10 并行接口

主要学习内容

第一节 并行接口概述

第二节 并行接口电路

第三节 可编程并行通信接口芯片8255A

- ◆ 并行接□是实现并行通信的接□。并行接□在多根数据线上,以字节/字为单位与I/O设备交换数据。
- ◆一个并行接□可以设计为只用来作为输出接□,也可以只用来作为输入接□,此外,还可以把它设计成既作为输入 又作为输出的接□。
- ◆ 从最简单的一个并行数据寄存器或专用接□集成电路芯片 如8255、6820等,一直至较复杂的SCSI或IDE并行接□, 种类有数十种。

第二节 并行接口电路

- 并行接口电路芯片常用的有两类
- ◆ 普通的8位锁存器及缓冲器
- ◇可编程并行接□

普通的8位锁存器及缓冲器

(一) 输入接口(数据部分)

普通的8位锁存器及缓冲器

(二)输出接口(数据部分)

如果送给外设的数据都是静态数据,接口可以简化为锁存器。

(三) 普通的8位锁存器及缓冲器实例

◆ 开关状态输入接□电路

- ◆ 74LS244是双4位的三态缓冲器,由G1和G2各控制4位的 选通。
- ◆注意: 电阻用来限制输入电流。

(三) 普通的8位锁存器及缓冲器实例

◆ 发光二极管输出接□电路

- ◆ <u>74LS373</u>是8位的三态锁存器,由LE控制锁存,OE*控制选通。
- ◇注意:电阻用来限制输入电流。

第三节 可编程并行通讯接口芯片8255A

- ◆ 8255A通常作为微机系统总线与外部设备的接□控制部件, 可通过软件来设置芯片的工作方式,使用方便。
- ◇ IBM PC就是采用8255A与键盘、扬声器等其他外设进行接口。
- ◆40PIN、DIP封装,芯片体积大,设计简单的系统通常不用。
- ◆ 在目前的微机主板上,功能已经集成在芯片组中,但使用和编程与8255A完全一致。

— 8255A内部结构

cs

- (2)端□C又可以分成"上C□"和"下C□"2个部分,用 作A□和B□的控制信号线,所以把A□+上C□称为A组, B□+下C□称为B组。
- (3) PA□:输入有锁存器,输出有锁存器和缓冲器;

PB和PC□:输入有缓冲器,输出有锁存器和缓冲器。

二 8255A引脚

8255A的控制信号和传输动作的对应关系

	-		-	-		
CS	\mathbf{A}_1	A_0	RD	WR	PC/XT	传输说明
0	0	0	0	1	60H	数据从口A送到数据总线
0	0	1	0	1	61H	数据从口B送到数据总线
0	1	0	0	1	62H	数据从口C送到数据总线
0	0	0	1	0	60H	数据从数据总线送端口A
0	0	1	1	0	61H	数据从数据总线送端口B
0	1	0	1	0	62H	数据从数据总线送端口C
0	1	1	1	0	63H	D_7 =1,则由数据总线往控制寄存器写入控制字; D_7 =0,则由数据总线输入的数据作为对口C的 置位/复位命令
1	X	X	X	X		D ₇ ~D ₀ 进入高阻抗状态
0	1	1	0	1		非法的信号组合
0	X	X	1	1		D ₇ ~D ₀ 进入高阻抗状态

8255A基本操作

		-	***		
Α1	Α0	RD	WR	cs	INPUT OPERATION (READ)
0	0	0	1	0	Port A → Data Bus
0	1	0	1	0	Port B → Data Bus
1	0	0	1	0	Port C → Data Bus
1	1	0	1	0	Control Word → Data Bus
			,		OUTPUT OPERATION (WRITE)
0	0	1	0	0	Data Bus → Port A
0	1	1	0	0	Data Bus → Port B
1	0	1	0	0	Data Bus → Port C
1	1	1	0	0	Data Bus → Control
				DISABLE FUNCTION	
X	X	X	X	1	Data Bus → Three-State
X	X	1	1	0	Data Bus → Three-State

