

→ 哈爾濱ノ紫大學 远程教育学院

第7章 MCS-51的串行口

http://www.hitce.net

课程主要内容

- (1) 串行通讯的基本概念及MCS-51串行口的SFR
- (2) 串行口的工作方式
- (3) 串行口波特率的制定
- (4) 串行口的编程方法
- (5) 双机通讯的实现

提高:

MCS51的多机通讯 MCS51与PC机的通讯

7.1 串行通讯的基本概念

72.70

通讯的基本方式: 串行通讯与并行通讯 串行同步通讯、串行异步通讯 单工、半双工和全双工串行通讯

并行通讯、串行通讯

并行通讯:数据各位同时传送

串行通讯:数据一位一位顺序传送

串行异步通讯

串行同步通讯

一种串行同步通讯的方法:需要有数据端、同步时钟端

7.2 MCS-51串行口的基本结构

192. P.

发送器:将CPU送来的并行数据,通过发送移位寄存器变为串行数据逐位发送,并自动添加起始位、停止位和奇偶校验位。

接收器:将接收到的串行数据,经接收移位寄存器变为并行数据,去掉起始位、停止位后,将正确数据送到接收数据缓冲器,供CPU读取。

串行接口逻辑部件 框图

串行口的基本结构

控制器:接收CPU送来的编程命令,按选定方式实现对串行接口的控制。主要控制参数有: 制。主要控制参数有: 传送波特率的选择、数据格式的选择等。另外还与CPU交换状态信号和中断信号。

串行口的基本结构

- SCON为串行口控制/状态寄存器,通过编程写入SCON的控制位可选择串行口的工作方式,读出SCON的状态位可查询串行口的工作状态。
- 定时/计数器T1被用做串行口的 波特率发生器,由可控分频电 路决定数据传送的波特率。
- 串行口信息的发送/接收是通过 写/读数据缓冲器SBUF来实现 的。

7.3 串行口的SFR

串行数据缓冲器SBUF(99H)

串行口有两个8位数据缓冲器,一个是发送数据缓冲器SBUF,一个是接收数据缓冲器SBUF。它们共缓冲器SBUF,发送SBUF只能写入,而接收SBUF只能读出。

通过指令区分: MOV SBUF,A MOV A,SBUF

控制寄存器SCON (98H)

SM0 SM1 SM2 REN TB8 RB8 TI RI

节电控制寄存器PCON(87H)

SMOD (D7)

复位后状态均为00H

7.3.1 串行口控制寄存器SCON

串行口控制寄存器 SCON(字节地址 98H)的格式如下:

	Δ,		130	1.74	1.7.5	1.72		
	SMO	SM1	SM2	REN	TB8	RB8	TI	RI
位地址	9FH	9EH	9DH	9CH	9BH	9AH	99H	98H

SMO、SM1: 串行口4种工作方式选择位

SM2: 方式2和方式3中的多机通信控制位。在方式2和方式3中,如SM2=1,则当接收到的第9位数据(RB8)为0时,不激活接收中断标志RI(RI=1)。在方式1中,如SM2=1,则只有当接收到有效停止位时才激活RI,若没有接收到有效停止位,则RI清0。在方式0中,SM2必须为0。

REN: 允许串行接收位。REN=1允许接收; REN=0禁止接收,由软件置位或清零。

TB8: 是工作在方式2和3时,要发送的第9位数据。可由软件置1或清0。在许多的通讯协议中该位是奇偶校验位。在多机通讯中用来表示是地址帧还是数据帧,TB8=1为地址帧,TB8=0为数据帧。

串行口控制寄存器SCON

RB8: 当工作在方式2和3时,为接收到的第9位数据。

TI: 发送中断标志位,在方式0串行发送第8位数据结束时由硬件置1,或在其它方式串行发送停止位后置1,并申请中断。CPU响应中断后,可发送下一帧数据,TI必须由软件清0。

RI: 为接收结束中断标志。在方式0中,当接收到一帧数据的第8位结束时,RI=1。在其他方式中,接收到停止位后,RI=1,表示可读取接收SBUF中的内容。RI必须用软件清0。

