第2章 输入输出

- 在微型计算机系统的应用中,CPU除与内存交换信息外,还必然 要经常与各种外部设备交换信息。主机与外设进行信息交换过 程主要是完成数据输入或输出的传送操作。
- 输入或输出操作:有选择地启动被微处理器选中的外部设备, 以便使其接收来自CPU的数据或向CPU送入数据。
- 数据传送的方向标准通常以微处理器为中心,当数据是由外部设备,如键盘、纸带读入机、光笔等设备向CPU送入时,称为输入传送;而当数据自CPU送到如发光二极管、七段显示器、CRT显示器、点阵打印机、绘图仪等设备时,称为输出传送。
- 输入输出技术: CPU与外部设备间的连接方法与信息交换手段。

2.1 接口概述

- 2.1.1 接口与端口
- 从广义上讲,接口就是指两个系统或两个部件之间的交接部分,可以是两种硬设备之间的连接电路,也可以是两个软件之间公用的逻辑边界。
- 接口: 在微型计算机系统中, CPU与外部设备之间的联系, 需要有特定的硬件连接和相应的控制软件。
- 接口技术: 完成这一任务的软、硬件的综合称为。对这种硬件、软件的设计。
- 接口(Interface)和端口(Port)是不同的。
- 端口:接口电路中那些完成信息传送,可由程序寻址并进行 读写操作的寄存器。
- 原则上讲,若干个端口加上相应的控制逻辑才构成接口。所以,一个接口中往往含有几个端口,CPU可以通过输入指令从端口读出信息,通过输出指令向端口写入信息。CPU寻址的是端口,而不是笼统的外设接口。

2.1.2 接口的功能

- 1. 地址译码或设备选择
- 接口必须进行地址译码,从而产生设备选择信号,以使微处 理器和指定的外部设备交换信息。
- 2. 数据缓冲和锁存
- 在微计算机系统中,数据总线是系统各部分之间公用的双向 总线,所有设备分时复用。所以,无论是存储器,还是外部 设备,都不能长期占用数据总线,只允许被选中的设备在读/ 写周期内可用其传送数据。
- 3. 信息格式与电平的转换
- 接口应该具有信号传送格式、信号类型、信号电平的转换能 力。
- 4. 数据传送的协调
- CPU工作是有一定的时序的,CPU与外部设备交换数据时必须 采用一定的传送方式进行控制。

2.1.3 接口的一般编程结构

2.1.4 接口的分类

- 1. 按应用分类
- 用户交互接口:将来自用户的数据、信息传送给计算机,或将用户所需的数据、信息由计算机传送给外部设备。键盘接口、打印机接口、显示器接口等。
- 辅助操作接口: 计算机发挥最基本的处理与控制功能所必须的接口,包括各类总线驱动、总线接收器、数据锁存器、三态缓冲器、时钟电路、CPU与内存的接口等。
- 传感接口:传感接口是输入被监测对象和控制对象变化信息的接口。压力传感器、温度传感器、流速传感器等。
- 控制接口:微计算机对被监测对象或控制对象输出控制信息的接口。步进电机、电磁阀门、继电器等。

2.1.4 接口的分类

- 2. 按功能分类
 - (1) 按数据传送方式分类: 并行接口、串行接口。
 - (2) 按接口通用性分类:通用接口、专用接口。
 - (3) 按接口的可编程性分类:可编程接口、不可编程接口。
 - (4) 按接口输入/输出信号分类: 数字接口、模拟接口。

2.2 I/O端口的地址选择

- 微计算机的操作速度很快,可以控制很多外部设备。但是, 微计算机采用的是总线结构,只有一组数据线。
- 当CPU发出一个数据信息后,到底哪一个外部设备来接收这个数据呢?不得而知。
- 因此,在微计算机与外部设备交换信息之前,应首先通过地址总线发出地址信息,通过某种编址方式来选中一个外部设备,进而实现信息交换。
- 所谓的"与外部设备"交换信息,确切地应理解为"与外部设备的端口"交换信息。
- 端口的编址(寻址)有两种方式:存储器映像方式、I/0映像方式。
- 常见的端口地址选择方法有三种:门电路组合法、译码器译码法、比较器比较法。

