换器接口

A/D与D/A转换器接口

- · A/D转换 (模拟量 → 数字量转换)
 - 计算机用于数据采集和过程控制的时候,采集对象往往是连续变化的物理量(例如,温度、压力、声波等),但计算机处理的是离散的数字量,因此需要对连接变化的物理量(模拟量)进行采样、保持,再把模拟量转换为数字量交给计算机处理、保存
- · D/A转换器完成(数字量→模拟量转换)
 - 一 计算机输出的数字量需要转换为模拟量去控制某些执行元件(力、热、声、光装置等),例如,声卡播放音乐

一、D/A转换器主要参数

D/A转换器一般是根据自己的需要选择相应数据位宽度和速度的D/A转换芯片,在选择D/A转换器芯片时一般考虑如下指标

- 分辨率 D/A转换器能分辨的最小电压增量,或1个二进制增量所代表的模拟量大小,DAC能转换的二进制数的位数越多,分辨率越高分辨率表示为:分辨率=V_{ref}/2^{位数},例如,V_{ref}=5V,8位的D/A转换器分辨率为5/256=20mV

转换时间数字量输入到模拟量输出达到稳定 所需的时间

电流型: 100ns~1μs;

电压型:运算放大器的响应时间(较慢)

- 精度 D/A转换器实际输出与理论值之间的误差, 一般采用数字量的最低有效位作为衡量单位 (1/2 LSB)

例如,8位D/A分辨率为20mV,则精度为 ±10mV

- 线性度当数字量变化时,输出模拟量按比例 变化的程度
- 线性误差模拟输出偏离理想输出的最大值

二、D/A转换器的连接特性

DAC (数字/模拟转换集成电路) 是系统或设备中的一个功能器件, 当将它接入系统时, 不同的应用场合对其输入输出有不同的要求

- 輸入緩冲能力 DAC的輸入緩冲能力是非常 重要的,具有緩冲能力(数据寄存器)的 DAC芯片可直接与CPU或系统总线相连,否 则必须添加锁存器
- 輸入数据的宽度(分辨率) 8位,10位,12位,16位,当DAC的分辨率高于微机系统的数据总线的宽度时,需要分两次输入

- 輸入数据码制 对于单极性输出的DAC只能接收二进制或BCD码; 双极性输出的DAC只能接收偏移二进制码或补码
- 輸出模拟量的类型 DAC输出有电流型 (电流大小位于几毫安到十几毫安)和电压型 (电压大小一般位5~10V)两种,用户可根据需要选择,也可采用其它器件进行转换
- 輸出模拟量的极性 DAC有单极性和双极性两种,如果要求输出有正负变化,则必须使用双极性DAC芯片

三、DAC典型连接

DAC芯片与CPU或系统总路线连接时,可从数据总线宽度是否与DAC位数据匹配和DAC是否具有数据寄存器两个方面来虑

- 当DAC位数与数据总线宽度相同,并具有数据缓冲能力时,可直接与CPU连接
- 当DAC位数与数据总线宽度相同,DAC没有数据寄存器时,必须外加锁存器或I/O接口芯片(例如8255A等)才能与CPU连接
- 当DAC位数大于数据总线宽度,DAC无论有 无数据寄存器时,都必须外加锁存器或I/O接 口芯片才能与CPU相连接

一、片内无三态输入缓冲器的8位D/A

要求 用DAC0808构成一个直流数字电压表,端口地址位318H,319H

分析

- DAC0808,8位,无三态缓冲能力,需要外加数据锁 存器
- 数字量由DAC0808转换成电压量,与输入电压(需要测量的电压)比较,若输入电压比n对应电压大,但比n+1对应电压小,则结果为n或n+1
- 硬件连接
- 软件编程:采用逐次逼近的方法寻找数字量结果,二 分搜索法每次确定区间的中间值去试探

数字电压表

例 Vi=5V×7BH/256, 结果应该=7BH

试探 次数	试探值 增量	试探值	\mathbf{V}_{n}	V_{i}	试探 结果	状态D ₀
1	80H	80H 0	80H×5V/256	7BH×5V/256	偏大	0
2	40H	40H	$40\text{H} \times 5\text{V}/256$	$7BH \times 5V/256$	偏小	1
3	20H	60H	$60\text{H} \times 5\text{V}/256$	$7BH \times 5V/256$	偏小	1
4	10H	70H	$70 \mathrm{H} \times 5 \mathrm{V} / 256$	$7BH \times 5V/256$	偏小	1
5	08H	78H	$78H \times 5V/256$	$7BH \times 5V/256$	偏小	1
6	04H	7СН 78Н	7CH×5V/256	7BH×5V/256	偏大	0
7	02H	7AH	$7AH \times 5V/256$	$7BH \times 5V/256$	偏小	1
8	01H	7BH	$7BH \times 5V/256$	$7BH \times 5V/256$	相等	1