每次发送和接收前,要注意先将TI和RI标志位清0。

串行口作为一个中断源,中断入口地址只有一个(0023H), 当用中断方式同时进行发送和接收时,可通过查询TI和RI状态, 确定是发送还是接收结束引起的中断。

7.3.2 节电控制寄存器PCON

特殊功能寄存器 PCON 没有位寻址功能,字节地址为 87H:

	D0
SMOD	

SMOD:波特率系数选择位。

PCON主要用于节电运行方式控制, PCON.7用做串行口波特率加倍控制位。当设定SMOD=1时,波特率加倍,当SMOD=0时,波特率不加倍。

7.4 串行口的工作方式

SMO、SM1工作方式选择位

串行口工作方式

SM0	SM1	方式	功能说明
0	0	0	移位寄存器方式(用于扩展 I/O 口)
0	1	1	8 位 UART,波特率可变(T1 溢出率/n)
1	0	2	9 位 UART,波特率为 fosc/64 或 fosc/32
1	1	3	9 位 UART,波特率可变(T1 溢出率/n)

7.4.1 工作方式 0: (SM0=0 SM1=0)

串行口方式0为8位数据同步移位寄存器方式。RXD引脚为同步数据的输入/输出端,TXD引脚为同步移位脉冲输出端。一个数据帧为8位,每一个移位脉冲对应数据帧的一个数据位。方式0的波特率固定为f_{osc}/12。

方式0的说明:

- 写入SCON使REN=0,TI=0;然后执行写入SBUF的指令,8位数据装入发送SBUF,硬件启动串行口发送器进行一次发送。通过发送移位寄存器将8位数据逐位送到RXD引脚,每个机器周期内发送一位数据。对应发送数据的每一位,由TXD引脚同步输出一个移位脉冲。发送完一帧,自动置位TI标志,并申请串行口中断。若CPU响应中断,则将从0023H单元开始执行串行口的中断服务程序。
- 写入SCON使REN = 1、RI = 0,将启动串行口接收器开始接收。由TXD输出移位脉冲,每对应一个移位脉冲,采样一次RXD引脚信号。每个机器周期采样一次RXD引脚,采到的数据位送入接收移位寄存器后,接收移位寄存器左移一位。接收完一帧,自动置位RI标志,申请串行口中断,并将接收下来的8位数据装入接收SBUF。若CPU响应中断,则从0023H单元开始执行串行口的中断服务程序。

串行口方式0常用于扩展单片机的并行I/O口,也可外接串行同步I/O设备。用方式0输入I输出数据皆通过RXD端,因此方式0为半双工方式,只能分时进行发送和接收。

7.4.2 方式1 (SM0=0 SM1=1)

功能说明:串行口方式1为8位数据全双工异步通信方式。TXD为发送数据端,RXD为接收数据端。一个数据帧为10位,包含8位数据位,1个起始位"0"和1个停止位"1"。串行口用方式1工作时,使用定时器T1作为波特率发生器,波特率的设定以T1的溢出率为基准,波特率计算式为:(2^{SMOD}/32)×T1溢出率。

方式1的时序图

方式1功能说明

执行写入SBUF指令,将8位数据装入发送SBUF,并启动发送器进行一次发送: 先将起始位"0"送到TXD引脚,再从低到高逐位发送8位数据,最后发送停止位"1"。每位发送占用的时间由设定的波特率决定。发送完一帧数据,置位TI标志,申请串行口中断。

当REN=1时,允许接收器准备接收。开始,以16倍于波特率的速率检测RXD引脚的负跳变,当检测到负跳变后,启动一次接收,接收完一帧信息,判断是否满足条件:RI=0,而且停止位为1(或SM2=0)。若同时满足这两个条件,则置位RI标志,申请串行口中断,并将接收的8位数据装入接收SBUF,停止位装入RB8;否则接收无效,丢失所接收的一帧信息,且不影响RI标志。一位时间以后,接收器重新开始检测RXD端的负跳变,以准备接收下一帧数据。

7.4.3 方式2、方式3

串行口方式2和方式3皆为9位数据全双工异步通信方式,比串行口方式1增加了第9位数据位。TXD为发送数据端,RXD为接收数据端。一帧信息有11位,包括9位数据位,1个起始位"0"和1个停止位"1"。发送数据的第9位在TB8中,接收数据的第9位存入RB8中。第9位数据位也称为可编程位,常用做奇偶校检位或多机通信中的地址/数据识别位。

