单片机原理与应用

第7章 单片机的串行接口

信息科学与工程学院自动化系

本章内容和要求

- 7.1 串行通信概述
- 7.2 AT89C52单片机的串行接口
- 7.3 串行接口的工作方式
- 7.4 多机通信
- 7.5 波特率设置
- 7.6 串行接口的应用和编程

并行通信通常是将数据字节的各位用多条数据线同时进行传送。

并行通信的特点:

控制简单、传输速度快;由于传输线较多,长距离传送时成本高且使系统的抗干扰能力下降。

串行通信是将数据字节分成一位一位的 形式在一条传输线上逐个地传送。

串行通信的特点:

传输线少,长距离传送时成本低,且可以利用 电话网等现成的设备,但数据的传送控制比并行通 信复杂。

串行通讯的传输方式

单工通讯方式

A端为发送站,B端为接收站,数据仅能 从A站发至B站

半双工通讯方式

数据可以从A发送到B,也可以由B发送到A。不过同一时间只能作一个方向的传送, 其传送方式由收发控制开关K来控制。

全双工通讯方式

每个站(A、B)既可同时发送,又可同时接收。

串行通讯的基本方式

(一).异步通讯

以<mark>字符</mark>为传送单位用起始位和停止位标识每个字符的开始和结束 字符间隔不固定,只需字符传送时同步。

异步通讯常用格式:一个字符帧

$$igcup_{1}$$
起始位 $igg(f D_0igg)igg(f D_1igg)igg(f D_2igg)igg(f D_3igg)igg(f D_4igg)igg(f D_5igg)igg(f D_6igg)igg(f D_7igg)$ 停止位

异步通讯的双方需要两项约定:

- 1.字符格式
- 一帧字符位数的规定:数据位,校验位,起始位和停止位。
- 2.波特率(位/秒)对传送速率的规定

例:要求每秒传送120个字符,每帧为10位。

解: B=120×10=1200波特 每位0.83ms

数据位传输率=120×8=960位/秒

(二).同步通讯

以一串字符为一个传送单位,字符间不加标识位,在一串字符开始用同步字符标识,硬件要求高,通讯双方须严格同步。

数据格式:按不同方式,一帧位数 8/10/11发送/接收时,数据皆低位在前。

一帧字符发送/接收结束,置位标志位(TI/RI)并申请SIO中断。

中断控制:中断允许位ES

中断入口: 0023H

奇偶校验

在发送时,每个字符的最高位置后附加一个奇偶校验位,可为"1"或"0",以保证整个字符(包括校验位)为"1"的位数为偶数(偶校验)或为奇数(奇校验)。

接收时,按照发送方规定的同样的奇偶性,对接收到的每个字符进行校验。若二者不一致,说明出现了差错。

奇偶校验是一个字符校验一次,针对具个字符进行的。

校验和

数据发送时,发送方对块中数据简单求和,产生一单字节校验字符(校验和)附加到数据块结尾。

接收方对接收到的数据算术求和后,所得的结果与接收到的校验和字符比较。如果两者不同,即表示接收有错。

但根据和不能检测出排序量。即使数据块是随机、无序地发送,产生的校验和仍然相同。

7.2 AT89C52单片机的串行接口

1个全双工串行接口,可同时进行发送和接收。

, 串行接口输入/输出引脚: TXD(P3.1)、RXD(P3.0)

串行接口功能

- 1.发送器: 并→串数据格式转换,添加标识位和校验位,一帧发送结束,设置结束标志,申请中断。
- 2.接收器: 串→并数据格式转换,检查错误,去掉标识位,保存有效数据,设置接收结束标志,申请中断。
- 3.控制器:接收编程命令和控制参数,设置工作方式:同步/异步、字符格式、 波特率、校验方式、数据位与同步时钟 比例等。

- 单片机内部有一个串行数据缓冲寄存器SBUF,可直接寻址的特殊功能寄存器,地址99H,实际是由两个八位寄存器组成,一个作发送缓冲寄存器,一个作接收缓冲寄存器。由读写信号区分,但同一地址99H.
- 串行口控制寄存器SCON,用于串行数据通信中控制和监视串行口工作状态;
- 电源控制及波特率选择寄存器PCON:串行口波特率的倍增控制。

