

第五章 输入输出和中断系统

信息科学与工程学院自动化系

本章重点及要求

- 1 输入/输出的基本概念
- 2 输入/输出数据的传送方式
- 3 中断技术
- 4 AT89C52的中断系统
- 5 学会AT89C52中断程序设计及应用
- 6 学会与中断有关的硬件连线

第五章 输入/输出和中断

- 5.1 输入/输出的基本概念
- 5.2 输入/输出数据的传送方式
- 5.3 中断技术
- 5.4 AT89C52的中断系统
- 5.5 AT89C52对外部中断源的扩展

5.1 输入/输出的基本概念

5. 1. 1 输入/输出设备
 5. 1. 2 输入/输出传送的信息
 5. 1. 3 输入/输出接口的作用及其类型
 5. 1. 4 I/O端口的编址方式

5. 1. 1 输入/输出设备

- ?输入设备:
 - ? 定义: 往主机传送信息的设备
 - ? 常用的输入设备:

键盘、鼠标、扫描仪、读卡机等

- ? 输出设备:
 - ? 定义:接收主机信息并送出信息呈现给人们的设备
 - ? 常用的输出设备:

显示器、打印机、绘图仪等

外设与CPU是通过接口连接

5. 1. 2 输入/输出传送的信息

- ?数据信息
 - ?数字量
 - ? 模拟量
 - ? 开关量
- ?状态信息表征外设状态
- ? 控制信息 控制外设启停

二进制形式表示的数或以ASCII码表示的数或字符。

模拟量必须先经过A/D转换才能输入计算机,计算机的控制输出也必须先经过D/A转换才能控制执行机构。

只要用一位二进制数即可表示的量,如 电机的运转与停止,开关的合与断,阀门的 打开和关闭等。

在输入时,输入装置的信息是否准备 好(Ready);

在输出时,输出装置是否有空 (Empty),若输出装置正在输出信息, 则以Busy指示。

5.1.3 输入/输出接口的作用及其类型

计算机/单片机与外设之间起桥梁作用的电路或部件——接口(interface)。 协调两者间的差异。

- ▲ 速度不一致
- 数据性质不同
- 数据协议/格式不同
- 所需功率/电平不匹配
- 所需测控点数量不匹配

接口电路的功能

? 变换作用

在CPU与外设之间进行信息类型、电平、传送接收方式变换

? 输出数据锁存

CPU速度快,数据在总线上保留时间短暂,无法满足慢速外设的数据接收,产生丢数现象

? 输入数据三态缓冲(隔离)

多个输入设备和数据源,防止冲突,只允许当前进行数据传输的数据源使用总线,其余处于隔离状态

? 联络作用

在CPU与外设之间进行联络, Ready, Busy

输出接口电路——锁存作用

输出接口中必须含锁存器

输出接口中需设置数据锁存器,将CPU输出的数据先锁存,再由外设慢慢处理;在锁存器的接收端,设置由锁存信号(写选通)控制的接收门电路,在CPU的控制下,确定是否向该接口电路发送数据。

输入接口电路——隔离作用输入接口中必须含三态门

外部设备和存储器都不允许长期占用数据总线,而仅允许被选中的设备在读写周期(RD或WR)时享用数据总线。

输入接口中使设备的信息仅在CPU发来的"允许信号(读选通)"<u>有效</u>期间将数据与总线接通,其它时间该接口与总线相₁₁连接的线处于高阻浮空状态,起到与总线隔离的作用。

I/O接口的类型

- 1、I/O接口的种类很多,有两种基本类型
- 串行I/O接口
- 并行I/O接口
- 2、不可编程接口

例: 74LS273、74LS373、74LS138、74LS244

3、可编程接口

例:8155、8255、8250、8253

5. 1. 4 I/O端口的编址方式

在计算机中, 凡需进行读写操作的设备都存在着编址问题。

具体说来在计算机中有两种需要编址的器件:一种是存储器,另一种就是接口电路。

存储器是对存储单元进行编址,而接口电路则是对其中的端口进行编址。对端口编址是为I/O操作而进行的,因此也称为I/O编址。

常用的I/O编址有两种方式:

独立编址方式和统一编址方式。

? 统一编址

[?] I/O端口与内存储器采用一套地址,完全象存储器单元一样处理,使用访问存储器的指令。

如: movx 类指令

? 独立编址

- ② 采用一套与存储器不同的地址,利用/MREQ(存储器请求)和/IORQ(输入输出请求), CPU 有专门的I/O指令 如:IN, OUT
- ? MCS51系列采用统一编址
 - ?片内RAM与P0~P3均用MOV指令
 - ?片外RAM与外扩口I/O口均用MOVX指令

接口 (Interface) 与端口 (Port)

I/O接口:单片机与外设间的I/O接口芯片。

一个I/O接口芯片可以有多个I/O端口。

I/O端口: 简称口,指具有端口地址的寄存器或缓冲器,可被独立选通的口电路。

端口地址:端口在系统中被分配的惟一地址,简称口地址。

I/O端口编址是给所有I/O接口中的寄存器编址。

接口与端口

端口可分为:

输入端口——CPU从中读取外设的状态或数据信息

输出端口——CPU通过它输出控制信号或数据信息

状态端口——CPU从中读取外设的状态信息

控制端口——由CPU控制输出控制信号

数据端口 ——可以是输入数据端口或输出数据端口

I/O信息都是通过数据总线传递的。

5.2 输入/输出数据的传送方式

5. 2. 1 无条件传送方式

(又称同步传送)

5. 2. 查询式传送方式

(又称条件传送——异步传送)

5. 2. 3 中断传送方式

5. 2. 4 DMA传送方式

5. 2. 1 无条件传送方式(又称同步传送)

无条件传送方式

也称为同步程序传送,在需要的时刻让CPU直接与外设进行输入/输出操作,CPU仅需要通过I/O指令即可由接口获取外设数据或为外设提供数据,类似于CPU和存储器之间的数据传送。

只有那些一直为数据I/O传送作好准备的外部设备,才能使用无条件传送方式。这种传送方式不需要测试外部设备的状态,可以根据需要随时进行数据传送操作。

◆ 应用于定时为已知的 且 固定不变的低速I/O

- ◆ 无需等待的高速I/O
- ◆输入时:

mov DPTR, #PORT

movx A, @DPTR

◆输出时:

mov DPTR, #PORT

movx @DPTR, A

Input:

译码器和/RD有效,选通缓冲器,外设数据经DB输入A;

Output:

译码器和/WR有效,选通锁存器,把DB的输出数据接收到锁存

5. 2. 查询式传送方式

(又称条件传送——异步传送)

查询传送又称为**条件传送**, 即数据的传送是有条件的。

在输入/输出之前, 先要检测外设的状态, 以了解外设是否已为数据输入输出作好了准备, 只有在确认外设已"准备好"的情况下, CPU才能执行数据输入/输出操作。

通常把通过程序对外设状态的检测称之为"查询", 所以这种有条件的传送方式又叫做程序查询

- CPU查询外设状态信息(Ready,Busy),条件满足时,进行数据传送
- ? 程序简单
- ? 高速CPU查询低速外设
- ? 浪费CPU时间,效率低
- ? 输入接口原理图
- ? 输出接口原理图
- ? 程序流程图

输入接口原理图

输出接口原理图

外设收到CPU数据后以"应答信号"清掉状态信号 (使状态触发器清0、外设将数据取走)

MOV DPTR, #PORTS MOVX A, @DPTR

CPU写》函数据后,置入状态信号 Q=1

MOV DPTR, #PORTD MOVX @DPTR, A

条件传送方式程序举例

5. 2. 3 中断传送方式

由于查询传送方式为CPU主动要求传送数据, 而它又不能控制外设的工作速度,因此只能用等 待的方式来解决配合的问题。

中断方式则是在外设为数据传送作好准备之后,就向CPU发出中断请求信号(相当于通知CPU), CPU接收到中断请求信号之后立即作出响应,暂停正在执行的原程序(主程序), 而转去为外设的数据输入输出服务, 待服务完之后, 程序返回, CPU再继续执行被中断的原程序。