2.2.1 输入输出的寻址方式

- 1. 存储器映像方式
- 把一个I/0端口看作是一个存储单元,相当于给每一个I/0端口分配一个 存储器地址。
- 优点:
 - (1) 指令丰富。
 - (2) I/0端口空间大。
 - (3) 寻址的控制逻辑比较简单。
- 缺点:
 - (1) I/O端口占用一部分存储器地址空间,使可用的内存空间相对减少。
 - (2) 对I/0端口的访问和对存储器的访问一样,必须对全部地址线译码, 因而地址译码电路比较复杂。
 - (3) 存储器操作指令的机器码比较长,需要较长的执行时间。
 - (4) 用存储器指令来处理输入/输出操作,在程序清单中不易区别,给 程序的设计、分析、调试带来一定的困难。
- 采用存储器映像寻址方式的计算机有PDP-11小型机、6800系列微型机、 6502系列微型机等。

• 2. I/O映像方式

- 在这种寻址方式中,I/0端口空间与存储器空间各自独立,互不干涉,互不影响,故亦称为独立的I/0寻址方式。
- 在指令操作上,对存储单元的一般性传送使用MOV指令,而对I/O端口的 传送操作,使用系统专门提供的一组I/O指令,即IN和OUT指令。

• 优点:

- (1) I/0空间与存储器空间各自独立,可分开设计。
- (2)由于采用单独的I/0指令,其助记符与存储器指令明显不同,因而使程序编制清晰,易于理解。
 - (3) I/0地址线较少, 所以译码电路简单。
 - (4) I/0指令格式短, 执行时间快。

缺点:

- (1) 需要专门的I/0指令,且这些指令一般不如存储器访问指令丰富,程序设计灵活性较差。
 - (2) 参加译码的地址线较少,使外设端口的数目受到限制。
- (3) 采用专用的I/0周期和专用的I/0控制线,这不仅使微处理器有限的引脚更加紧张,而且也增加了控制逻辑的复杂性。

2.2.2 用门电路组合法进行端口地址选择

- 门电路组合法:最简单的一种端口地址选择方法,采用与门、 或门、非门等作为基本的组合元件。
- 端口都有一个芯片选择信号,简称片选信号,多数是低电平 有效。
- 端口地址选择的目的,是当地址线上出现某种信息组合时,在端口地址选择电路的输出端会产生一个有效信号,该信号连到器件的控制端,使器件产生动作,从而完成I/0端口的读/写操作。
- 有效信号有四种状态:高电平、低电平、上跳沿、下跳沿, 具体使用哪种状态,视所使用的器件而定。

2.2.3 用译码器译码法进行端口地址选择

- 译码器译码法: 利用译码器芯片对地址进行译码。
- PC机系统板上接口芯片 的端口地址译码电路采 用译码器译码法。
- 译码器采用74LS138。
- 译码器只直接使用地址 线A9-A5,其余的低5位 地址线A4-A0未接,留给 各接口芯片内部自行译 码,以便寻址多个寄存 器。

图 2.2.2 PC/XT 系统端口地址译码

2.2.4 用比较器比较法进行端口地址选择

2.3 输入输出控制方式

- 四种基本控制方式:程序查询方式、程序中断方式、DMA方式、 I/0处理机方式。
- 前两种主要由程序来实现,后两种主要由附加硬件来实现。 目前,微机中多数采用前三种。
- 程序查询方式: CPU通过查询I/O设备的状态, 断定哪个设备 需要服务,然后转入相应的服务程序。
- 程序中断方式: 当I/0设备需要CPU为其服务时,可以发生中 断请求信号INTR,CPU接到请求信号后,中断正在执行的程序, 转去为该设备服务,服务完毕,返回原来被中断的程序并继 续执行。
- 直接存储器存取(DMA)方式:采用这种方式时,在DMA控制 器的管理下,I/O设备和存储器直接交换信息,而不需要CPU 介入。
- I/0处理机方式:引入I/0处理机,全部的输入/输出操作由 I/0处理机独立地承担。 zhaohw@jlu.edu.cn 13

2.3.1 程序查询方式

- 程序查询方式又分为无条件传送方式和查询传送方式。
- 查询:就是询问外部设备的工作状态,通过这一状态来判定 外设是否已具备了与CPU交换数据的条件,即外设是否已准备 好与CPU交换数据。
- 对输入设备而言,这个状态指示输入设备的数据是否已经准备就绪,CPU是否可以随时来读取这个数据。
- 对输出设备而言,这个状态指示输出设备的数据接收寄存器 是否已空,是否可以随时接受CPU送来的数据。

1. 无条件传送方式

图 2.3.1 无条件传送方式的工作原理

2. 查询输入传送方式

• 查询输入程序段如下:

X1: IN AL, 0E0H

TEST AL, 01H

JZ X1

IN AL, 0E2H

• • • • •

JMP X1

;1取状态字

; 2测试状态位

;3D0=0,未准备好,继续查询

;4取输入数据

;5数据处理

;6返回继续查询

3. 查询输出传送方式

查询输出程序段如下:

;1数据41H送AL **MOV** AL, 41H ; 2 数据存入锁存器,并使状态触发器为1 **OUT** 0E4H, AL ; 3取状态位 AL, 0E4H **X1:** IN ;4测试状态位 **AL, 01H TEST** ; 5 D0=1,设备忙,继续查询 JNZ X1;6下一个数据42H送AL AL, 42H **MOV** ; 7 将下一个数据存入锁存器 0E4H, AL **OUT**

2.3.2 程序中断方式

- 程序查询方式的缺点: CPU和外设只能串行工作,各外设之间 也只能串行工作。
- 为了使CPU和外设以及外设和外设之间能并行工作,提高系统的工作效率,充分发挥CPU高速运算的能力,在微机系统中引入了中断技术,利用中断来实现CPU与外设之间的数据传送,这就是程序中断传送方式。
- 在程序中断传送方式中,通常是在主程序中某一时刻安排启动某一台外设的指令,然后CPU继续执行其主程序,当外设完成数据传送的准备后,向CPU发出"中断请求"信号,在CPU可以响应中断的条件下,中断(即暂停)现行主程序的执行,而转去执行"中断服务程序",在"中断服务程序"中完成一次CPU与外设之间的数据传送,传送完成后仍返回被中断的断点处继续执行主程序。

2.3.3 DMA方式

- 1. DMA传送方式的提出
- 中断方式传输效率仍然不高的因素:仍然是通过CPU执行程序 来实现数据传送,CPU要保护断点、转入中断服务程序,每 次传送一个字节(或一个字)。
- DMA方式: 在外设和内存之间直接传送数据,即直接存储器传输方式。

2. DMA操作的基本方法

(1) CPU停机方式

• 进行DMA传送时,DMA控制器向CPU发出总线请求信号,迫使CPU在现行的 总线周期结束后,使其地址总线、数据总线和部分控制总线处于高阻状 态,从而让出对总线的控制权,并给出DMA响应信号。DMA控制器接到该 响应信号后,就可以对总线进行数据传送的控制工作,直到DMA操作完成, CPU再恢复对总线的控制权,继续执行被中断的程序。

• (2) 周期扩展

- 进行DMA操作时,由DMA控制器发出请求信号给时钟电路,时钟电路把供给CPU的时钟周期加宽,而提供给存储器和DMA控制器的时钟周期不变。用这种方法进行DMA操作,一次只能传送一个字节。
- (3)周期挪用
- 利用CPU不访问内存的那些周期来实现DMA操作,此时DMA操作使用总线不用通知CPU也不会妨碍CPU的工作。

3. DMA控制器的功能

- (1)当外设准备就绪,希望进行DMA操作时,会向DMA控制器 发出DMA请求信号,DMA控制器接到此信号后,应能向CPU发总 线请求信号。
- (2) CPU接到总线请求信号后,如果允许,则会发出DMA响应信号,从而CPU放弃对总线的控制,这时DMA控制器应能实行对总线的控制。
- (3) DMA控制器得到总线控制权以后,要往地址总线发送地址信号,修改所用的存储器的地址指针。
- (4)在DMA传送期间,DMA控制器应能发存储器或接口的读/ 写控制信号。
- (5) 能统计传送的字节数,并且判断DMA传送是否结束。
- (6) 能向CPU发出DMA结束信号,将总线控制权交还给CPU。

4. DMA传送的一般工作过程

图 2.3.4 存储器向输出设备以 DMA 方式传送数据的示意图

2.3.4 I/O处理机方式

- 为了提高整个系统的工作效率,使CPU完全摆脱管理、控制输入/输出的沉重负担,从20世纪60年代开始又引入了I/0处理机的概念,提出了数据传送的I/0处理机方式。
- 于是,专门用来处理输入输出的I/0处理机IOP应运而生。如 Intel 8089就是一种专门配合8086/8088使用的I/0处理器芯片。
- I/O处理机:有自己的指令系统,也能独立地执行程序,能承担原来由CPU处理的全部输入/输出操作。
- 如对外设进行控制、对输入/输出过程进行管理,还可以向 CPU报告外设和外设控制器的状态,等等。上述操作都是同 CPU程序并行执行的。
- 为了使CPU的操作与输入/输出操作并行进行,必须使外设工作所需要的各种控制命令和定时信号与CPU无关,由I/0处理机独立形成。

2.4 DMA控制器8237A

• 主要的功能有:

- 1. 在一片8237A内有4个独立的DMA通道。
- 2. 每个通道的DMA请求可分别编程允许或禁止。
- 3. 每个通道的DMA请求优先级有两种: 固定优先级和循环 优先级。固定优先级的顺序是通道0最高,通道3最低。
 - 4. 可在外设与存储器,存储器与存储器之间传送数据。
- 5. 四种工作方式: 单字节传送方式, 数据块传送方式, 请 求传送方式,级连方式。
 - 6. 可以多片级连,扩展通道数。
- 7. DMA操作结束有两种方法: 一是字节计数器减1由0变为 FFFFH, 二是外界通过 EOP 输入负脉冲, 强制DMA操作结束。
- 8. DMA操作启动有两种方法:一是外设输入DMA请求信号 DREQ,二是通过软件编程从内部启动。

- 8237A内部有4个结构相同的独立通道,图中只画出了一个通道的结构。
- 每个通道都有: 基地址寄存器、基字节数计数器、当前地址寄存器, 当前字节数计数器, 方式字寄存器。

- (1) A3-A0: 输入/输出,双向。
- (2) 在空闲周期,它们是地址输入线, CPU用这四根地址线选择8237A内部不同的 寄存器。
- (3)在DMA操作周期,这四条线是输出, 用于提供要访问的存储单元的地址。

A7-A4:输出,仅在DMA操作周期内使用,提供要访问的存储单元的地址。

D7-D0:输入/输出,双向,与系统数据总线相连。

30

- (1) 该逻辑对同时提出的DMA请求的多个通道进行优先级排队。
- (2) 2种优先级编码: 固定优先级编码、循环优先级编码。它们均可通过 软件编程选定。
- (3) 固定优先级编码: 四个DMA通道的优先级顺序是固定的,即通道0优先 级最高,依次降低是通道1,通道2,通道3。
 - (4) 循环优先级编码: 最近一次服务的通道被指定为最低优先级。
- (5) 不论采用哪种优先级编码, 经判优某个通道获得服务后, 其他通道, 不管优先级是高是低,均被禁止,直到已服务的通道结束为止。也就是说, 不允许"DMA服务嵌套"

DREQ3-DREQ0: DMA请求输入信号,DREQ的有效电平 可由编程设定。

DACK3-DACKO: DMA响应输出信号,DACK的有效电平 可由编程设定。

HRQ: 总线请求信号, 高电平有效。

HLDA: 总线保持响应信号, 高电平有效。

③优先权编码逻辑

31

- (1)命令控制逻辑对CPU送来的编程命令进行译码。
- (2) 在8237A为从模块时,接 受CPU送入的地址信号A3-A0, 经译码后输出相应寄存器的选择 信号。
- (3) 在写入方式控制字、请求命令字或屏蔽命令字时,还对其中的D1和D0位进行译码,以确定是在哪一个通道中。

2.4.2 8237A的工作方式

- · 从DMA操作过程的角度,DMA控制器8237A的工作方式:
- (1) 主从模态
- (2) 传送方式
- (3) 传送类型
- (4) 优先级编码
- (5) 自动初始化方式
- (6) 存储器到存储器的传送

1. 主从模态

- DMA控制器既可以作为I/O端口接受CPU的读写操作,也可以代替CPU占有总线,控制外设与存储器之间传送数据,它充分体现了DMA控制器的两大特性,即总线的主控性和总线的从属性,按这两大特性,它也就有两种工作模态:主态方式和从态方式。
- (1) 主态方式
- 在主态方式时,DMA控制器是总线的控制者,此时,8237A是主模块,它如同CPU一样,掌握总线的控制权,可对涉及的外设端口或存储器单元进行读写操作。
- (2) 从态方式
- 在从态方式时,CPU是总线的控制者,而DMA控制器不过是普通的一个外部设备,有若干个端口而已,它的地位同一般的 I/0接口芯片是一样的,所以,此时8237A是从模块。

2. 传送方式

- · 8237A通过编程,可选择4种传送方式:
- 单字节传送方式
- 数据块传送方式
- 请求传送方式
- 级联传送方式

(1) 单字节传送方式

- 单字节传送方式时,一次只传送一个字节,然后释放总线。若又有外设 DMA请求,8237A再向CPU发下一次总线请求HRQ,获得总线控制权后,再 传送下一个字节数据。
- 注意:
- 1) 在DACK有效之前, DREQ应保持有效。
- 2)即使DREQ在传送过程中一直保持有效,在总线响应后HRQ也将变成无效,并在传送一个字节后DMA控制器释放总线,但由于DREQ一直有效,HRQ很快再次变成有效,在芯片接受到新的HLDA后,下一个字节又开始传输。显然,在两次DMA传送之间至少执行一个完整的机器周期,在此期间,完全可能响应另一个高优先级的DMA请求。
- 3)每次传送后,当前字节数计数器减1,当前地址寄存器减1或加1,当当前字节数计数器减1由0变成FFFFH时,发出有效信号(产生终止计数TC信号),如果通道编程设为自动初始化方式,则自动地重新装入计数值和地址寄存器。