串行接口控制

1.数据缓冲器SBUF

两个物理上独立的串行数据缓冲寄存器,发送 SBUF和接收SBUF共用一个地址99H。

1) 发送SBUF存放待发送的8位数据,写入SBUF时将同时启动发送。

发送指令: MOVSBUF, A

2)接收SBUF存放已接收成功的8位数据,供CPU读取。

读取串行口接收数据指令:

MOV A, SBUF

2. 串行口控制/状态寄存器SCON(98H)

SMO, SM1: 串行接口工作方式选择位

0 方式0: 8位移位寄存器

0 1 方式1: 10位异步通信接口 (波特率可变)

1 0 方式2: 11位异步通信接口 (波特率固定)

1 方式3: 11位异步通信接口 (波特率可变)

SM2: 方式2和方式3的多机通信控制位。

REN: 允许接收控制位, REN=1, 允许接收; REN=0, 禁止接收。

TB8: 发送的第9位数据位,可用作校验位和地址/数据标识位

RB8:接收的第9位数据位或停止位,方式0时不使用。

TI: 发送中断标志,发送一帧结束,TI=1,必须软件清零

除:5-接收中断标志,接收一帧结束,RI=1,必须软件清零

3. 节电控制寄存器(电源控制寄存器) PCON(87H)

PCON中只有SMOD位与串行口工作有关: 不可位寻址

SMOD (PCON.7) 波特率倍增位。 在串行口方式1、方式2、方式3时,波特率与SMOD有关, 当SMOD=1时,波特率提高一倍。复位时,SMOD=0。

2021-5-10 15

7.3 串行接口的工作方式

SM0, SM1: 串行口4种工作方式

0 0 方式0: 8位同步移位寄存器

波特率固定: B = fosc/12

0 1 方式1: 10位异步通信接口

波特率可变,按公式计算

1 0 方式2: 11位异步通信接口

波特率固定: $B=(2^{SMOD}/64)\times fosc$

1 1 方式3: 11位异步通信接口 波特率可变,按公式计算

波特率设置

■ 方式0:

波特率固定为振荡器频率fosc的1/12,

B = fosc/12

且不受PCON寄存器中SMOD位的影响。

■ 方式2:

波特率与振荡器频率fosc和PCON中的SMOD位有关,

 $B=(2^{SMOD}/64)\times fosc$

当SMOD=0: B=(1/64)×fosc;

当SMOD=1: B=(1/32)×fosc。

波特率设置

■ 方式1、3: B=(2SMOD/32)×T1溢出率

T1为方式2的时间常数: $C = 2^8 - t/T$

溢出时间: $t=(2^8-C)T=(2^8-C)\times 12/fosc$

T1溢出率: 1/t= fosc /[12×(2n -C)]

:: 波特率 B=(2SMOD /32)×fosc/[12×(28-C)]

串行口方式1、3,根据波特率选择T1工作方式,计算时间常数。

TH1, TL1=C= 2^{8} -fosc/ $12\times2^{SMOD}/(32\times B)$

(注意: T1工作于方式2)

☞ 溢出率: T1溢出的频繁程度,即: T1溢出一次所需时间的倒数。 T1 经常被用做串行口的波特率发生器

- (1) 方式0:8位同步移位寄存器方式。用于扩展并行I/O接口。
- 1).一帧8位,无起始位和停止位,低位在先,高位在后。
- 2).RXD:数据输入/输出端。

TXD: 同步脉冲输出端,每个脉冲对应一个数据位。

3).波特率B = fosc/12

如: fosc=12MHz, B=1MHz, 每位数据占1µs。

4).发送过程:

写入SBUF,启动发送,SBUF中的串行数据由RXD逐位移出,一帧发送结束,TI=1。

接收过程:

REN=1且RI=0,启动接收,串行数据由RXD逐位移入寄存器,并装载到SBUF中,一帧接收完毕,RI=1。

(2) 方式1 8位数据异步通讯方式

- 1).一帧10位:8位数据位,1个起始位(0),1个停止位(1)。
- 2).RXD:接收数据端。TXD:发送数据端。
- 3).波特率可变:用T1作为波特率发生器, $B=(2^{SMOD}/32)\times T1$ 溢出率。
- 4).发送:写入SBUF,同时启动发送,一帧发送结束,TI=1。

