

哈爾濱工業大學 远程教育学院

第6章 定时器计数器

本讲课程主要内容

- (1) 定时/计数器的基本概念
- (2) 定时/计数器的编程方法
- (3) 定时/计数器编程举例

定时器/计数器

两个16位定时/计数器

存放初值的SFR

TO: THO, TLO

T1: TH1 \ TL1

其它相关的SFR:

TMOD (工作方式控制寄存器)

TCON (控制寄存器)

定时功能时,每个机器周期定时器加1 计数功能时,在外部相应输入脚(T0和T1)产生 下降沿,计数器加1。

6.1 定时计数器的结构框图

6.2 定时器的控制字

工作方式控制寄存器TMOD(89H)

GATE C/T M1 M0 | GATE C/T M1 M0

注意: TMOD不能位寻址

控制寄存器TCON (88H)

-TF1 TR1 TF0 TR0 IE1 IT1 IE0 IT0 复位后两个寄存器的状态均为00H。

6.2.1 TMOD: 工作方式控制寄存器

D7	D6	D5	D4	D3	D2	D1	D0
GATE	C/T	M1	M0	GATE	C/T	M1	MO
← T1 方式字段 →			← T0 方式字段。 →				

GATE: 门控位

GATE=1,T0、T1是否工作受外部引脚输入电平的控制,INT0 引脚控制T0运行,INT1引脚控制T1运行。可用于测量在INT0或 INT1引脚出现的正脉冲的宽度。

GATE=0, 定时/计数器的运行不受外部引脚INT0或INT1的控制。

C/T位: 计数器模式和定时器模式的选择位

C/T=0,为定时器模式。内部计数器对晶振频率12分频后的脉冲计数(该脉冲的周期等于机器周期),每个周期计数值加1。若选择12MHz晶振,则计数频率为1MHz。从计数值便可求得计数的时间,所以称为定时器模式;

C/T=1,设置为计数器模式,计数器对由引脚T0(P3.4脚)或T1(P3.5脚)输入的外部脉冲(负跳变)计数,允许最高计数频率为晶振频率的1/24。

工作方式控制寄存器TMOD

M1、M0工作方式选择位

M 1	М0	工作方式
0	0	方式 0, TLX(X=0,1)中低 5 位与 THX 的 8 位构成 13 位计数器。
0	1	方式 1,TLX 与 THX 构成 16 位计数器。
1	σ	方式 2.常数自动重装载的 8 位计数器,每当计数器 TLX 溢出时, THX 中的内容装载到 TLX
1	1	方式 3,仅适用于 T0,分成两个 8 位计数器,T1 停止计数

6.2.2 定时/计数器控制寄存器TCON

ICON 的字节地址为 88H, 位地址为 88H~8FH

 D7
 D6
 D5
 D4
 D3
 D2
 D1
 D0

 TF1
 TR1
 TF0
 TR0
 IE1
 IT1
 IE0
 IT0

TF1位: T1计数溢出标志位。当T1计数溢出时,由硬件置 1,申请中断。进入中断服务程序后被硬件自动清0。

TR1位: T1计数运行控制位。由软件置1或清0。当GATE 位(TMOD.7)=0时,若TR1=1,允许T1计数; TR1=0时,禁止T1计数。当GATE位=1时,TR1=1且 INT1=1时,允许T1计数。

TF0位: T0计数溢出标志位,功能同TF1。

TR0位: T0计数运行控制位,由软件置1或清0。当GATE位(TMOD.3)=0时,若TR0=1,允许T0计数; TR0=0时,禁止T0计数。当GATE位=1时,TR0=1且INT0=1时,允许T0计数。

6.3 定时/计数器的4种工作方式

方式0、方式1(13位、16位定时计数方式) T1工作于方式0的等效框图(M1M0=00、01)

GATE=0, A=1, TR1=1

GATE=1、INT1=1、TR1=1。注意定时器初值与定时时间的不同

6.3.1 方式0、方式1的说明

定时/计数器T1工作在方式0时,为13位的计数器,由TL1的低5位和TH1的8位所构成。TL1低5位溢出向TH1进位,TH1计数溢出置位TCON中的溢出标志位TF1。

GATE位的状态决定定时/计数器运行控制取决于TR1一个条件还是TR1和INT1引脚这两个条件。

当GATE=0时,A点电位恒为1,则只要TR1被置为1,B点电位即为1,定时/计数器被控制为允许计数(定时/计数器的计数控制仅由TR1的状态确定,TR1=1计数,TR1=0停止计数)。