三 8255A工作方式

- 1. 方式0: 基本的输入/输出方式
- 2. 方式1: 应答式输入输出方式
- 3. 方式2: 双向选通传送方式

三 8255A工作方式

- 1. 工作方式0: 基本的输入/输出方式
 - ◆ A□、B□、上C□、下C□都可以独立设置作为输入或输出使用。
 - ◇ 适合用于无条件传送。
 - ◆也可以将联络信号接入C□,实现查询方式。

(1) 方式0的应用

(1) 方式0的应用

8255作为打印机接口,工作于方式0

方式0输入时序

thr 读信号过后数据持续保持时间 t RV 两次读操作之间的时间

♦ IN AL,PORT

方式0输出时序

♦ OUT PORT,AL

- 2. 工作方式1: 应答式(选通型)输入输出方式
- A口、B口可以分别作为数据口工作在方式1。
- 需要使用C口中特定的引脚作为选通和应答使用。
- **C**口中其余的引脚仍可工作在方式**0**. 定义为输入或输出 使用。

适合用于中断式传送和程序查询方式I/O传送。

图例

例2

8255方式1输出时序图

- ①: WR上升沿使INTR无效,清除原中断请求。
- ②: WR上升沿使OBF有效,即: CPU向8255写入数据后,8255将用OBF通知外设。
- ③: 外设的ACK信号清除8255的OBF.
- ④:在ACK的上升沿,外设已取走数据,使8255的INTR信号有效,通知CPU,可以传送新的数据。

- - ◆当CPU向端□A输出数据以后,在WR*的上升沿使OBF_A* 变为低电平。
 - ◆当外设接收到数据以后,发出一个负脉冲ACK_A*送给8255A,使OBF_A*变为高电平。
 - ◆ACK_A*和OBF_A*都变为高电平以后,如果INTE_A允许,则8255A发出中断请求信号,以便使CPU再次输出数据。WR*的下降沿使INTR_A恢复低电平。
 - ◆可以通过对PC₆的置位和复位来设置INTE_A。

A口方式1输入图解

8255方式1的输入时序图

- ◆当外设数据准备好以后,发出一个负脉冲选通信号STB*, 使数据存入A□锁存器。
- ◆A□接收到数据以后,发出IBF_A,由RD*信号的上升沿使 IBF_A恢复低电平。
- ◆STB*和IBF_A都变为高电平以后,如果INTE_A允许,则8255A发出中断请求信号,以便使CPU接收数据。RD*信号的下降沿使INTR_A恢复低电平。
- ◆可以通过对PC4的置位和复位来设置INTE_A。

B口方式1输出图解

B口方式1输入图解

可通过对PC2置位或复位来设置INTE_B。

3. 工作方式2: 双向应答式输入输出方式

仅A口可以作为数据口工作在方式2。相当于是A口工作在方式1的输入和输出的叠加。

8255A工作在方式2下的工作时序

8255A工作在方式2下的工作时序说明

当数据端口作为输入工作时,在STB有效时,由外设把输入数据送入端口,并发出IBF有效信号。当CPU执行IN指令对该数据口进行读入操作后,由RD的上升沿使IBF复位,为下一次输入数据作好准备。如果该数据端口的中断允许INTE被置位,则在STB信号回复到高电平时,8255A通过INTR向CPU发中断请求。若CPU响应该中断请求,读取该数据端口的输入数据,则RD由下降沿使INTR复位,为下一次数据输入请求中断作好准备。

当数据端口作为输出口时,在CPU把数据写入端口后,由WR的上升沿使OBF有效并使INTR复位。OBF由8255A输出到外设,并通知外设可以取走端口的输出数据。当外设取走一个数据时,应向8255A发回应答信号ACK。

ACK的有效低电平可以使OBF复位,为下一次输出作好准备。

通过在控制端口中设置控制字来决定8255A的工作。其控制字可分为两类:

- ◇ 芯片各端口的方式选择控制字
- → 端□C按位置1/清0控制字

1. 工作方式控制字

通过对 $A_1A_0=11$ 的端口写入 $D_7=1$ 的数据来设置

2. 端口C置1/置0控制字

通过对A1A0=11的端口写入D7=0的数据进行设置。

3.8255A初始化编程步骤

4. 编程举例

设 A、B、C数据口地址分别为60H、61H、62H、控制口地址 63H、写出将8255A设置成如下工作方式的汇编指令。

(1) A□方式0, 输出; B□方式0, 输入; C□高4位输出, C□低4位输入。

MOV AL, <u>10000011</u>B OUT 63H, AL

(2) 设置C口指定位的状态: PC7置1, PC3清0。

MOV DX, 63H

MOV AL, 0000,1111B; PC7置1

OUT DX, AL

MOV AL, 0000,0110B; PC3清0

OUT DX, AL

五 8255A在PC机中的应用

- ◆ PC/XT机中有一片8255A,用作键盘输入和系统设置开关输入的并行接□.同时提供扬声器发声和其他控制信号。
- → 端□地址是60H~63H。正常工作时A、B、C三个□都是方式0,其中A□、C□输入,B□输出。工作方式控制字是:99H。

D_7							
1	0	0	1	1	0	0	1

PC机主板接口芯片片选信号译码电路

- ◆ 由于A₄、A₃、A₂既没有作为片选地址线,也没有作为片内地址线使用,所以是不完全译码。端□地址会有重叠。
- ◆ 例如: 70H~73H、64H~67H等都同于60H~63H。

例1. 某应用系统以8255A作为接口,采集一组开关S7~S0 的状态,然后通过一组发光二极管LED7~LED0显示开关状态,(Si闭合,则对应LEDi亮,Si断开,则对应的LEDi灭)电路连接如下图,已知8255A、B两组均工作在方式0。

- 1. 写出8255四个端口的地址。
- 2. 写出8255工作方式控制字。
- 3. 写出实现给定功能的汇编语言程序。

答: A□、B□、C□和控制□的地址分别是 320H、321H、322H和323H。

A□工作在方式0输出,B□工作在方式0输入,C□空闲(设置为输入),所以其控制字是10001011b=8BH

程序如下:

MOV AL, 8BH ;置方式字

MOV DX, 323H ; 置控制端 D地址

OUT DX, AL

L1: MOV DX, 321H ;置B□地址

IN AL, DX ;读开关状态 (1断, 0通)

NOT AL ;状态取反

MOV DX, 320H ;置A□地址

OUT DX, AL ;输出 (1亮, 0灭)

JMP L1

例2. 将8255A作为连接打印机的接口,工作在方式0,输出。 画出系统逻辑框图并编写程序,实现如下的打印过程。

工作过程:需要打印时,查询打印机是否忙?不忙时通过8255A发送一个字符给打印机。为使打印机接收数据,要生成一个选通脉冲(初始值是1,置0,再置1)。

查询式打印机接口示意图

A□:方式0、输出数据

下 C_{\square} : 方式0、 P_{\square} 2输入状态信号

上C口:方式0、PC。输出选通信号

方式控制字为:

1000001B

例题2题解:

设端口地址是: ODOH~OD3H, 要打印的字符放在BL中。

程序如下:

≥0.5ms

Setup: ;设置工作方式 MOV AL,81H

> 0D3H,AL OUT

;① PC6置1, 0DH=0000,1101 MOV AL,0DH

0D3H,AL AL,0D2H Ready: IN

OUT

;读PC□ AL,04H TEST

Ready JNZ

MOV AL,BL

0D0H,AL OUT

AL,0CH MOV

OUT 0D3H,AL

INC AL

OUT 0D3H,AL ;② 打印机忙否 (PC2 =BUSY?)