接收: REN=1,允许接收。接收完一帧,若RI=0且停止位为1 (或SM2=0),将接收数据装入SBUF,停止位装入RB8,并使RI=1;否则丢弃接收数据,不置位RI。

20

(3) 方式2和方式3

9位数据异步通讯方式。

1.一帧为11位:9位数据位,1个起始位(0),1个停止位(1)。 <mark>第9位</mark>数据位在TB8/RB8中,常用作校验位和多机通讯标识位。

2.RXD:接收数据端,TXD:发送数据端。

3.波特率: 方式2: B=(2SMOD/64)×fosc。

方式3: B=(2SMOD/32)×T1溢出率。

4.发送: 先装入TB8,写入SBUF并启动发送,发送结束,TI=1。

接收: REN=1,允许接收。接收完一帧,若RI=0且第9位为1 (或SM2=0),将接收数据装入接收SBUF,第9位装入RB8,使RI=1,向CPU请求中断;否则丢弃接收数据,不置位RI。

装入 SBUF和 RB8以及置位 RI的信号只有在产生最后一个移位脉冲且同满足下列两个条件,才会产生:

- 1 RI=0;
- ② SM2 =0 或接收到的第 9 位数据为"1"。

上述两个条件中任一个不满足, 所接收的数据帧就会丢失, 不再恢复。两者都满足时, 第 9 位数据装入 RB8, 前 8 位数据装入 SBUF。

注意: 与方式1 不同, 方式 2 和 3 中装入 RB8 的是第 9 位数据, 而不是停止位。

2021-5-10 22

串行口相关的SFR

☞ SBUF 两个同名的接收/发送缓冲寄存器

➡缓存发送/接收数据(8位)

- ☞ SCON串行口控制寄存器
- PCON电源控制寄存器
- ☞ TMOD定时方式寄存器
- ☞ TH1, TL1定时器1初值寄存器
- TCON 定时器控制寄存器

→ 设置工作方式

设置波特率

串行接口的初始化

在使用串行口进行数据通信之前,应对其进行初始化, 主要是设置产生波特率的T1、串行口控制和中断控制。 具体步骤如下:

- 确定T1的工作方式(编程TMOD寄存器);
- 计算T1的初值,装载TH1、TL1;
- 启动T1 (编程TCON中的TR1位): SETB TR1; 对T1不要开中断!!
- 确定串行口控制(编程SCON寄存器):
 - 对SCON选工作方式
 - 对PCON设波特率加倍位"SMOD"(缺省值=0)
 - 如果是接收数据, 要先置"1"REN位

串行口中断方式工作时,要进行中断设置(编程IE、IP寄存器)。

7.3~7.6 初始化与应用

串行口初始化编程格式:

```
SIO: MOV SCON, #控制状态字;写方式字且TI=RI=0
 (MOV PCON, #80H) ;波特率加倍
 ;T1作波特率发生器
 (MOV TMOD, #20H)
 (MOV TH1, #X)
 ;选定波特率
 ( MOV TL1, #X )
 ;启动T1工作
 (SETB TR1)
 (SETB EA)
 ;开串行口中断
 (SETB ES)
```

2021-5-10 25

1. 串行口方式0的应用

- MCS-51单片机串行口基本上是异步通信接口,但在方式0时是同步操作。外接串入——并出或并入——串出器件,可实现I/O的扩展。
- 串行口方式0的数据传送可以采用中断方式,也可用查询方式。 无论哪种方式,都要借助于TI或RI标志。
- 在串行口发送时,或者靠TI置位后引起中断申请,在中断服务程序中发送下一组数据;或者通过查询TI的值,只要TI为0就继续查询,直到TI为1后结束查询,进入下一个字符的发送。
- 在串行口接收时,由RI引起中断或对RI查询来决定何时接收下一个字符。在开始串行通信前,要先对SCON寄存器初始化,进行工作方式的设置。在方式0中,SCON寄存器的初始化只是简单地把00H送入SCON就可以了。

2021-5-10 26

例1: 用89C51串行口外接74LS164

串入——并出移位寄存器扩展8位

并行口;8位并行口的每位都接一

个发光二极管,要求发光二极管从

左到右以一定延迟轮流显示,并不

断循环。设发光二极管为共阴极接

法,如图所示。

解:设数据串行发送采用中断方式,

显示的延迟通过调用延迟程序

DELAY来实现。

移位寄存器74LS164实现: 串行→并行的数据转换

CLR=0,关闭并行输出,

打开串行输入;