(2) 数据块传送方式

- 数据块传送方式时,响应一次DMA请求,将完成设定的字节数的全部传送。当字节数计数器减1由0变为FFFFH时,产生TC有效信号,使8237A将总线控制权交还给CPU从而结束DMA操作方式,外部有效的信号也可以终结DMA传送。
- 在DACK变成有效之前,DREQ信号必须保持有效。一旦DACK有效,不管DREQ如何,8237A一直不放弃总线控制权。即便是在传送过程中,DREQ变为无效,8237A也不会释放总线,只是暂停数据的传送,等到通道请求信号再次有效后,8237A又继续进行数据传送,直到整块数据全部传完,才会退出DMA操作,将总线控制权交还CPU。
- PC机不能采用这种方式,否则会影响动态存储器刷新和磁盘 驱动器的数据传送,它们都不允许另一个DMA传送长期占用总 线。

(3) 请求传送方式

- 请求传送方式又称查询方式,类似数据块传送,但每传送一个字节后,检测DREQ状态,若无效则停止,若有效则继续DMA传送。在下述情况之一发生时,将停止传送:
 - 1)DREQ变为无效。
 - 2) 字节数计数器减1由0变为FFFFH,产生TC信号。
 - 3) 外界输入有效信号。
- 当DREQ无效时,8237A停止传送,内部的当前地址寄存器和当前字节数计数器还保留当时的数值,一旦外设准备好要传送的新数据,可以再次使DREQ变为有效,就可以使传送继续下去。当DREQ无效时,8237A停止传送,此时释放总线,当DREQ重新有效时,将重新开始一次DMA请求过程。

(4) 级连方式

- · 这种方式允许连接一个以上的芯片来扩展DMA通道的个数。
- · 连接方法:将扩展的DMA芯片的HRQ和HLDA分别连到主片的某个通道的DREQ和DACK。
- 主片的连接通道起两个作用:
 - (1) 优先级连接的作用,即将从片的4个DMA通道纳入到主片的优先级管理机制。
 - (2) 向CPU输出HRQ和传递HLDA。

3. 传送类型

- 三种传送类型:
- (1) DMA读
- 8237A输出有效的MEMR和IOW信号,把存储器的数据读到I/O设备。
- (2) DMA写
- 8237A输出有效的IOR和MEMW信号,把I/O设备的数据写到存储器。
- (3) DMA校验
- 这是一种伪传输,实际上是校验8237A芯片内部的读写功能, 也就是对读传输功能或写传输功能进行检验。
- 在这种传送类型中,8237A芯片的操作如同DMA读和DMA写一样, 产生地址信号以及对响应等,但对存储器和I/O设备的控制线 均处于无效状态,禁止实际传送。DMA校验传输功能是器件测 试时才使用的,一般的使用者对这项功能并不感兴趣。

4. 优先级编码

- 8237A有2种优先级编码: 固定优先级、循环优先级。
- 固定优先级中4个通道的优先级顺序是固定的,DREQO最高, DREQ3最低。
- 循环优先级中4个通道的优先级顺序是可变的,但其变化仍有 一定的规律。当某一个通道申请DMA请求并被响应服务后,它 就被指定为最低优先级,它的下一级就成为最高优先级。
- 值得注意的一点是,无论在任何情况下,DMA请求禁止嵌套服 务。当一个通道的DMA请求被响应并服务后,其它3个通道的 DMA请求将都被禁止,无论它们的优先级是高还是低。优先权 排队只在DMA响应之前有效,DMA响应之后则无效。

42

5. 自动初始化方式

- 通过对方式字寄存器的编程,可设置某个通道为自动初始化方式。
- 自动初始化方式: 当该通道完成一个数据传送并产生信号时 (可能是由内部的TC产生,也可能是外部产生),用基地址 寄存器和基字节数计数器的内容,使相应的当前地址寄存器 和当前字节数计数器恢复初值。
- 当前地址寄存器和当前字节数计数器的最初值,是由CPU在初始化编程时写入的(这个最初值同时也写入到基地址寄存器和基字节数计数器),但在DMA传送过程中,当前地址寄存器和当前字节数计数器的内容被不断修改,而基地址寄存器和基字节数计数器的内容维持不变(除非重新编程)。在自动初始化以后,通道就作好了进行另一次DMA传送的准备。