;PC2=1, 打印机忙, 等待

;打印的字符送AL中

;③ BL中的字符送PA□

;置PC。为0

;④ 置PC6=0. 即=0; 00001100=0CH

:置PC6为1

;置PC6=1. 即=1. 00001101=0DH

例3. 使用8255A的工作方式1,设计中断方式的打印机接口。工作过程:在主程序中设置中断向量,开放中断(IF标志、8259A的IMR、8255A的INTE)。在中断服务程序中,发送打印字符、选通脉冲。

例3硬件方案1

A□: <u>方式1、输出</u>数据

PC。输入外设响应信号

下C口:方式0、PC₂输出选通信号

方式控制字为:

10100000B

例3硬件方案2

 $PW=(R_{EXT})(C_{EXT});$

where PW is in seconds, R is in ohms, and C is in farads 1

例3程序设计 ISR

- ◇设端□地址是: 0D0H~0D3H, 用DI指示字符在缓冲区的位置。
- ◆程序如下:
- 1、中断服务程序: (假设开始位置是2000H:1000H)

PRNDRV: MOV AL,[DI] ; 打印的字符送AL中

OUT 0D0H,AL

INC DI

MOV AL,4 ; 置PC₂为0

OUT 0D3H,AL

MOV AL,5 ; 置PC₂为1

OUT 0D3H,AL

MOV AL,20H ; 向8259A发EOI命令

OUT 20H,AL

IRET ; 该程序做了简化处理。

例3程序设计 硬件初始化

2、主程序

INIT8259A: MOV AL,13H ; 初始化8259A

OUT 20H,AL ; 单片, 需ICW4

MOV AL,8 OUT 21H,AL ; 中断类型码: 8

MOV AL,9 ;缓冲方式,8086

OUT 21H,AL

INIT8255A: MOV AL,0A0H ; 设置8255A工作方式

OUT 0D3H,AL

MOV AL,5 ; 置PC₂为1

OUT 0D3H,AL

例3程序设计 软件初始化 安装中断向量

INSTDRV: MOV AX,0 ;安装中断向量

MOV DS,AX ;IR2的中断类型是0AH

MOV Word Ptr [0AH*4],1000H ;IP

MOV Word Ptr [0AH*4+2],2000H ;CS

SETUPIF: MOV AL,0DH ; 设置8255A的INTEA

OUT 0D3H,AL

IN AL,21H ;设置8259A的IMR,允许IR₂

AND AL,0FBH

OUT 21H,AL

STI ; 开中断

例3程序设计 IO控制

3、打印驱动程序

假设字符缓冲区从3000H:0000H处开始,

在3000H:1000H处存放一个字,表示打印字符数。

PRINT: MOV AX,3000H

MOV DS,AX

MOV DI,0000H

INT OAH ;第一次中断,可以软件触发

LOOP1: CMP DI,[1000H]

JB LOOP1

MOV AL,0CH ; 关闭INTE_A

OUT 0D3H,AL

说明:打印结束也可以在中断服务程序中进行判断。

课堂练习

1.8255A的B口不能工作在方式2即双向选通输入输出方式。

- 2.当8255的PA口方式1输出时,若外设有负脉冲回答,则 PC3定会上升为高电平。
- 3.8255工作在方式1的输出时,OBF信号表示输出缓冲器满信号。
- 4. 给8255 C□PC3按位置位字是06H。
- 5.8255是8位的并行接口芯片。

习题(填空)

- 1.8255A的方式选择控制字和C□置1/置0控制字都是写入 端□的。
- 2.8255A的方式选择控制字和C口置1/置0控制字都是写入___端口的,它们是由____来区分的。
- 3.8255A工作于"方式1输出"时与外设之间的一对"握手"信号是()。

- - 1.设8255A工作于方式1,A、B□为输入、输出时,C□的各位作为A、B□的控制与状态位,其中A、B□的中断请求信号是C□的()。
 - 2.当8255A工作于方式1, C口被分成两部分,分别作为A口和B口的控制与状态位,这两部分的划分是()。
 - 3.当8255A的A□工作在方式2, B□工作在方式1时,其C□可用作部分联络线和部分()。

习题 (简答与编程)

- 4.当8255A的A□工作在方式2.B□可以工作在方式1或方 式0. 为什么?
- 5.当8255A的A□、B□均工作在方式0. A□输出、B□输 λ ,C \Box 高4位输出, 低4位输入,其方式字为 (
- 6.设置8255A的C□PC7置位, PC6复位的程序段, 端□地 址为**60H ─ 63H**。