MOV AX, 020H

MOV ES, AX

MOV BX, 00H

MOV CX, 80H ;赋初值, CH保存新试探值, CL保存试探值增量

NEXT: MOV AH, CH ; AH保存旧试探值(试探后保留值)

MOV AL, AH ;取老的试探值

ADD AL, CL ;形成新的试探值

MOV CH, AL ;新试探值放入CH中

MOV DX, 318H;送入273开始转换

OUT DX, AL

MOV DX, 319H

IN AL, DX

AND AL, 01H ; 若结果为1, 保留

JNZ OK

MOV CH, AH ;若结果为0, 去掉

OK: SHR CL, 1

JNC NEXT ;比较次数达到? (未达到最小分辨率,循环)

MOV AL, CH

MOV ES:[BX], AL

HLT

- 二、片内有三态输入缓冲器的8位D/A
 - 要求 产生任意波形,用DAC0832产生三角波、方波、锯齿波或 梯形波等
 - 分析
 8位,具有两级缓冲寄存器(输入寄存器&DAC寄存器)
 当ILE=1,CS#=WR1#=0,写入第1级缓冲器;
 当XFER#=WR2#=0,写入第2级缓冲器,并开始转换;
 - 应用适合要求多片DAC同时进行转换的系统三种工作方式

- 硬件连接

DAC实际连接中,要注意区分"模拟地"和"数字地"的连接:为了避免信号串扰,数字量部分只能连接到"数字地",模所量部分只能连接到"模拟地"

应用举例用单缓冲方式实现函数发生器

- 软件设计

利用DAC可实现任意波形(如锯齿波、三角波、正弦波等)的输出,如输出三角波的程序段如下:

TRG: MOV DX, 200H

MOV AL, 0H

TN1: OUT DX, AL

INC AL

JNZ TN1

MOV AL, 0FFH

TN2: OUT DX, AL

DEC AL

JNZ TN1

• • • • •

输出锯齿波程序段如下:

TRG: MOV DX, 200H

MOV AL, 0H

TN: OUT DX, AL

INC AL

JMP TN

• • • • •

输出正弦波程序段如下:

(由于DAC0832是一个单极性输出DAC芯片,因此在正弦波输出中应将0V平移到128数值上)

```
#include <stdio.h>
#include <math.h>
main() {
 unsigned char v0 = 128, vout;
 int i;
next:
 i = 0;
 while ( i \le 360 ) {
 vout = v0 + 128 * sin( 3.14159 * i/180 );
 outportb (0x200, vout);
 i = i + 10;
 while( !kbhit()){
 goto next
```


- 三、12位D/A转换器接口设计
 - 1. 片内无三态输入缓冲器

- 三、12位D/A转换器接口设计
 - 2. 片内有三态输入缓冲器的

由于微机的I/O指令一次只能输出8位数据,因此对于数据宽度大于8位DAC只能分两次输入数据,为此一般大于8位数据宽度的DAC内部均设计有两级数据缓冲,例如,12位DAC1210内部有两级数据缓冲

/WR₁的上升沿将数据锁存

/WR2的上升沿将数据锁存

DAC1210内部结构

- 设译码器Y₀端口地址为340H,用该电路产生输出程序如下:

MOV DX, 340H

MOV AL, DATAH

OUT DX, AL

INC DX

MOV AL, DATAL

OUT DX, AL

MOV DX, 342H

OUT DX, AL

;输出高8位数据

;端口地址341H

;低4位数据输出

;输出12位数据

四、D/A转换器应用

- 1. 函数DAC可以产生任意波形、幅度和频率的信号,如三角波、方波、函数波等
- 2. 用DAC来构成ADC的应用

一、A/D转换原理

- 在数据采集和过程控制中,被采集对象往往 是连续变化的物理量(如温度、压力、声波 等),由于计算机只能处理离散的数字量, 需要将连续变化的物理量转换为数字量,这 一操作过程就是A/D转换
- A/D转换的原理很多,常见的有双积分式、 逐次逼近式、计数式等,输出码制有二进制、 BCD码等,输出数据宽度有8位、12位、16位、 20位等(二进制)和3+1/2位(最大为1999)、 5+1/2位等(BCD码),该过程就是A/D转换