6. 存储器到存储器的传送

- 利用这种方式,可以使数据块从一个存储空间传送到另一个 存储空间,将程序的影响和传输时间减到最小。
- 占用8237A的2个通道: #0、#1
- 传送方向: #0地址寄存器(源)→#1地址寄存器(目的)
- 计数方法: 采用#1字节数计数器
- 启动方法: 设置一个#0的软件DREQ启动

2.4.3 8237A的工作时序

- 8237A的工作时序有3种:正常时序、压缩时序、扩展写时序
- 对应各种工作时序有两类工作周期:空闲周期和操作周期(有效周期)
- 全部工作周期分为7种时钟状态(时钟周期):
 - (1) 空闲状态SI: 没有DMA请求时,8237A就处于空闲周期 。进行两种 检测:
 - 1) 有无CS信号,以确定有无CPU对8237A的操作要求。
 - 2) 有无DREQ信号,以确定是否有I/O设备送来有效的DMA请求。
 - (2) 起始状态SO: 过渡过程。
 - (3) 传送状态S1: 准备高8位地址。
 - (4) 传送状态S2: 为存储器提供16位地址。
 - (5) 传送状态S3: 输出读控制信号。
 - (6) 传送状态S4: 输出写控制信号。
 - (7) 等待状态SW: 协调外设与存储器之间的传送速度 。

1. 工作周期

单字节传送

图 2.4.3 8237A 工作时序 7 种状态

2. 正常时序

- 8237A DMA控制器可选择正常时序、压缩时序和扩展写时序等操作时序。
- 不同操作时序的实质是在控制读、写脉冲发出的时间与时钟 信号CLK的对应关系。
- 正常时序: 传送一个字节数据包含4个时钟脉冲周期,即S1-S4状态。产生的读写脉冲信号与这4个状态有确定的对应关系。若是数据块传送中不改变高8位地址,则省去S1,只占用S2、S3、S4三个时钟周期。

3. 压缩时序

- 压缩时序方式所占用的脉冲数将减少。
- 压缩时序: 把读命令的宽度压缩到等于写命令的宽度,省掉了S3,即由S4完成读和写的操作。
- 所以,在压缩时序方式下传送一个字节数据需要占用3个时钟周期,即S1、S2、S4,而在大多数情况下高8位地址并不改变,于是省掉了S1,因此,在数据块传送中大多数情况占用2个时钟周期,即S2和S4。
- 此时用S2状态修改低8位地址值,用S4状态完成读和写的操作, 也就是把正常时序中S3和S4二个状态的功能压缩在一个状态 中完成。
- 由于压缩时序传送类型只用2个状态完成一个数据字节的传送, 因此它具有更高的数据传送速率。

4. 扩展写时序

• 在正常时序操作下,可选择扩展写方式,即写命令提前到读命令,从S3状态开始(一般情况下,读为S3、S4状态,写为S4一个状态)。

• 也就是说,写命令同读命令一样,扩展为2个时钟周期。

2.4.4 8237A的编程

- 8237A依靠它的可编程特性实现它的各种工作方式的选择和设定。
- 8237A在HLDA信号处于无效的任何时间里,即使HRQ有效,也可以接受CPU对它的编程。CPU对8237A的编程初始化工作是通过8237A的端口进行的。
- 8237A的端口是用A3-A0低4位地址线编址的,共有16个端口地址,其具体编址情况如表2.4.1所示。
- 假设我们以DMA代表16个端口地址的首地址,那么写通道2基字节数计数器的端口地址可表示为DMA+05H,写方式寄存器的端口地址可表示为DMA+0BH。

8237A内部端口地址分配

						表 2	2.4.1 8237A 内部端口地址分配
			A3	A2	A1	A0	寄存器说明
		(0	0	0	0	通道 0 写: 基地址寄存器和当前地址寄存器
	通道0		U	0	0	U	通道 0 读: 当前地址寄存器
	远 便V	Ì	0	0	0	1	通道 0 写:基字节数计数器和当前字节数计数器
		l	U			1	通道 0 读: 当前字节数计数器
		(0	0	,	0	通道 1 写: 基地址寄存器和当前地址寄存器
	7男7呆4	J	0	U	1	0	通道 1 读: 当前地址寄存器
	通道1			0	1		通道 1 写: 基字节数计数器和当前字节数计数器
		l	0			1	通道1 读: 当前字节数计数器
		(0	0	通道 2 写: 基地址寄存器和当前地址寄存器
	で出て来る	J	0	0 1	0	0	通道 2 读: 当前地址寄存器
通道2							通道 2 写: 基字节数计数器和当前字节数计数器
		l	0	1	0	1	通道 2 读: 当前字节数计数器
		(^	通道 3 写: 基地址寄存器和当前地址寄存器
	通道3	J	0	1	1	0	通道 3 读: 当前地址寄存器
	が行う						通道 3 写:基字节数计数器和当前字节数计数器
		(0	1	1	1	通道 3 读: 当前字节数计数器
		(1	0	0	0	写:命令寄存器; 读:状态寄存器
(1) 初始化编程命令	令字总		1	0	0	1	写:请求寄存器; 读:非法
共有8个。			1	0	1	0	写: 一位屏蔽字寄存器; 读: 非法
(2) 控制命令有5个	: 方式		1	0	1	1	写:方式寄存器; 读:非法
字、命令字、请求字	、屏蔽		1	1	0	0	写:清先/后触发器软件命令; 读:非法
字、状态字。			1	1	0	1	写: 8237A 复位软件命令; 读: 暂存寄存器
(3) 软件命令有3个			1	1	1	0	写:清屏蔽寄存器 <u>软件命令</u> ; 读:非法
Ji Lin University Chin		(<i>1116.</i>)	1	1	1	1	写: 四位屏蔽字寄存器; 读: 非法