- ②中断:要求进行输入、输出的外设,发出就绪信号给 CPU,作为中断请求,打断CPU正在进行的工作,即中断 CPU正在执行的程序。
- ? 中断过程
- ? 中断方式与查询方式比较
 - ? 提高了CPU的效率
 - ? CPU与外设可并行工作
 - ? CPU可及时响应外部事件

中断过程

中断方式与查询方式CPU占用时间比较

中断方式可使CPU和外设(多个外设)并行工作,当外设准备好后进入中断服务子程序,服务完后返回主程序,可以提高CPU的工作效率。

5. 2. 4 DMA传送方式

DMA (直接存储器存取)传送方式是CPU让出总线,使外设与存储器之间直接传送数据的方式。

- 利用DMAC(DMA控制器)实现成组、大批量的数据在内存和外设之间的快速传送。
- ? DMA过程:
- ? 优点:速度快
- ? 缺点: 硬件复杂, 成本增加

29

?外设向DMAC发DMA申请

DMA过程

- ? DMAC向CPU发BUSRQ(总线请求)
- ? CPU发BUSAK响应,DMAC接管系统总线,进入DMA方式
- ? DMAC发存储器地址和读写信号,数据传送
- ? DMA控制结束,恢复CPU对总线控制

5.3 中断技术

5.3.1 中断的定义及必要性

5. 3. 2 中断源

5. 3. 3 中断的分类

5. 3. 4 中断系统的功能

5. 3. 5 中断处理过程

5.3.1 中断的定义及必要性

定义:所谓中断是指中央处理器CPU正在处 理某件事的时候,外部发生了某一事件,请求 CPU迅速处理(中断发生),CPU暂时中断 当前的工作,转入处理所发生的事件(中断响 应和中断服务),处理完后,再回到原来被中 断的地方,继续原来的工作(中断返回)。这 样的过程称为中断。

中断的概念

- CPU在处理某一事件A时,发生了另一事件B请求CPU迅速 去处理(中断发生或中断请求);
- CPU暂时中断当前的工作,转去处理事件B(中断响应和中断服务);

• 待CPU将事件B处理完毕后,再回到原来事件A被中断的地

方继续处理事件A(中断返回)。

中断

中断请求→中断响应→中断服务→中断返回

必要性及应用

中断功能便于实现

- 1. 分时操作
- 2. 实时处理
- 3. 故障处理
- 4.主机与外设之间的速度匹配

计算机在运行过程中,往往会出现事 先预料不到的情况,或出现一些故障: 如 电源突跳,存储出错,运算溢出等等。计 算机就可以利用中断系统自行处理,而 不必停机或报告工作人员。

CPU和外设同时工作; CPU可以通过分时操作启动多个外设同时工作, 统一管理。大大提高了CPU的利用率, 也提高了输入、输出的速度。

当计算机用于实时控 制时,中断是一个十分 重要的功能。现场的各 个参数、信息、需要的 话可在任何时候发出中 断申请,要求CPU处理; CPU就可以马上响应 (若中断是开放的话) 加以处理。这样的及时 处理在查询的工作方式 是做不到的。

5. 3. 2 中断源

引起CPU中断的根源,称为中断源。中断源向CPU 提出的中断请求。CPU暂时中断原来的事务A,转去处 理事件B。对事件B处理完毕后,再回到原来被中断的 地方(即断点),称为中断返回。实现上述中断功能 的部件称为中断系统(中断机构)。

中断源类型:

- ? 外设中断请求
- ?实时时钟中断请求
- ? 控制对象中断源
- ? 故障引起的中断

强迫中断引起的中断都是随机。

? 人为设置的中断

人为设置的中断,不是随 机的,故称为自愿中断。

5. 3. 3 中断的分类

1. 可屏蔽中断 (Maskable Interrupt)

CPU对 INT断请求输入可以控制(屏蔽),通过中断控制指令;

- 2. 非屏蔽中断(Non Maskable Interrupt)
 CPU对 NI中断请求不能被用户用软件屏蔽,必须响应;
- 3. 软件中断(Software Interrupt)
- 可以通过相应的中断指令使CPU响应.