二、A/D转换器特性

- 分辨率 指A/D转换器可转换成数字量的最小电压(量化阶梯),例如,8位ADC满量程为5V,则分辨率为5000mV/256=20mV,即当模拟电压小于20mV,ADC就不能转换了。分辨率一般表示式为:分辨率=V_{ref}/2^{位数}(单极性)
- 转换时间 指从输入启动转换信号到转换结束,得到稳定的数字量输出的时间,一般转换速度越快越好(特别是动态信号采集),常见有超高速(转换时间<1ns)、高速(转换时间<1μs)、中速(转换时间<1ms)和低速(转换时间<1s)等

如果采集对象是动态连续信号,要求 $f_{\mathscr{R}} \geqslant 2f_{f_{i}}$,也就是说必须在信号的一个周期内采集2个以上的数据,才能保证信号形态被还原,这就是"最小采样"原理,若 $f_{f_{i}} = 20 \mathrm{kHz}$,则 $f_{\mathscr{R}} \geqslant 40 \mathrm{kHz}$,其特换时间要求 $\leqslant 25 \mu \mathrm{s}$

- 量化精度 指A/D转换器实际输出与理论值之间的误差,一般采用数字量的最低有效位作为衡量单位(如1/2 LSB)
- 线性度 当模拟量变化时, A/D转换器输出的数字量按比例变化的程度

二、外部特征

- 模拟信号输入线 (单通道/多通)
- 数字量输出线
- 启动输入线
- 转换结束线

几种A/D芯片的对照表

几种A/D转换芯片的引脚对照

芯片	转换启动	转换结束
ADC 0816/0809	START	EOC
AD 570/571	$B/\overline{C}=0$	\overline{DR}
ADC 0804	$\overline{WR}\cdot/\overline{CS}$	ĪNTR
ADC 7570	START	BUSY=1
ADC 1131J	CONVCMD	STATUS下降沿
ADC 1210	SC	\overline{CC}
AD 574	$EC \cdot (R/\overline{C} = 0) \cdot \overline{CS}$	STS=0

三、接口方法

- 1. A/D转换器与CPU的连接
 - A/D转换器的分辩率
 - 是否有输出锁存器
 - 启动信号(电平启动/脉冲启动)
- 2. 接口的主要的操作
 - 进行通道选择
 - 发转换启动信号
 - 取回"转换结束"状态信号
 - 读取转换的数据
 - 发采样/保持 (S/H) 控制信号 (高速A/D)

- 3. A/D转换器数据的传送
 - 对于查询方式
 - 对于中断方式
 - 对于DMA方式
 - 对于超高速数据采集系统

- 4. A/D转换电路的接口形式
 - 与CPU直接相连 当ADC芯片内部带有数据输出锁存器和三态门时(例如AD574、ADC0809等),它们的数据输出可直接与 CPU或数据总线相连
 - 用三态锁存器与CPU相连 对于内部不带数据输出锁存器的ADC芯片(例如 ADC1210、AD570等),需外接三态锁存器后才能与 CPU或系统总线相连
 - 通过I/O接口芯片与CPU相连 无论ADC内部有无数据锁存器,都可以通过I/O接口 芯片(并行或串行)与CPU或系统总线相连的,这样 可简化接口电路

一、12位ADC连接与编程

- ADC574A是具有三态输出锁存器的12位逐次 比较ADC芯片,转换速度快(25ms),是目 前国内使用最广泛的ADC芯片之一
- ADC574A可并行输出12位数据,也可以分两次输出(高8位+低4位)数据;既可进行8位转换,也可进行12位A/D转换
- ADC574的控制信号
- ADC574的引脚定义
- ADC574的工作时序