当GATE=1时,B点电位由INT1输入的电平和TR1的状态确定,当TR1=1,且INT1=1时,B点电平才为1,才允许定时器/计数器计数(计数控制由TR1和INT1二个条件控制)。

方式1时,TL1的8位都参与计数,因而属于16位 定时/计数器。其控制方式,等效电路与方式0完全相同。

6.3.2 方式2(常数自动重装入)

T1工作于方式2的等效图

方式2的说明

TL1作为计数器,当 TL1计数溢出时,在 置1溢出标志TF1的同 时,还自动的将TH1 中的常数送至TL1, 使TL1从初值开始重 新计数。

这种工作方式可以省去用户软件中重装常数的程序,简化定时常数的计算方法(确定计数初值),可以相当精确的确定定时时间。 例如:波特率发生器

6.3.3 方式3 (T0具有)

(7) A

T0工作于方式3时,分为2个独立的8位计数器: TL0、TH0。

TL0使用T0的状态控制位C/T, GATE, TR0, INT0, 而TH0被固定为一个8位定时器 (不能作外部计数方式),并使用定时器T1的状态控制位TR1和TF1,同时占用定时器T1的中断源。

此时,定时/计数器T1可为方式0、方式1 和方式2,作为串行口的波特率发生器。

工作于方式3的T0

THO 做 8 位定时器

TO工作于方式3时的T1

定时器的工作方式(总结)

方式0:13位定时计数器

• 注意: TLx的低5位和THx共同组成

方式1: 16位定时计数器

方式2: 自动重装入的8位定时计数器

• 溢出后TFx=1,同时由THx→TLx

方式3: T0成为两个独立的8位计数器

- TL0作为定时计数器; TH0仅作定时器用
- TLO的控制用原TO的,THO占用原T1的控制位TR1和TF1,同时占用定时器T1的中断源
- 此时,**T1**可工作于方式**0**~**2**,溢出时送串行口,经常作为串行口波特率发生器

6.4 定时/计数器的输入信号

工作于定时器方式:对内部时钟信号计数,内部时钟信号的频率为时钟振荡频率的1/12,即每个机器周期计数值加1。

例:采用12MHz频率的晶体时,每1微秒计数值将加1。

由于定时的精度决定于输入脉冲的周期,因此 当需要高分辨率的定时时,应尽量选用频率较高的晶体(MCS51最高为12MHz)。

定时/计数器的输入信号

19

工作于计数器方式: 当定时/计数器用作计数器时, 计数脉冲来自外部输入引脚T0或T1。当输入信号产生由1至0的跳变(即下跳变)时, 计数器的值增1。

需要注意:每个机器周期的S5P2期间,对外部输入进行采样。如在第一个周期中采得的值为1,而在下一个周期中采得的值为0,则计数器加1。由于确认一次下跳变至少要用两个机器周期,即24个振荡周期,因此外部输入的计数脉冲的最高频率为振荡器频率的1/24,同时输入信号的高、低电平保持一个机器周期以上。

例如:选用6MHz频率的晶体,允许输入的脉冲频率为 250kHz;

如果选用12MHz频率的晶体,则可输入500kHz的外部脉冲。

定时/计数器的输入信号

理想的计数器输入信号: 脉冲信号的高、低电平至 少要各保持一个机器周期以上,确保电平在变化 之前能被采样一次。

6.5 定时器/计数器的编程

初始化

- 1 根据要求给方式寄存器TMOD送一个方式控制字,以设定定时器的工作方式;
- 2 根据需要给TH和TL选送初值,以确定需要的 定时时间或计数的初值;
- 3 根据需要给中断允许寄存器IE送中断控制字, 以开放相应的中断和设定中断优先级;

也可用查询方式来响应定时器。

4 给TCON送命令字以启动或禁止定时/计数器的运行。

定时器/计数器的编程

6.5.1 初值的计算

计数器初值:

设计数模值为M,所需的计数值为C,计数初值设定为TC,则: TC = M - C ($M = 2^{13}$, 2^{16} , 2^8)

定时器初值:

定时器的模值为M,需要的定时时间为T, 定时器的初值TC为:

几种工作方式的最大定时时间

若定时器初值为0,则定时时间为最大,设 fosc=12MHz,几种工作方式下的最大定时 时间为:

方式0: T_{MΔX}=8.192ms;

方式1: T_{MΔX}=65.536ms;

方式2、3: T_{MΔX}=0.256ms;

初值的计算: f_{osc}=12MHz,试计算定时时间2ms所需的定时器的初值.