27

CLR=1,打开并行输出, 关闭串行输入。

程序清单:

ORG 0023H

AJMP SBR

ORG 2000H

MOV SCON,#00H

MOV A,#80H

CLR P1.0

MOV SBUF, A

LOOP: SJMP LOOP

SBR: SETB P1.0

ACALL DELAY

CLR TI

RR A

CLR P1.0

MOV SBUF, A

RETI

;串行口中断入口

;转入串行口中断服务程序

;主程序起始地址

;串行口方式0初始化

;最左一位发光二极管先亮

;关闭并行输出

;开始串行输入

;等待中断

;启动并行输出

;显示延迟一段时间

;清发送中断标志

;准备右边一位显示

;关闭并行输出

;再一次串行输入

;中断返回

例2: 用89C51串行口外加并入——串出移位寄存器165或166扩展8位输入口,输入数据由8个开关提供,另有一个开关K提供联络信号。当K=0时,表示要求输入数据,输入的8位为开关量,提供逻辑模拟子程序的输入信号。如图所示。

解: 串行口方式0的接收要用SCON 寄存器中的REN位作为开关来控制。因此,初值化时,除了设置工作方式之外,还要使REN位为1,其余各位仍然为0。

移位寄存器74LS165实现: 并行→串行的数据转换

SHIFT=1,打开并行输入数据, 关闭串行输出;

SHIFT=0,打开串行移位输出, 关闭并行输入。

对RI采用查询方式来编写程序,当然,先要查询开关K是否闭合。

程序清单:

START: MOV SCON, #10H;

JB P1.1,\$

SETB P1.0

CLR P1.0

;串行口方式0初始化

;开关K未闭合,等待

;P/S=1,并行置入数据

; P/S=0,开始串行移

位

JNB RI,\$

CLR RI

MOV A, SBUF

ACALL LOGSIM

SJMP START

; 查询RI

;查询结束,清RI

;读数据到累加器

;进行逻辑模拟

;准备下一次模拟

- 用方式0外加移位寄存器来扩展8位输出口时,要求移位寄存器带有输出控制,否则串行移位过程也会反映到并行输出口;另外,输出口最好再接一个寄存器或锁存器,以免在输出门关闭时(CLR=0)输出又发生变化。
- 用方式0加上并入——串出移位寄存器可扩展一个8位并行输入口。移位寄存器必须带有预置/移位的控制端,由单片机的一个输出端子加以控制,以实现先由8位输入口置数到移位寄存器,然后再串行移位从单片机的串行口输入到接收缓冲器,最后再读入到CPU中。

2. 串行口方式1的发送和接收

例1: MCS-51串行口按双工方式收发ASCII字符,最高位用来作奇校验位,要求传送的波特率为1200b/s。编写有关的通信程序。

解:7位ASCII码加1位奇校验共8位数据,故可采用串行口方式1。

MCS-51单片机的奇偶校验位P是当累加器A中1的数目为奇数时,P=1。如果直接把P的值放入ASCII码的最高位,恰好成了偶校验,与要求不符。因此,要把P的值取反以后放入ASCII码最高位,才是要求的奇校验。

- 双工通信要求收、发能同时进行。实际上,收、发操作主要是在串行接口进行,CPU只是把数据从接收缓冲器读出和把数据写入发送缓冲器。
- 数据传送用中断方式进行,响应中断以后,通过检测 是RI置位还是TI置位来决定CPU是进行发送操作还是 接收操作。
- 发送和接收都通过调用子程序来完成。
- 设发送数据区的首地址为20H,接收数据区的首地址 为40H,fosc为6MHz,
- 通过计算可知:定时器的初装值应为F3H。定时器T1采用工作模式2,可以避免计数溢出后用软件重装定时初值的工作。

程序清单:

主程序

MOV TMOD,#20H ; 定时器1设为方式2

MOV TL1,#0F3H ;定时器初值

MOV TH1,#0F3H ; 8位重装值

SETB TR1 ; 启动定时器1

MOV SCON,#50H;设置为方式1,

; **REN=1**

MOV R0 ,#20H ; 发送数据区首址

MOV R1,#40H ;接收数据区首址

SETB ES

SETB EA

ACALL SOUT ;先输出一个字符

SJMP \$;等待中断

中断服务程序

ORG 0023H ;串行口中断入口

AJMP SBR1 ;转至中断服务程序

ORG 0100H

SBR1:

JB RI, SEND; RI=1,为接收中断

ACALL SIN ; TI=1,为发送中断

SJMP NEXT ;转至统一的出口

SEND:

ACALL SOUT ;调用发送子程序

NEXT:

RETI ;中断返回

发送子程序

SOUT: CLR RI

MOV A ,@R0 ;取发送数据到A

MOV C,P ;奇偶标识赋予C

CPL C ;奇校验

MOV ACC.7, C;A中的最高

位为奇校验

INC RO ;修改发送数

据指针

MOV SBUF, A;发送ASCII码

RET ;返回

接收子程序

SIN: CLR TI

MOV A,SBUF ;读出接收缓冲

区内容

MOV C,P

JNC ERR ;奇校验错

ANL A,#7FH

;删去校验位

;取出校验位

MOV @R1,A

;读入接收缓

冲区

INC R1

;修改接收数

据指针

RET

;返回

- 在主程序中已初始化REN=1,则允许接收。以上程序基本上具备了全双工通信的能力,但不能说很完善。
- 例如,在接收子程序中,虽然检验了奇偶校验位,但没有进行出错处理;另外,发送和接收数据区的范围都很有限,也不能满足实际需要。但有了一个基本的框架之后,逐渐完善还是可以做到的。

2021-5-10 36

例2:采用查询方式由串行口发送带奇偶校验位的数据块。

解:本例由内部RAM单元20H-3FH取出ASCII码数据, 在最高位上加奇偶校验位后由串行口发出。采用8 位数据位异步通信方式,波特率为1200b/s, fosc=11.059MHz。

由要求可知,应把串行口设置为方式1,采用 T1模式2作为波特率发生器,预置值(TH1) =0E8H。

```
MOV TMOD ,#20H ;设置定时器1为模式2
```

MOV TL1,#0E8H ;初值,波特率为1200b/s

MOV TH1,#0E8H

SETB TR1 ;启动T1运行

MOV SCON,#01000000B;设置串行口为方式1

MOV R0,#20H

MOV R7,#32 ;数据块长度

LOOP: MOV A,@R0

ACALL SP-OUT

JNB P,ERROR ;传输出错处理,由SP-OUT中

"CPL C"结果决定

INC R0

DJNZ R7,LOOP

.

串行口发送子程序(奇校验);

SP-OUT: MOV C, PSW.0;设置奇校验位,校验位P=1

为奇校验

CPL C ;奇校验(无此指令位偶校验)

MOV ACC.7,C ;ACC.7补0或1

MOV SBUF,A ;启动串行口发送过程

JNB TI,\$

CLR TI ;清TI标志,允许再发送

RET

ERROR: (略)

例3:由串行口接收带奇偶校验位的数据块。

解:采用查询方式,本例与上例相呼应,接收器把接收到的32B数据存放在20H-3FH单元内,波特率同上,若奇偶校验出错则置进位位为1。

程序清单: 主程序;

```
MOV SCON,#01010000B
  MOV TMOD,#20H
  MOV TL1,#0E8H
  MOV TH1,#0E8H
  SETB TR1
  MOV R0 ,#20H
  MOV R7 ,#32
LOOP:
  ACALL SP-IN
  JC ERROR
  MOV @R0,A
  INC RO
  DJNZ R7,LOOP
```

;设串口方式1,允许接收;设置定时器T1为模式2;初值,波特率为1200b/s

;启动T1运行

;数据块长度

;调接收一帧子程序 ;由SP-IN中"CPL C"结果决定 ;存放接收的数据

2021-5-10 ----- 40

接收一帧子程序;

SP-IN: JNB RI,\$

CLR RI

MOV A, SBUF

MOV C,P

CPL C

ANL A,#7FH

RET

ERROR: (略)