AD574A

	1			1	
	1 —	+5V	STS	28	
	2 —	12/8	DB_{11}	27	
	3 —	CS	DB_{10}	26	高4位
	4	A_0	DB_9	25	恒
	5 —	R/\overline{C}	DB_8	24	
	6 —	CE	DB_7	23	
+15V	7 —	V_{CC}	DB_6	22	中4位
	8 —	REFOUT	DB_5	21	4
	9 —	AGND	DB_4	20	
	10 —	REFIN	DB_3	 19	
-15V	11 —	$ m V_{EE}$	DB_2	18	泊
	12 —	BIPOFF	DB_1		低4位
	13 —	$10V_{\rm IN}$	DB_0		
	14 —	$20V_{\rm IN}$	DGND	15	
				l	

AD574A控制信号的作用

CE	CS	R/C	$12/\overline{8}$	A_0	AD574A的功能操作
0	X	×	×	×	不允许转换
×	1	×	×	×	未接通芯片
1	0	0	×	0	启动1次12位转换(作12位转换器)
1	0	0	×	1	启动1次8位转换(作8位转换器)
1	0	1	高电平 (+5V)	×	1次输出12位
1	0	1	低电平 (数字地)	0	输出高位字节
1	0	1	低电平 (数字地)	1	输出低位字节

- 二、12位A/D转换器接口设计
- 1. 要求 进行12位转换,转换结果分两次输出,以左对齐 方式存放在首址为400H的内存区,共采集64个数据, ADC与CPU之间采用查询方式交换数据,采用AD574A作为A/D转换器
- 2. 分析 AD574A是具有三态输出锁存器的A/D转换器, 它可以作12位转换,也可作8位转换
- 3. 设计
 - 硬件连接

二、12位A/D转换器接口设计

- 3. 设计
 - AD574内部有三态输出锁存器,数据输出线可直接与系统数据线相连,将AD574A的12条输出数据线的高8位接到系统总线的D₀~D₇,而把低4位接到数据总线的高4位,低4位补0,以实现左对齐
 - 转换结束状态信号STS,通过三态门74LS125接 到数据线 D_7 上;因为分两次传送,所以将 12/8#接数字地;CE接 V_{CC} ,允许工作

- 二、12位A/D转换器接口设计
- 3. 设计
 - I/O端口地址译码(A_{0-9})三个端口地址 $Y_0=310H$,状态口 $Y_1=311H$,控制口(8位)/数据口(低4位) $Y_2=312H$,控制口(12位)/数据口(高8位)

- 软件编程 根据设计要求和信号的时序关系,其数据采集的程序段如下

MOV CX, 40H

MOV SI, 400H

START: MOV DX, 312H ; 12位转换 (A₀=0)

MOV AL, 0H

OUT DX, AL

MOV DX, 310H

IN AL, DX L:

AND AL, 80H

JNZ L

MOV DX, 311H

;采集次数

; 存放数据内存首址

; 写入的数据可以取任意值

;转换启动(CS,及R/C均置0,

; CE置1)

;读状态, $Y_0=0$,打开三态门

; 检查D₇=STS=0?

;不为0,转换未结束,则等待

;为0,转换已结束,先读低4位

 $(A_0=1)$

IN AL, DX AND AL, OFOH MOV [SI], AL INC SI MOV DX, 312H IN AL, DX MOV [SI], AL INC SI DEC CX JNZ START MOV AX, 4C00H INT 21H

; 屏蔽低4位 (因为左对齐)

;送内存

; 内存地址加1

;再读高8位(A₀=0)

; 送内存

; 内存地址+1

;采集次数减1

; 未完,继续

; 已完, 程序退出

```
#include <stdio.h>
#include <dos.h>
main() {
 unsigned int DATA[256];
 unsigned char status, datah, datal, id;
 id = 1;
 // 12bit convert, CS\#=0, A0=0, R/C\#=0, CE=1
 outportb (0x312, 0x00);
 do {
 status = inportb(0x310);
 status = status & 0x80; // D7(STS)=1?
 } while( status != 0 );
 datah = inportb (0x312); // higher 8 bit
 datal = inportb( 0x311 ); // lower 4 bit
 DATA [id] = 16 * datah + datal;
 id++;
```


- 二、12位A/D转换器接口设计
- 4. 说明
 - A/D转换采集程序一般采用中断方式或线程 方式编写(多任务操作系统),用软件查询 方式会降低CPU的效率