方式2、方式3 $T_{max}=0.256_{ms}$,所以必须将工作方式设在方式0或方式1:

方式0: TC=2¹³-2_{ms}/1_{us}=6192=1830H TH0=C1H , TL0=10H

方式1: TC=2¹⁶-2_{ms}/1_{us} =63536=F830H TH0=F8H , TL0=30H

6.5.2 编程方式

采用查询方式:程序一直检测TFO(TF1),若TF0=1(TF1=1),说明定时时间到或计满数,需要软件清除溢出标志位TFx。

采用中断方式:程序初始化时,设置定时器溢出中断允许后,内部硬件自动检测到TF0=1(TF1=1)时,自动响应中断,进入中断服务程序。由硬件自动清除TFx。

6.6 定时计数器的应用举例

6.6.1: 方式0的应用

例1 选用T1方式0产生500us的定时,在 P1.1输出周期为1ms的方波; F_{osc}=6MHz

注意:T0不用时的处理,一般设为方式0,禁止进入方式3.

初值计算: TC = 2¹³ - 500_{us} /2_{us}, TC=7942

TC=7942D=1F06H

13位方式下, 计数初值为F806H

TCON 的字节地址为 88H,位地址为 88H~8FH

_D7	D6	D5	D4	D3	D2	D1	$\mathbf{D0}$
TF1	TR1	TF0	TR0	IE1	IT1	IE0	ITO

Begin: MOV TMOD, #0

MOV TL1, #06H

MOV TH1, #0F8H

SETB TR1

Loop: JBC TF1, PF0

SJMP LOOP

PF0: MOV TL1, #06H

MOV TH1, #0F8H

CPL P1.1

AJMP LOOP

				D3			_•
GATE	C∕T	M1	M0	GATE	C∕T	M1	M0 .
← T1 方式字段 →							

6.6.2 T0计数、T1定时工作于方式2

从P3.4 T0输入低频脉冲,要求该脉冲每发生一次跳变时由P1.0输出一个500_{us}的负脉冲,与此同时由P1.1输出一个宽为1_{ms}的正脉冲(6MHz晶振)。

先设T0为计数方式,工作于方式2,初值设为 OFFH,即加1即刻产生溢出。当外部输入一个负 跳变脉冲时,计数加1,并产生溢出,TF0=1;引起 CPU的T0中断。

中断服务程序内,对定时器**T1**设定初值,**T1**也工作于方式**2**。

6.6.3 含中断的定时/计数器响应程

序

工作于方式2的定时/计数器

ORG 0H

SJMP BEGIN

ORG 000BH

AJMP TT1

ORG 0030H

BEGIN: MOV TMOD, #26H

MOV TH0,#0FFH

MOV TL0,#0FFH

CLR P1.1

Setb ETO ; 允许TO中断

Setb EA ; CPU开中断

SETB P1.0

SETB TR0

SJMP \$

中断服务程序

ORG 300H

TT1:

MOV TH1,#06H

MOV TL1,#06H

SETB P1.1

CLR P1.0

SETB TR1

DEL2:

JBC TF1,RP1

SJMP DEL2

RP1: SETB P1.0

DEL3: JBC TF1,RP2

SJMP DEL3

RP2: CLR P1.1

CLR TR1

RETI

6.6.4 长定时时间的产生

假设系统时钟为6MHz,编写定时器TO产生 1秒定时的程序。

(1) TO工作方式的确定

定时时间较长,采用哪一种工作方式?

由各种工作方式的特性,可计算出:

方式0最长可定时16.384ms:

方式1最长可定时131.072ms:

方式2最长可定时512μs。

选方式1,每隔100ms中断一次,中断10次为1s。

(2) 计算计数初值

因为: $(2^{16}-X)\times 2\times 10^{-6}=10^{-1}$

所以: X=15536=3CB0H

因此: THO=3CH, TLO=BOH

(3) 10次计数的实现

采用循环程序法。

(4)程序设计

参考程序:

ORG 0000H

RESET: LJMP MAIN ; 上电,转主程序入口MAIN ORG 000BH ; T0的中断入口 LJMP IT0P ; 转T0中断处理程序IT0P

ORG 1000H

MAIN: MOV SP, #60H ; 设堆栈指针

MOV B, #OAH ; 设循环次数10次

MOV TMOD, #01H ; 设TO工作在方式1

MOV TLO, #OBOH ; 给TO设初值

MOV THO, #3CH

SETB TRO ; 启动TO

SETB ETO ,允许TO中断

SETB EA ; CPU开放中断

HERE: SJMP HERE ; 等待中断

ITOP: MOV TLO, #OBOH; TO中断子程序, 重装初值

MOV THO, #3CH;