串行口的方式2与方式3的唯一差别是波特率设定方法不同,方式2的波特率以系统时钟为基准,计算式为: (2^{SMOD}/64)×f_{osc}。方式3的波特率与方式1的相同,计算式为: (2^{SMOD}/32)×T1溢出率。

方式2、3的时序

方式2、3的功能说明

发送时,应先将发送数据的第9位送入TB8,再写入8位数据到发送SBUF,使发送器启动一次发送,将一帧数据逐位送到TXD引脚:发送起始位"0"之后,再发送SBUF中的8位数据,接着发送TB8中的第9位,最后发送停止位"1"。一帧发送结束,置位TI标志,申请串行口中断。

方式2和方式3的接收过程和方式1的接收过程基本相同,但RB8中装入的是接收数据的第9位,而不是停止位。接收有效必须同时满足的两个条件改为:RI=0,且接收的第9位数据位为1(或SM2=0)。当正确接收到一帧数据后,前面8位数据进入接收SBUF,第9位数据进入RB8。

7.5 波特率的制定

- 波特率的定义: 串行口每秒钟发送或者接收的位数。
- 串行口方式0的波特率是固定的,为系统时钟的12分频 (f_{osc}/12),即每个机器周期传送一位数据位。
- 串行口用方式2工作时,波特率为($2^{SMOD}/64$)× f_{osc} 。SMOD为PCON中的D₇位,即波特率加倍选择位。方式2可有两种波特率供选择,当SMOD=0时,波特率为 $f_{osc}/64$;当SMOD=1时,波特率则为 $f_{osc}/32$ 。
- 串行口方式1和方式3用定时器T1作为波特率发生器,其波特率有多种选择,与T1的溢出率有关。

波特率= (2^{SMOD} / 32)×T1溢出率

定时器T1产生波特率的计算

T1溢出率: T1溢出时间的倒数。

T1用于波特率发生器时一般工作于非门控定时器方式2,即常数自动重装入方式。

$$T1 溢出率 = \frac{f_{osc}}{12 \times (2^8 - TH1)}$$

TH1 = TL1为T1的时间常数

串行口方式1和方式3的波特率 =
$$\frac{2^{\text{SMOD}}}{32} \times \frac{f_{\text{osc}}}{12 \times (256 - \text{TH1})}$$

定时器T1产生波特率的计算

串行口用方式1和方式3工作时,当需要很低的波特率时,也可选择T1工作于方式1,但需利用T1溢出中断来实现软件重装初值,T1用方式1工作时溢出率为:

 $\frac{f_{osc}}{12[2^{16} - (TH1TL1) + N]}$

N为T1溢出后用软件重装初值所需的机器周期数。

T1产生的常用波特率

串行	波特率			定时/计数器 T1			
口方式	/(b/s)	f _{ost} /MHz	SMOD	C/T	方式	计数初 值	
0	1 M	12	×	×	×	×	
2	187.5K	12	0	×	×	×	
	37.5K	12	1	×	×	×	
1(3)	62.5K	12	1	0	2	FFH	
	19.2K	11.059	1	0	2	FDH	
	9.6K	11.059	0	0	2	FDH	
	4.8K	11.059	0	0	2	FAH	
	2.4K	11.059	0	0	2	F4H	
	1.2K	11.059	0	0	2	E8H	
	137.5	11.059	0	0	2	1DH	
	110	6	0	0	2	72H	
	110	12	0	0	1	FEEBH	

波特率计算的几点注意事项:

72.4

- 1)波特率的相对误差不大于2.5%
- 2)注意SMOD位对波特率的影响
- 例如:通讯波特率设为2400,晶振频率为6MHz,计算T1的计时常数。
- 当SMOD=0时, 计时常数约为249, 相对误差7%。
- 当SMOD=1时, 计时常数约为243, 相对误差0.16%。

7.6 串行口的编程举例

设定波特率 设定串行口的工作方式 设计中断服务程序或查询程序 注意对TI、RI的处理(硬件置位、软件清零)