10.5 中断方式的A/D转换接口电路设计

- 一、PC机系统的中断方式数据采集系统设计
- 1. 8位ADC连接与编程
 - 逐次逼近式8位ADC芯片ADC 0809

ADC 0808/0809

				1
1		IN_3	IN_2	28
2		IN_4	IN_1	27
3		IN_5	IN_0	26
4	-	IN_6	ADD_A	25
5		IN_7	ADD_B	24
6		START	ADD_C	23
7		EOC	ALE	22
8		D_3	\mathbf{D}_7	21
9		OE	D_6	20
10		CLK	D_5	19
11		$ m V_{CC}$	D_4	18
12		$V_{ m REF}$ +	\mathbf{D}_0	
13		GND	$V_{ m REF}$ $-$	16
14		D_1	D_2	15
				J

ADC 0809内部逻辑

10.5 中断方式的A/D转换接口电路设计

- START是ADC0809的A/D转换启动信号,高电平时内部逐次逼近寄存器清0,由1→0变化时开始A/D转换,信号宽度>100ns,CLK为时钟信号,最大为600KHz
- 硬件连接电路如图
- 设地址译码/CS为220H至227H,采用中断方式的采集 程序如下

ADC 0809典型连接

```
#include <stdio.h>
#include <dos.h>
void interrupt far adc proc();
main(){
 void (interrupt far*mode)();
 disable();
 // diable interrupt
 mode = getvect(0x0a); // get IRQ2 vector
 setvect( 0x0a, adc proc );// set IRQ2 vector
 enable();
 // enable interrupt
 outportb (0x221,00); // start ADC, IN1
 while( !kbhit()) {} // key hit
 setvect( 0x0a, mode ); // reset IRQ2 vector
```

10.5 中断方式的A/D转换接口电路设计

- 一、PC机系统的中断方式数据采集系统设计 (续)
- 2. 8位ADC连接与编程(另一种连接方法)
 - 逐次逼近式8位ADC芯片ADC 0809 p281-286/p192-198

10.5 中断方式的A/D转换接口电路设计

- 二、单板机系统的中断方式数据采集系统设计
- 1. 要求
- 2. 电路分析与设计
 - 硬件 ADC0804, DAC0832, 8259 中断控制器; p276
 - 程序设计 p277

10.6 DMA方式的A/D转换接口电路设计

- 一、采用DMA方式的A/D转换器接口电路分析与设计
- 1. 要求 使用8位A/D转换器,共采集4K个字节数据,采 集的数据用DMA方式,送到从30400H开始的内 存保存,以待处理,内存地址以+1方式修改。 使用DMAC8237A-5的通道1,单一传送方式。
- 2. 电路分析与设计 根据上述要求,采用下图所示的电路可以实现 DMA方式的数据采集任务

DMA方式A/D接口

10.6 DMA方式的A/D转换接口电路设计

- 二、初始化编程
- 1. 分析 在PC机系列微机中,由于BIOS已对8237A-5进行了初始 化,故用户程序并不需要对所有16个寄存器逐一编程, 根据题意只涉及以下几个操作及对应的寄存器
 - ① 选定传送通道及工作方式,使用工作方式及对应的寄存器
 - ② 设置DMA屏蔽字,使用屏蔽寄存器,端口=0BH
 - ③ 设定传输的总字节数,使用字节数寄存器,端口=03H(通道1)
 - ④ 设定传送的存储器地址,使用地址寄存器,端口=02H(通道1)
 - ⑤ 写清除先/后触发器,使用地址寄存器,端口=0CH
- 2. 编程

10.7 超高速数据采集系统

一、超高速视频闪烁A/D转换器

- VLSI技术的发展使得采用全并行直接转换方式的闪烁型ADC能达到较高分辨率,一般为4~10位,其采样速率高达1~800MSA/s,例如Analog Devices公司生产的AD9048,采样速率可达35MSA/s,分辨率为8位
- AD9048闪烁A/D转换器原理

在闪烁ADC中,模拟输入信号被同时加在2^N-1个可锁 存的比较器上,这里N为ADC的分辨率位数

AD9048内部主要由3个功能块构成:比较器阵列、解码逻辑和输出锁存器,在比较器阵列内,模拟输入信号将与2N-1个参电压进行比较,当模拟输入信号电压比参考电压高,比较器的输出为高(1),反之输出为低(0),输入到解码逻辑中并被换成二进制码

N位闪烁ADC内部

10.7超高速数据采集系统

- 二、一个30MHz采样频率的数据采集系统的设计
- 1. 在板存储器方式

虽然8237A-5 DMAC能够为存储器和I/O之间提供高达1.5MB/s的数据传输率,但对采用AD9048可达35MSA/s的数据采集系统还是不能满足实时传送的要求,一般采用在板存储器(on-board RAM)方式传送数据