中断类型	中断请求信号
可屏蔽中断	INT中断请求输入线上输入
非屏蔽中断	NMI中断请求输入线上输入
软件中断	用中断指令使CPU响应中断

中断类型	CPU响应中断的方式
可屏蔽中断	开中断指令 响应
3	戶中断指令 屏蔽INT上来的低电平中断请求
非屏蔽中断	CPU必须予以响应,不能由软件指令屏蔽
软件中断	CPU只要执行这种指令,完成相应的中断功能

MCS-51就是具有可屏蔽中断功能的一类CPU。

5. 3. 4 中断系统的功能

- ?中断技术
 - _对中断全过程的分析、研究及实现的方法
- ? 中断系统
 - _包括中断源的产生、<u>中断判优</u>、中断响应、 中断处理等实现这一全过程的硬件和软件。

中断判优

?多中断源同时发出中断请求, 出中断请求, CPU根据中断的 优先级判断优先 执行的中断请求。

?中断嵌套

条件: 中断服务程序的 开头设置一条开中 断的指令;

> 中断优先权更 高中断源的中断请 求存在。

挂起的中断

中断响应

? 保护断点

把当前PC的值,即被中断程序的下一条指令的地址保存到堆栈中。

? 转入中断服务子程序

把中断入口地址送入PC,以转入相应的中断服务程序。

中断处理

?中断响应条件

- 计算机运行时,不是任何时刻都去响应中断请求,而是在中断响应条件满足后才会响应。
 - ? CPU处于开中断状态: 51内部有中断允许触发器EA EA=0 禁止中断; EA=1 开放中断。
- ?中断响应过程
 - ? 中断响应: 停止现行程序,

转向中断处理程序入口地址

- ②关中断 (MCS-51响应中断后,不自动关中断)
- ?保护断点 (自动将断点地址压入堆栈)
- ? 执行中断处理程序

执行中断处理程序

?保护现场

保护中断服务程序中用到的寄存器和状态标志的内容

? 中断服务

相应的中断源服务,完成一定的I/O操作

?恢复现场

完成中断服务后,将保存在堆栈中的现场数据恢复

? 开中断和中断返回

- RETI (中断返回指令)
- 恢复现场后的开中断是为了返回 被中断的程序之后,CPU能响应 新的中断。

push PSW push ACC push DPH push DPL

pop DPL
pop DPH
pop ACC
pop PSW

中断响应条件 CPU响应中断的条件主要有以下几点:

(1)设置中断请求触发器(又称中断标志触发器)

每个中断源需有一个中断请求触发器,保持中断请求的发器,直至CPU响应这个中断后,才可清除中断请求。

当中断请求触发器为"1" 状态时(Q=1),表示有中 断产生;Q=0表示没有中断 产生。

设置中断请求的情况

CPU 中也要有中断标志触发器,有中断请求则置1。

(2) 需设置中断屏蔽触发器(又称中断允许触发器)

每一个中断源的接口电路中需增加一个中断屏蔽触发器,只有 当此触发器为"1"时,中断源的中断请求才能被送出至CPU。

(3) 中断是开放的

在CPU内部有一个中断允许触发器EA。只有当EA为"1"时(即中断开放时),CPU才能响应中断;若EA为"0"(即中断是关闭的),这时外部有中断请求,CPU不会响应,EA的状态是可以用指令来控制的(称为可编程的)。

(4) 需设中断优先级触发器

在CPU内部要设置中断优先级触发器,以实现嵌套;

在各中断源中也要设一个中断优先级触发器,由指令置位/复位,以表示本中断源在中断系统中的优先级。

(5) CPU在现行指令结束后响应中断

在开中断情况下,若中断源有中断请求,CPU也并不是立即响应,只是当正在执行的指令运行到最后一个机器周期T状态时,CPU才采样中断源。若发现有中断请求,则把内部的中断标志锁存器置"1",然后下一个机器周期不进入取指周期,而进入中断周期。

LED显示器程序设计_无条件I/O传送例1

- ? LED显示器结构与原理
- ? LED显示接口
- ? 显示程序设计

LED显示器结构与原理

LED显示器是由8个发光二极管显示字段的显示器件,通过点亮不同的字段可显示0~9、A~F及小数点等字形。其外形结构与原理见图10-1所示。

(a) LED管脚图; (b) 共阴极; (c) 共阳极

要使数码管显示指定的字符

对共阴极接法的电路:

- 1、要发光的二极管段加高电平
- 2、共阴极端接低电平

dp	g	f	e	d	c	b	a
d7	d6	d5	d4	d3	d2	d1	d0
1	1	0	0	1	1	1	1

0CFH

称OCFH为字形码(段码) G端称为字位

通常显示字形码顺序排放,存放在固定区域,构成段码表,当要显示基字符时,可根据地址查表。

为使LED显示不同的符号或数字,要为LED 提供段码(或称字形码)。

提供给LED显示器的段码正好是一个字节 (八位)。

各段与字节中各位对应关系如下:

代码位	D7	D6	D5	D4	D3	D2	D1	D0
显示段	dp	g	f	e	d	c	b	a

8段LED的段码如下表:

字形码表

序号	显示字符	字形码	序号	显示字符	字形码	序号	显示字符	字形码
0	0	C0H	A	A	88H	14	y	91H
1	1	F9H	В	b	83H	15	0	A3H
2	2	A4H	C	C	C6H			
3	3	B0H	D	d	A1H			
4	4	99H	Ε	E	86H			
5	5	92H	F	F	8EH			
6	6	82H	10		FFH			
7	7	F8H	11	P.	0CH			
8	8	80H	12	Н	7FH			
9	9	90H	13		BFH			

LED显示接口

LED显示器有静态显示与动态显示两种形式:

1、静态显示接口

常采用MC14495芯片作为LED的静态显示器接口,它是MOTOROLA公司生产CMOS BCD—七段十六进制锁存、译码驱动芯片,可以与LED显示器直接相连。

2. 动态显示接口

常用可编程并行接口芯片8155作为LED动态显示器的接口。通过8155接六只共阴极LED动态显示器的接口。PA口作为字位码口,PB口作为字形(字段)21码口。

静态显示原理

LED显示器各位的共阴极(或共阳极)连接在

一起接地(或接+5V);每一位的段码线分别与一个8

位并行I/O接口相连。

每位可独立显示,某一位的段码线上保持段码电

平不变,就能保持相应的显示字符。

2021-5-10

当显示器显示某一字符时,相应段的发光二极管恒定地导通或截止,并且显示器的各位可同时显示。静态显示时,较小的驱动电流就能得到较高的显示亮度。

优点:显示稳定,节省时间;

缺点:位数较多时,占用I/O线较多,硬件费用大。

MC14495的作用是输入被显示字符的二进制码(或BCD码),并转换成相应的段码,送LED显示。

动态显示原理

所谓动态显示就是一位一位地轮流点 亮各位显示器(称为动态扫描),对于每 一位显示器来说,每隔一段时间点亮一次。 显示器的亮度即与导通电流有关,也与点 亮时间和间隔时间的比例有关。

多个数码管显示时,依次循环点亮每 个,利用视觉暂留看到整个显示内容。

2021-5-10

动态显示原理

将所有LED显示器的段码线(a~g、dp)并联在一起,接一个8位I/O接口,各个显示器的公共端分别由相应的I/O接口线控制,形成分时选通。

优点:占用I/O资源较少;

缺点:占用大量的单片机时间,降低了CPU的工作

效率。(不断循环执行多路扫描显示程序才会有稳

定地显示)

显示缓冲区——每个显示块对应一个存储单元,存放 该块要显示的字形码表中的序号或字形码。

查字形码表——得到字符6的字形码82H——送字形码口

——将20H送字位码口——则该位显示6,其它位的显示类同,依次循环往复从低位到高位查字形码表,得到对应的字形码送字形码口,其块的字位码送字位码口,由于视觉残留,2六分不同的字符就同时显示出来。

		N6	N5	N4	N3	N2	N1
未	用	20	10	08	04	02	01

2021-5-10

8155动态显示电路

5.4 AT89C52的中断系统

- ? AT89C52的中断系统的结构
- 5. 4. 1 AT89C52的中断源和中断标志
- 5. 4. 2 AT89C52对中断请求的控制
- 5. 4. 3 AT89C52对中断的响应和撤除
- 5. 4. 4 AT89C52中断系统的初始化及应用