例1: 方式2发送50H~5FH中内容

ORG 0000H; 复位入口

AJMP MAINT

ORG 0023H; 串行口中断入口

AJMP TRANI

ORG 0100H; 主程序入口

MAINT: MOV SCON,#80H ; 串行口初始化,用

;方式2发送,TI=0

MOV PCON,#80H ; 波特率= f_{osc} / 32

SETB EA

SETB ES ;允许串行口中断

MOV R0, #50H ; 设数据指针

MOV R7, #10H ; 数据长度

7.70

LOOP: MOV A, @RO; 取一个字符

MOV C, P ; 加奇偶校验

MOV TB8, C

MOV SBUF,A ,发送一个字符

HERE: SJMP HERE ; CPU执行其他任务,同时等待发送结束

TRANI: CLR TI ; 中断服务程序,发送结束标志清0

DJNZ R7, NEXT ; 发送完全部字符?

CLR ES ; 已发送完,关闭串行口中断

SJMP TEND

NEXT: INC RO ; 未发送完,修改指针

MOV A, @R0; 取下一个字符

MOV C, P ; 加奇偶校验

MOV TB8, C

MOV SBUF,A ,再次发送一个字符

TEND: RETI ; 中断返回主程序

7.7 MCS-51双机串行通讯的实现

如何进行物理连线?

波特率的选择?

工作方式的选择?

如何编程实现?

双机串行通讯的实现-1

7.7.1 正确进行物理接线

双机串行通讯的实现-2

设定一致的波特率 设定一致的串行口工作方式 分别设计中断服务程序或查询程序 *注意对TI、RI的处理* (硬件置位、软件清零)

7.7.2 方式3发送50H~5FH的内容

待发送的16个字节存放在片内RAM中 地址为50H~5FH 串行口波特率为2400 月SMOD=0 波特率发生器T1工作于方式2, 晶振为11.0592MHz 计算得到TL1的初值为F4H。 串行口工作于方式3 第9位发送奇偶校验位

例2: 方式3发送50H~5FH中内容-1

ORG 0000H ; 复位入口

AJMP MAIN

ORG 0023H ; 串行口中断入口

AJMP L1

ORG 0100H ; 主程序入口

MAIN: MOV SCON, #0C0H ; 串行口初始化,用方式2发送,TI=0

MOV PCON, #00H ; SMOD=0

MOV TMOD,#20H ; T1方式2定时

MOV TL1,#0F4H ,写入T1时间常数

MOV TH1, #0F4H

SETB TR1 ; 启动T1

SETB EA

SETB ES ; 允许串行口中断

MOV R0, #50H ; 设数据指针 MOV R7, #10H ; 数据长度

LOOP: MOV A, @RO ; 取一个字符 MOV C, P ; 加奇偶校验

MOV TB8, C

MOV SBUF,A ; 发送一个字符

HERE: SJMP HERE ; CPU原地循环,等待发送结束

	D7	D6	D5	D4	D3	D2	D1	D0
	SMO	SM1	SM2	REN	TB8	RB8	TI	RI
位地址	9FH	9EH	9DH	9CH	9BH	9AH	99H	98H

D7 -		D5					D0
GATE	C/T	M1	M0	GATE	C/T	M1	M0 .
-	T1方:	式字段	-	+	TO 方:	式字段.	-

例2: 方式3发送50H~5FH中内容-2

7.7.3 方式3接收

72.70

接收到的16个字节存放在片内RAM中 地址为50H~5FH 串行口波特率为2400 波特率发生器T1工作于方式2, 月SMOD=0 晶振为11.0592MHz 计算得到TL1的初值为F4H。 串行口工作于方式3 奇偶校验方式判断接收数据是否出错 设校验出错标志位为F0

方式3接收-查询

MAIN: MOV SCON, #0D0H ; 串行口方式3允许接收, RI=0

MOV PCON, #00H; SMOD=0

MOV TMOD, #20H ; T1方式2定时

MOV TL1, #0F4H ; 写入T1时间常数

MOV TH1, #0F4H

SETB TR1 ; 启动T1

LCALL AAAA

SJMP \$

	D7	D6	D5	104		D2		D0
				REN				
位地址	9FH	9EH	9DH	9CH	9BH	9AH	99H	98H

	D6						
GATE	C/T	M1	M0	GATE	C/T̄	M1	M0 .
		式字段				式字段.	