2. 硬件设计

30MHz超高速数据采集系统的接口电路原理图如下, 包括闪烁A/D转换器AD9048, 高速RAM, 地址计数器 和相应的控制逻辑

- 数据采集和在板存储操作
- 数据读取操作

10.7超高速数据采集系统

```
3. 软件编程
 设在板RAM的容量为8KB,要求将采集的数据存入内存从
  32000H开始的连续空间内, 其程序段如下
;写端口定义
RESET-ADDRESS EQU? ; 地址计数器清零端口
 ; 启动转换端口
START EOU?
; 读端口定义
ŚTATE EQU?; 状态端口RD-DATA EQU?; 读数据端口
SAMPLE- SIZE EQU 1FFFH
 ;采样次数为8K
DATA CONVERION PROC
 ;对RESET-ADDRESS端口作
MOV DX, RESET-ADDRESS
 ;一次写作操
 ; 使地址计数器清零
OUT DX, AL
MOV DX, STATE; 对START端口进行一次写作,启动AD转换
OUT DX, AL
 ; 读状态口检测转换是否完毕
MOV DX, STATE
```

10.7超高速数据采集系统

```
RE-TEST: IN AL, DX
AND AL, 01; D0=1?
JZ RE-TEST ; 未转换完毕,继续转换
MOV ES, 3000H ; 内存区首址的段地址
MOV DI, 2000H ; 偏移地址
 ; 清DF (内存地址自动加1)
CLD
MOV CX, SAMPLE-SIZE ; 采样次数
 ; 读数据端口
MOV DX, RD-DATA
READING: IN AL, DX
 ; 读数据
. . . . . .
 ; 未读完, 继续
LOOP READING
 ; 已读完, 返回
RET
DATA COVERSION ENDP
```

- 一、模拟通道的电路组成
 - 数据采集系统
 - 传感器,信号前级处理(放大、滤波)
 - A/D通道: CPU,模拟量输入接口, A/D 转换器,采样保持器,多路模拟开关
 - 控制系统
 - 功率放大器,执行元件
 - D/A通道: CPU,模拟量输出接口, D/A 转换器,多路模拟开关,输出保持器 (缓冲器)

1. 多通道模拟开关

为了从多个模拟量中选取一个进行输入,通常 采用模拟多路开关实现信号的分时切换,为了 提高系统的精度和速度

- 一 当切换开关接通时,希望它的导通静态电阻无穷小;
- 当切换开关断开时,希望它的开路静态电阻无穷大, 即开关的地漏电流越小越好(0.5~1nA);
- 切换速度越快越好(延迟时间一般为100ns~0.8us),用户可根据需要进行选择
- Analog Devices公司AD7501 (8/1) AD7506 (16/1)

2. 采样/保持器 (sample/hold)

从原理上讲,一个开关和一个电容器就可构成采样/保 持电路

常用的采样/保持器,如廉价的LF398,通用型AD582、AD583,高速型THS-0060以及超高速型THS-0010

- 二、模拟通道的结构形式
- 1. A/D通道的结构形成
 - 单通道
 - ① 不带采样/保持器的单通道,用于直流或低频模拟信号的A/D转换;
 - ② 带采样/保持器的单通道,用于高速模拟信号的A/D 转换
 - 多通道
 - ① 每个通道都带有采样/保持器和A/D转换器的并行多通道;
 - ② 各通道带采样/保持器,但共享A/D的多通道;
 - ③ 共享采样/保持器和A/D转换器的多通道

- 2. D/A通道的结构形式
 - ① 每个通道都带有锁存器及D/A转换器的并行多通道, 它一般用于高速系统;
 - ② 共享D/A转换器的多通道,由于共享D/A转换器串行工作,速度较慢,且输出端采用保持器,靠保持电容维持模拟信息,需要用软件刷新

10.9 虚拟仪器技术

目前虚拟仪器的应用越来越广,在基于计算机的测试、测量、数据采集、监控、控制等方面占有重要的地位

传统仪器

信号采集/控制

信号分析/处理

结果表达/输出

虚拟仪器

仪器物理硬件

硬件接口

虚拟仪器软件

硬件驱动程序

控制软件

图形化用户接口