;RI由硬件置位

;软件清除RI

;检查奇校验位

;置C为主程序"JC ERROR"用

;去掉奇校验位

3. 串行口方式2、方式3的发送和接收

串行口方式 2与方式 3基本一样(只是波特率设置

不同),接收/发送11位信息:开始为1位起始位

(0),中间8位数据位,数据位之后为1位程控位

(由用户置SCON的TB8决定),最后是1位停止位

(1)。只比方式1多了一位程控位。

例1: 用第9个数据位作奇偶校验 位,编制串行口方式2的发送程 序。

解:设计一个发送程序,将片内 RAM 50H~5FH中的数据串行 发送;串行口设定为方式2状态, TB8作奇偶校验位。在数据写入 发送缓冲器之前,先将数据的奇 偶位P写入TB8,这时,第9位数 据作奇偶校验用。

程序清单如下:

TRT: MOV SCON, #80H

MOV PCON, #80H

;方式2设定

;取波特率为fosc/32

.

MOV R7, #10H

MOV R0, #50H

LOOP: MOV A, @R0

MOV C, PSW.0

MOV TB8, C

MOV SBUF, A

WAIT: JBC TI, CONT

SJMP WAIT

CONT: INC R0

DJNZ R7, LOOP

;数据长度10H→R7

;数据块首地址

;取数据→A

;P→TB8

;注意发送顺序

;数据→SBUF,启动发送

;判断发送中断标志

例2:编制一个串行口方式2接收程序,并核对奇偶校验位。

解:根据上面介绍的特点,在方式2、方式3的发送过程中,将数据和附加在TB8中的奇偶位一块发向对方。因此,作为接收的一方应设法取出该奇偶位进行核对,相应的接收程序段为:

.....

RRR: MOV SCON,#90H

;选方式2,并允许接收(REN=1)

LOOP: JBC RI, RECEIV

;等待接收数据并清RI

SJMP LOOP

RECEIV: MOV A ,SBUF

;将接收到的字符取出后,送到ACC。注意,

;传送指令影响PSW,产生接收端的奇偶值

JB PSW.0, ONE

;判断接收端的奇偶值

JB RB8,ERR

; 判断发送端的奇偶值

SJMP RIGHT

ONE: JB RB8, RIGHT

SJMP ERR

RIGHT:;接收正确

.

ERR: ; 接收有错

当接收到一个字符时,从SBUF转移到ACC中时会产生接收端的奇偶值,而保存在RB8中的值为发送端的奇偶值,两个奇偶值应相等,否则接收字符有错。发现2021错误要及时通知对方重发。

例3:编制一个发送程序,将片内RAM中50H—5FH

的数据串行发送。串行口设定为工作方式2,TB8

作奇偶校验位。

解:在数据写入发送SBUF之前,先将数据的奇偶标

志P写入TB8,此时,第9位数据便可作奇偶校验用。

可采用查询和中断两种方式发送。

(1) 采用查询方式的程序段

ORG 0000H

AJMP MAIN ;上电,转向主程序

ORG 0100H ;主程序

MAIN: MOV SCON,#80H ;设工作方式2

MOV PCON,#80H ;取波特率为fosc/32

......

MOV R0,#50H ;首址50H送R0

MOV R7,#10H ;数值长度送R7

LOOP: MOV A,@R0 ;取数据

MOV C,PSW.0 ;P→C

MOV TB8,C ;奇偶标志送TB8

MOV SBUF,A ;发送数据

WAIT: JBC TI, CONT

AJMP WAIT ;等待中断标志TI=1

CONT: INC R0

DJNZ R7,LOOP ;数值尚未发送完,继续发送下一个数据

SJMP \$

(2) 采用中断方式的程序段

ORG 0000H

AJMP MAIN ;上电,转向主程序

ORG 0023H ;串行口的中断入口地址

AJMP SERVE ;转向中断服务程序

ORG 0100H ;主程序

MAIN:

MOV SCON,#80H

MOV PCON,#80H

.