7.设8255A的A□与A/D转换器相连(并行读入转换后的数据), B□同7段LED相连, 若读入的数据≥128时,显示1,否则显示0。A、B□工作于方式0,端□地址为60H ̄63H。求:

- (1)设计8255A与其它设备的电路图;
- (2)编写完成上述功能的程序段。

- 8.设8255A的A口发送数据,B口接收数据,然后在屏幕上显示,按任意键结束(键盘中断16H,功能号1,ZF=0有键入,
- 9.编制程序,读取开关数据并在屏幕上显示。设置端口功在方
- 式0, A□输出, B□输入。

否则没有)。端□地址为218H[─]21BH。

10.设计题。模拟交通路灯的管理。设有一个十字路口, 1,3 为南、北方向, 2,4为东、西方向, 初始状态为4个路口的红 灯全亮。之后.1、3路口的绿灯亮.2、4路口的红灯亮.1、 3路口方向通车。延迟一段时间后, 1、3路口的绿灯熄灭,1、 3路口的黄灯闪烁。闪烁若干次后、1、3路口的红灯亮、同 时2、4路口的绿灯亮. 2、4路口方向通车。延迟一段时间后. 2、4路口的绿灯熄灭, 而黄灯开始闪烁。闪烁若干次后, 再 切换到 1、3路口方向。之后,重复上述过程。

- ◆ 当8255A工作在方式1和方式2时,哪些引脚是联络线?这 些联络信号有效时代表什么物理意义?
- ◆ 当CPU用查询方式和8255A交换信息时,应查询哪些信号?
- ◆用中断方式和8255A交换信息时,利用哪些端子提出中断 请求?
- ◆ 8255A的方式选择控制字和□C置0/置1控制字都是写入控制端□的, 8255A是怎样识别的?
- ♦ Page298 6.8 6.9 6.10 6.12

Thank you!

第一节 并行接口概述

◆ 计算机与外设交换信息的过程中:

并行通信: 多位数据通过多条数据线同时传送。

串行通信: 多位数据通过同一条数据线按位传送。

并行通信就是把一个字符的各数位用几条线同时进行传输。与串行通信(一位一位传输)相比,在相同传输率下,并行通信的信息实际传输速度快、信息率高。但并行通信比串行通信所用电缆多,随着距离的增加,电缆的开销会成为突出的问题。所以,并行通信总是用在数据传输率要求较高,而传输距离较短的场合。

六 打印机接口编程实例

◆ 打印机适配器端□直接编程

查询方式 中断方式

♦ BIOS功能调用

在BIOS系统中提供了打印机管理程序,用户可使用INT 17H功能调用,完成字符打印。

♦ DOS功能调用

用户可调用INT 21H的5号子功能,完成字符打印功能。

五 8255A在PC机中的应用

早期的PC/XT微机系统 (8088CPU) 使用一片8255A, 系统分配的端口地址为60H~63H, 工作在基本输入/输出方式。A口用作键盘接口电路, 接收串并转换后的键盘扫描码。B口的PB₇和PB₆用于控制键盘接口电路, PB₁和PB₀用于控制发声系统。C口连接"系统配置开关"。

80286以上的微机系统中,8255A的对应电路被集成到多功能芯片内部。为了保持兼容性,系统保留了8255A的端口地址和它的相应功能。也就是说,仍然可以用60H地址读取键盘扫描码,用PB₁和PB₀控制发声系统。

8255A内部组成(1):

◆ 数据端□A,B,C

8255有3个8位的I/O端口,设计人员可以用软件使它们分别作为输入端口或输出端口。

端口A:对应了1个8位的数据<u>输入锁存器</u>和1个8位的数据输出 <u>锁存/缓冲器</u>。所以口A作为输入或输出时,数据均受到锁存。

端□B:对应了一个8位的数据<u>输入缓冲器</u>和1个8位的数据输出锁存器/缓冲器。所以□B作为输入端□时,不会对数据进行锁存,而作为输出端□时,数据会受到锁存。