方式3接收-查询

AAAA: MOV RO, #50H ; 设数据指针 MOV R7, #10H : 数据长度 WAIT: JBC RI, NEXT; 查询RI标志,等待串行口接收结束 SJMP WAIT NEXT: MOV A, SBUF : 读取一个接收字符 JNB P, COMP ; 进行奇偶校验 **; P≠RB8**,数据出错 JNB RB8, ERR SJMP RIGHT ; P=RB8, 数据正确 COMP: JB RB8, ERR RIGHT: MOV @RO, A : 保存一个字符到片内RAM INC RO ; 修改指针 R7, WAIT; 全部字符接收完? DJNZ CLR F0 : F0 =0,接收数据全部正确 RET : 返回主程序 **ERR: SETB** ; F0 =1,接收数据出错 F0

: 返回主程序

RET

双机通讯小结

72.50

物理接线: TXD-RXD、RXD-TXD、共地必须一致的波特率必须一致的工作方式各自的发送和接收程序可以不同

7.4 提高: 多机通讯

32.4

主机与各从机实现全双工通信,而各从机之间只能通过主机交换信息。

下图是由MCS-51构成的的集散式分布系统

7.4.1 多机通讯的基本原理

多机通信控制位SM2的使用:

- 当串行口以方式2(或方式3)接收时,若SM2=1,则只有接收到第9位数据为1,才将接收的数据装入接收SBUF,并置位RI标志;否则,不会置位RI,也不产生中断请求,一帧信息被丢弃。
- 若SM2=0,则接收到的第9位不论为0还是为1,都会将数据装入SBUF,并置位RI标志。根据这一功能,可实现多机系统中的主从一对一通信。

现将多机通信步骤概述如下:

- 1) 令所有从机SM2=1,处于只接收地址帧状态(第9位为1)。
- 2) 主机令TB8=1, 并发送地址呼叫信息。
- 3) 各从机接收到地址帧后,将接收到的地址与本机地址编号相比较,确认是否为被呼叫目标。
- 4) 被呼叫从机使SM2清0,变为接收数据帧状态,而未被呼叫从机仍保持SM2=1。
- 5) 主机使TB8=0, 发送控制或数据信息。
- 6) 只有SM2=0的从机能接收到控制或数据信息,仍保持SM2=1的从机不予理睬。

7.4.2 编程实现

72.40

简单编程: 主机向02号从机发送50H~5FH单元内的数据。发送程序如下:

TRM02: MOV SCON, #98H ; 串口方式2, TB8=1

AGAIN: MOV SBUF, #02H ; 呼叫02号从机

W1: JBC TI, W2 ; 等待发送一帧结束

SJMP W1

W2: JBC RI, ANS ; 等待从机应答

SJMP W2

ANS: MOV A. SBUF ; 取应答地址

XRL A, #02H ; 是否02号从机应答

JZ DTR

MOV SBUF, #0FFH ; 不是02号,发复位信号

W3: JBC TI, AGAIN; 复位后, 重新呼叫

SJMP W3

DTR: CLR TB8 ; 联络成功,换数据帧

MOV R0, #50H ; 开始发送数据串

MOV R7, #10H

	D7	D6	D5	104	D3	D2	D1	D0
	SM0	SM1	SM2	REN	TB8	RB8	TI	RI
位地址	9FH	9EH	9DH	9CH	9BH	9AH	99H	98H

7.4

LOOP: MOV A, @R0

MOV SBUF, A ; 发送数据

W4: JBC TI, NEXT

SJMP W4

NEXT: INC R0

DJNZ R7, LOOP ; 发送完全部数据?

SETB TB8 ; 发送结束,使从机复位

MOV SBUF, #0FFH

W5: JBC TI, TEND

SJMP W5

TEND: RET

从机程序

RECEV: MOV SCON, #0B0H; 串口方式2接收, SM2=1

W1: JBC RI, ACOMP;接收主机呼叫(监听)

SJMP W1

ACOMP: MOV A, SBUF; 取呼叫地址

XRL A, #02H; 判断是否呼叫本机

JNZ W1 ;不是返回监听状态

CLR SM2 ; 是呼叫本机, SM2=0

MOV SBUF, #02H; 向主机应答

W2: JBC TI, DRE

SJMP W2

DRE: MOV R0, #50H ; 准备开始接收主机数据

MOV R7, #10H

W3: JBC RI, NEXT ; 等待接收

SJMP W3

NEXT: JNB RB8, RECB; 是否为复位信号?