DJNZ B, LOOP

CLR TRO ; 1s定时时间到,停止TO工作

LOOP: RETI

6.6.5 门控位的应用

利用GATE位可实现:外部输入正脉冲对定时 计数器控制。利用这个特性,可测量输入 脉冲的宽度。

如:利用T1门控位测试INT1引脚上出现的正脉冲的宽度,并以周期数显示。

测量原理

程序清单

72.50

ST: MOV TMOD, #90H

MOV TL1,#00H

MOV TH1,#00H

WAIT1:JB P3.3,WAIT1

; 等待INT1为0

SETB TR1

WAIT2:JNB P3.3, WAIT2

; 等待INT1为1

WAIT3:JB P3.3, WAIT3

, 等待INT1为0

CLR TR1

MOV 20H,TL1

MOV 21H,TH1

6.6.6 实时时钟的设计

1. 实时时钟实现的基本思想

如何获得1秒的定时,可把定时时间定为100ms,采 用中断方式进行溢出次数的累计,计满10次,即 得到秒计时。

片内RAM中规定3个单元作为秒、分、时单元,具体 安排如下:

42H: "秒"单元 : 41H: "分"单元: 40H: "时"单 元

从秒到分,从分到时是通过软件累加并进行比较的 方法来实现的。

2. 程序设计

(1) 主程序的设计

(2) 中断服务程序的设计

中断服务程序的主要功能是实现秒、分、时的计时处理。参考程序略。

6.6.7 运行中读定时器/计数器

在读取运行中的定时器/计数器时,需注意: 若恰好出 现TLX溢出向THX进位的情况,则读得的(TLX)值就 完全不对。同样,先读(THX)再读(TLX)也可能 出错。

方法: 先读(THX),后读(TLX),再读(THX)。若 两次读得(THX)相同,则读的内容正确。若前后两 次读的(THX)有变化,则再重复上述过程,这次重 复读得的内容就应是正确的。下面是有关的程序, 读得的(THO)和(TLO)放置在R1和RO内。

72.40

RDTIME: MOV A, THO ; 读(THO)

MOV RO, TLO ; 读(TLO)

CJNE A, THO, RDT IME; 比较2次读得的(THO)

,不相等则重复读

MOV R1, A; (THO) 送入R1中

RET

习题

- 1. 如果采用的晶振的频率为3MHz,定时器/计数器工作在方式0、1、2 下,其最大的定时时间各为多少?
- 答:方式0下,其最大的定时时间为32.768ms; 方式1下,其最大的定时时间为262.144ms; 方式2下,其最大的定时时间为1.024ms;
- 2. 定时器/计数器用作定时器时,其计数脉冲由谁提供? 定时时间与哪些因素有关?
- 答: 计数脉冲由MCS51提供,每个机器周期定时器加一;定时时间与外接晶振,定时器初值有关。
- 3. 定时器/计数器作计数器模式使用时,对外界计数频率有何限制?
- 答:外加信号的频率为系统时钟频率的1/24,且高低电平的持续时间不小于一个机器周期。
- 4. 定时器/计数器的工作方式2有什么特点?适用于什么应用场合?
- 答:方式2特点为计数初值由硬件自动装入,避免了用软件装入带来的误差,可实现精确的定时和计数。

5.THX与**TLX**(**X=0,1**)是普通寄存器还是计数器?其内容可以随时用指令更改吗?更改后的新值是立即刷新还是等当前计数器计满之后才能刷新?

答: THX与TLX(X=0,1)是计数器,正在计数的内容不可以随时用指令更改,更改后的新值要等当前计数器计满之后才能刷新.

6. 判断下列说法是否正确?

特殊功能寄存器SCON,与定时器/计数器的控制无关。特殊功能寄存器TCON,与定时器/计数器的控制无关。特殊功能寄存器IE,与定时器/计数器的控制无关。特殊功能寄存器TMOD,与定时器/计数器的控制无关。答:

特殊功能寄存器SCON,与定时器/计数器的控制无关。(对)特殊功能寄存器TCON,与定时器/计数器的控制无关。(错)特殊功能寄存器IE,与定时器/计数器的控制无关。(对)特殊功能寄存器TMOD,与定时器/计数器的控制无关。(错)

END