Ji Lin University China COMPUTE 1 1 1

1. 控制命令字

- 方式字: 写入端口地址0BH,选择传送方式和传送类型,设置自动初始化方式和地址增量方向。
- 命令字: 写入端口地址08H,选择DREQ、DACK有效极性,读写时序,优先级编码方式等。
- 请求字: 写入端口地址09H, 发生软件DMA请求。
- · 屏蔽字: 写入端口地址OAH或OFH,允许或禁止通道的DMA请求。
- · 状态字: 从端口地址08H读出,反映通道DMA请求状态和是否有TC信号。

方式字

方式字

D7 D6	D5	D4	D3 D2	D1 D0
传送方式	地址增减	自动初始化	传送类型	通道选择
—	\	\	\	+
00 请求方式			00 DMA 校验	00 通道0
01 单字节方式	0=递增	0=禁止	01 DMA 写	01 通道1
10 数据块方式	1=递减	1=允许	10 DMA 读	10 通道2
11 级联方式			11 无效	11 通道3

			命令字				
D7	D6	D5	D4	D3	D2	D1	D0
DACK	DREQ	写入	优先级	读写	工作	通道 0	存储器
极性	极性	选择	编码	时序	允许	保持	间传送
<u> </u>	\						
0 = 低电	0=高电	0=滞后写入	0=	0=	0=	0=	0=
平有效	平有效	(先读后写)	固定	正常	允许	禁止	禁止
1 = 高电	1=低电	1=扩展写入	1=	1=	1=	1=	1=
平有效	平有效	(同时读写)	循环	压缩	禁止	允许	允许

请求字

请求字

一位屏蔽字

一位屏蔽字

四位屏蔽字

四位屏蔽字

状态字

状态字

2. 清除命令

- 软件命令:清除命令有3条。这三条命令与数值无关,不需通过数据总线, 即执行输出指令时,AL的内容可随便设置,只要对特定的端口地址执行 一次写操作,依靠这个地址和控制信号,命令就生效。这就是所谓的 "软件命令"。
- (1) 清先/后触发器软件命令(写入端口地址0CH)
- 即清除字节指针命令,是专为16位寄存器的读/写而设置的。因为数据线 是8位,所以16位数据要分两次读/写。而且要使用同一个端口地址。为 区分两个高低字节,8237A设置了先/后触发器作为字节指针,为0时对应 低字节,为1时对应高字节。每次读/写操作,字节指针自动翻转一次。 系统复位后,先/后触发器被清0。
- 清先/后触发器软件命令使字节指针(先/后触发器)被清0。
- (2) 复位软件命令(写入端口地址ODH)
- 此命令与硬件的RESET信号功能相同。
- (3) 清屏蔽寄存器软件命令(写入端口地址0EH)
- 其功能是将4个通道的屏蔽位清除,允许它们接受DMA请求。

3. 8237A的编程步骤

- (1) CPU发复位软件命令:
- (2) 写入基地址及当前地址值;
- (3) 写入基字节数和当前字节数初值;
- (4) 写入方式字:
- (5) 写入屏蔽字:
- (6) 写入命令字:
- (7) 写入请求字,可用软件DMA请求启动通道,也可在(1)
 - (6) 完成以后,等待外部DREQ请求信号。

例2.4.1 8237A数据块传送

• 设在某8088系统中,用8237A通道1将内存1000H单元开始的 24K字节数据转存到软盘之中(暂不考虑20位地址的问题,可 认为1000H就是基地址的初值)。采用数据块方式传送,地址 增量方式,只传送一遍,设DREQ和DACK低电平有效,当A15-A4=0000 0000 0111时选中8237A,要求设计8237A通道1的初始化程序。