LJMP RECEV ; 复位,恢复监听状态

RECB: MOV A, SBUF; 读取接收数据

MOV @R0, A

INC R0

DJNZ R7, W3

LJMP RECEV

7.5 使用MCS51串行口串行通讯的局限性

MCS-51串行口的输入、输出均为TTL电平, 抗干扰性差,传输距离短。

为提高串行通讯的可靠性,增大串行通讯的 距离,采用标准串行接口,如RS-232、 RS-422A、RS-485等标准。

7. 5. 1 RS-232C接口

RS232接口定义数据终端设备(DTE)和数据通讯设备(DCE)之间的串行接口标准。

RS-232是由美国电子工业协会(EIA)于1962年制定的标准, 台式机一般都具有标准的RS232接口。

RS232采用负逻辑,-12V表示逻辑"1" +12V表示逻辑"0"

72.40

下图是两台计算机利用MODEM、电话线进行远距离串行通讯的示意图,DTE为计算机,DCE的典型代表是MODEM。

RS-232C的"D"型9针插头的引脚定义

7.5.2 双MCS51通过RS232接口通讯

MAX232接口芯片

7.5.3 RS422接口在MCS51中的应用

7.5.4 RS485的应用(也可使用MAX485芯片)

提高: MCS51与台式机的串行通讯

MCS51串行口需外加MAX232 需外加MAX232 芯片进行接口电与大型的,对等的,对等的。

其他的设置,如波特率、数据格式的要求同双机通讯。

7.5.5 20mA电流环的应用

习题

1. 帧格式为1个起始位,8个数据位和1个停止位的异步串行通讯方式是方式 ()。

答:方式1

2. 假定串行口串行发送的字符格式为1个起始位,8个数据位,1个奇校验位,1个停止 位,请画出传送字符"A"的帧格式。

答: 从左向右: 0, 1, 0, 0, 0, 0, 1, 0, 1, 1

- 3. 判断下列说法是否正确:
 - (A) 串行口通讯的第9数据位的功能可由用户定义。
 - (B) 发送数据的第9数据位的内容在SCON寄存器的TB8位中预先准备好的。
 - (C) 串行通讯帧发送时,指令把TB8位的状态送入发送SBUF中。
 - (D) 串行通讯接收到的第9位数据送SCON寄存器的RB8中保存。
 - (E) 串行口方式1的波特率是可变的,通过定时器/计数器T1的溢出率设定。
- 答: (A) 串行口通讯的第9数据位的功能可由用户定义。(对)
 - (B) 发送数据的第9数据位的内容在SCON寄存器的TB8位中预先准备好的。(对)
 - (C) 串行通讯帧发送时,指令把TB8位的状态送入发送SBUF中。(错)
 - (D) 串行通讯接收到的第9位数据送SCON寄存器的RB8中保存。(对)
 - (E) 串行口方式1的波特率是可变的,通过定时器/计数器T1的溢出率设定。(对)

- 4. 串行口工作方式1的波特率是:
 - (A) 固定的,为fosc/32。
 - (B) 固定的,为fosc/16。
 - (C) 可变的,通过定时器/计数器T1的溢出率设定。
 - (D) 固定的,为fosc/64。
- 答: (C) 可变的,通过定时器/计数器T1的溢出率设定。
- 5. 在串行通讯中,收发双方对波特率的设定应该是()的。

答:一致的

- 6. 若晶体振荡器为11.0592MHz,串行口工作于方式1,波特率为4800b/s,写出用T1作为波特率发生器的方式控制字和计数初值。
- 答:方式控制字为13H,计数初值为FAH
- 7. 为什么MCS-51串行口的方式0帧格式没有起始位(0)和停止位(1)? 答: 因为串行口的方式0是同步移位寄存器方式,不是用于异步串行通讯的, 所以收发双方不需要确定数据帧的起始和终止,所以没有起始位(0)和停止 位(1)。