端口C:与口B基本一致,对应了一个8位数据输入缓冲器和1个8位的数据输出锁存/缓冲器。所以口C作为输入端口时,对数据不作锁存,而作为输出端口时,对数据进行锁存。

在使用中,端口A和B通常作为独立的输入端口或输出端口,端口C则配合端口A和B的工作。

具体讲,就是□C通过控制命令被分成2个4位端□,每个4位端□包含1个4位的输入缓冲器和1个4位的输出缓冲器,他们分别用来为端□A和B输出控制信号和输入状态信号。

8255A内部组成(2):

→A组控制和B组控制

这两组控制电路一方面接收芯片内部总线上的控制字,一方面接收来自读/写控制逻辑电路的读/写命令,由此决定两组端口的工作方式和读写操作。

A组控制电路控制端 \square A和 \square C的高4位($PC_7 \sim PC_4$)的工作方式和读/写操作。

B组控制电路控制端 \square B和 \square C的低4位($PC_3\sim PC_0$)的工作方式和读/写操作。

8255A内部组成(3):

◆ 读/写控制逻辑电路

读/写控制逻辑电路负责管理8255的数据传输过程。它接收 CS^* 及来自系统地址总线 A_1 , A_0 (8086系统中为 A_2 , A_1) 和控制总线的输入信号RESET, WR*, RD*, 将这些信号组合后,得到对A组控制部件和B组控制部件的控制命令,并将命令发送给这两个部件,以完成对数据、状态信息和控制信息的传输。

◆ 数据总线缓冲器

8255的数据总线缓冲器是双向三态的8位数据缓冲器,通过它直接与系统的数据总线相连。输入数据、输出数据、CPU发给8255的控制字都是通过这个缓冲器传送的。____

信号说明:

◆ 8255A和总线连接的引脚:

 $D_7 \sim D_0$: 8255A数据线,与系统数据总线相连。

CS*: 片选信号, 低电平有效。只有CS*有效时, 读信号RD和写信号WR才对8255A有效。

RESET:复位信号,高电平时,所有内部寄存器都被清除,同时3个数据端口被自动设为输入端口。

RD*:读出信号,低电平有效,当RD*有效时,CPU可以从8255A中读取输入数据。

WR*:写入信号,低电平有效,当WR*有效时,CPU可以往8255A中写入控制字或数据。

 $A_1 \sim A_0$: 端口选择信号。8255A内部有3个数据端口和1个控制端口,共4个端口,规定如下:

信号说明:

A_1	A_0	选中端口
0	0	\Box A
0	1	□B
1	0	□C
1	1	控制口

◆ 8255A和外设连接的信号:

PA₇~PA₀, PB₇~PB₀, PC₇~PC₀°

说明:有A、B、C三组8位的数据信号。

◇ 电源和地线:

									A 4	4.0
	A 9	A8	A7	A6	A5	A4	A 3	A2	A1	A0
$\overline{Y_0}$	0	0	0	0	0	0	0	0	0	0
\overline{Y}_1	0	0	0	0	1	0	0	0	0	0
\overline{Y}_2	0	0	0	1	0	0	0	0	0	0
$\overline{Y_3}$	0	0	0	1	1	0	0	0	0	0
\overline{Y}_4	0	0	1	0	0	0				
\overline{Y}_5										
$\overline{Y_6}$										
$\overline{Y_7}$										
		=	40-7							76

Truth Table

Inputs			Out	puts
Clear	Α	В	Q	Q
П	Х	×	L	Н
X	Н	X	L	н
X	X	L	L	Н
Н	L	1		ਪ
Н	1	Н	\mathcal{T}	7.
1	L	Н	7.	고

第一节 并行接口概述

并行接口连接外设的示意图

74LS373

LS374

Dn	LE	OE	On
Н	۲	L	Н
L		L	L
Х	Х	Н	Z*

LS373

Dn	LE	OE	On
Н	Н	L	Н
L	Н	L	L
Х	L	L	Q ₀
Х	Х	Н	Z*

H = HIGH Voltage Level

L = LOW Voltage Level

X = Immaterial

Z = High Impedance

8255A在IBM PC/XT主板上的应用

8255A在IBM PC/XT主板上的应用