- 1. 端口地址
- A3-A0由8237A芯片内部译码,编码范围是从0000到1111,再与A15-A4组 合,则端口地址范围是0070H-007FH。
- 2. 传送字节数
- 24K字节对应16进制数为6000H,但写入通道字节数计数器的值应为 6000H-1=5FFFH, 因为TC的产生不是在计数器由1到0的跳变处, 而是在计 数器由0到FFFFH的跳变处。所以写入的计数初值应比实际字节数少一个。
- 3. 方式字
- 按题目要求,方式字的组合为: 1000 1001B
- 4. 一位屏蔽字
- 按题目要求,一位屏蔽字的组合为: 0000 0001B
- 5. 命令字
- 按题目要求,命令字的组合为: 0100 0000B

初始化程序

START: MOV	DX, 007DH	; 发复位软件命令
OUT	DX, AL	
MOV	DX, 0072H	-
MOV	AL, 00H	
OUT	DX, AL	;送基地址和当前地扯低8位
MOV	AL, 10H	
OUT	DX, AL	;送基地址和当前地址高8位
MOV	DX, 0073H	
MOV	AL, OFFH	; 送基计数值和当前计数值低8位
OUT	DX, AL	
MOV	AL, 5FH	;送基计数值和当前计数值高8位
OUT	DX, AL	
MOV	DX, 007BH	
MOV	AL, 89H	;写入方式控制字,DMA读传送
OUT	DX, AL	
MOV	DX, 007AH	
MOV	AL, 01H	;写入屏蔽字
OUT	DX, AL	_
MOV	DX, 0078H	
MOV	AL, 40H	;写入命令控制字
OUT	DX, AL	

2.4.5 8237A在PC机中的应用

74LS148的引脚和逻辑关系

图 2.4.6 74LS148 的引脚和逻辑关系

优先级I7高,I0小

74LS670的引脚和逻辑关系

图 2.4.7 74LS670 的引脚和逻辑关系

读、写时,对应 寄存器的编号

(1) 初始化程序段

	MOV	AL, 04	
	OUT	08H, AL	;输出控制命令,关闭8237A,使它不工作
	OUT	0DH, AL	; 发总清命令
	MOV	DX, 00H	; 通道0地址寄存器对应的端口号
	MOV	CX, 0004	;4个通道
X 1	: MOV	AL, 0FFH	
	OUT	DX, AL	;写入地址低位,先/后触发器在总清时已清除
	OUT	DX, AL	;写入地址高位,这样16位地址为0FFFFH
	ADD	DX, 2	; 指向下一个通道的地址寄存器
	LOOP	X1	;使4个通道的地址寄存器中均为0FFFFH
	MOV	AL, 58H	;方式字
	OUT	0BH, AL	;对通道0进行方式选择,单字节传输,DMA读
			; 地址加l变化,设置自动初始化功能
	MOV	AL, 41H	
	OUT	0BH, AL	;对通道1设置方式,单字节传输,DMA校验,
			;地址加1变化,无自动初始化功能
_	MOV	AL, 42H	
	OUT	0BH, AL	;对通道2设置方式,同通道1
Ji	i Lin University C	hina COMPUTER	SCIENCE AND TECHNOLOGY zhaohw@jlu.edu.cn

MOV	AT 42TT	
MOV	AL, 43H	
OUT	0BH, AL	;对通道3设置方式,同通道1
MOV	AL, 0	;命令字
OUT	08H, AL	;对8237A设控制命令,DACK为低电平有效,
		; DREQ为高电平有效,固定优先级,启动工作
OUT	0AH, AL	; 使通道0去除屏蔽
INC	AL	
OUT	0AH, AL	;使通道1去除屏蔽
INC	AL	
OUT	0AH, AL	,使通道2去除屏蔽
INC	AL	
OUT	0AH, AL	;使通道3去除屏蔽

(2) 测试程序段

	MOV	DX, 2	; 2是通道1的地址寄存器端口
	MOV	CX, 0003	;测试3个通道
X1:	IN	AL, DX	; 读地址的低位字节
	MOV	AH, AL	
	IN	AL, DX	; 读地址的高位字节
	CMP	AX, 0FFFFH	; 比较读取的值和写入的值是否相等
	JNZ	X2	;如不等,则转X2
	ADD	DX, 2	; 指向下一个通道
	LOOP	X1	;测下一个通道
	ŀ		; 后续测试
X2:	HLT		;如出错,则停机等待

测试的过程: 写入-读出-比较-判断

第2章 结 束