MOV R0,#50H

MOV R7.#0FH

SETB ES ;允许串行口中断

SETB EA ;CPU允许中断

MOV A,@R0

MOV C,PSW.0 ;P→C

MOV TB8,C

MOV SBUF,A ;发送第一个数据

SJMP \$

SERVE:

CLR TI ;清除发送中断标志

INC R0 ;修改数据地址

MOV A,@R0

MOV C ,PSW.0 ;P→C

MOV TB8,C

MOV SBUF,A ;发送数据

DJNZ R7,ENDT ;判断数据块发送完否

;若未发 送完,则转ENDT

CLR ES;若发送完,则禁止串行口中断

ENDT:

RETI ;中断返回

END

7.4 多机通信

- 掌握多机通信的原理及实现过程,能设计 简单的多机通信系统及程序。
- 本节难点:SM2、TB8、RB8在通信过程中的作用

多机通信的应用领域

典型应用:校园卡系统、智能楼宇、自动温控蔬菜大棚、大型粮库、工厂自动化;

7.4.1 多机通信原理

利用单片机串行口工作于方式2、方式3可实现多机通信。通信是以主机发送信息,从机接收信息开始。

问题1: 多机通信时主机如何寻找从机?

问题2: 如何区分地址和数据信息?

串行口控制寄存器SCON中的SM2为多机通信接口控制位。 串行口工作于方式2或3。

SM2----多机通信位;

TB8/RB8----地址/数据区分位;

=1: 地址 / =0: 数据

主机: SM2 = 0

从机:

■ 若SM2 = 1:

则仅当接收到的第9位数据RB8为1时,数据才装入SBUF,置位RI,请求CPU对数据进行处理;

如果接收到的第9位数据RB8为0,则不产生中断标志 RI,信息丢失,CPU不做任何处理。

当SM2=0时:

则接收到一个数据后,不管第9位数据RB8是0还是1,都将数据装入接收缓冲器SBUF并置位中断标志RI,请求CPU处理。

关键是SM2与TB8/RB8的关系!

SM2、RB8与从机动作关系

SM2	RB8	从机动作
1	0	此时不能接收数据
1	1	能收到主机发的数据(地址信息)
0	0	进入串口中断,对接收的数据进行处理
0	1	进入串口中断,对接收的数据进行处理

通信过程

- ▶ 所有从机的SM2=1,处于只接收地址帧状态
 - 所有同学坐着听讲
- ▶主机发地址信息,以第9位TB8=1表示发送的是地址
 - 老师喊同学名字
- ▶ 从机接收到地址帧后与本机地址比较
 - 所有同学听到名字与自己的名字比较
- ➤被寻址从机SM2=0,其它从机SM2=1不变
 - 名字相符的同学站起来
- ▶主机发数据信息,对已被寻址的从机因SM2=0,可以接收主机发来的信息。其余从机因SM2=1不理睬主机。
 - 老师与站起的同学进行提问回答课堂交流
- ➤ 被寻址的从机SM2置1.主机可另发地址帧与其它从机通信时。 *回答问题的同学坐下*

7.4.2 多机通信系统设计

设多机通信系统主、从机晶振为6MHz,波特率为2400bps,以 方式3进行多机串行通信。每次通信时主机先发送对应的从机地 址,然后发一个字节数据。

图1 多机通信系统硬件结构

主机软件设计----初始化子程序

INIT: MOV TMOD, #20H

MOV TH1, #0F9H; 波特率为2400bps

MOV TL1, #0F9H

MOV SCON, #0D0H; 方式3, SM2=0,

允许接收

SETB TR1

由于主机要发送地址信息,所以设置TB8=1

主机软件设计----通信子程序流程

图2 主机通信子程序流程图

从机软件设计----初始化程序

INIT: MOV TMOD, #20H

MOV TH1, #0F9H ;设置波特率为2400

MOV TL1, #0F9H

MOV SCON, #0F0H ;方式3, SM2=1, 多机通讯

SETB TR1

SETB ES ;允许串行口中断

SETB EA

WAIT: SJMP WAIT ;听号

当主机向各从机发送地址帧时,

从机RB8=1, RI=1, 各从机响应中断。

从机通信子程序

从机串行中断通信程序

SIO: CLR RI

PUSH PSW ; 现场保护

PUSH ACC

MOV A, SBUF ;接收串行数据

XRL A, #ADDR ; 判断是否与本机地址相符

JNZ BACK ;不相符则返回

CLR SM2 ;相符则SM2为0

CLR ES ; 关串口中断,避免中断嵌套

保存数据

; 恢复多机通信,

MOV A,SBUF ; 接收数据

WAIT: JNB RI, WAIT

CLR RI

MOV @R0, A

SETB SM2

SETB ES ; 开串口中断

BACK: POP ACC ; 恢复现场

POP PSW

2021-5-10 RETI 62

本章结束。

调封调!