微机原理与接口技术

第六章基本输入输出接口

第六章 基本输入输出接口

• 教学重点

- I/O接口电路的典型结构
- 无条件传送方式
- 查询传送方式
- 中断工作过程

(1) I/O接口概述

- · 不同的外部设备均需要与CPU交互
- 工作原理不同 机械、电子、机电、电磁......
- **传送信息类型多样** 数字量、模拟量、开关量
- 传送速度差别极大
- 传送方式不尽相同 串行、并行
- 编码方式不同
 - 二进制、BCD码、ASCII码……


(1) I/O接口概述

为什么需要I/O接口(电路)?

微机的外部设备多种多样,工作原理、驱动方式、信息格式、以及工作速度方面彼此差别很大。

• 它们不能与CPU直接相连,必须经过中间电路再与系统相连,这部分电路被称为I/O接口电路。

接口存在的必要性

- 1) 信号转换:
- 外部设备可能使用模拟信号、数字信号,对于数字信号,2进制、N进制都有可能,且电平定义也不一致;而计算机系统仅使用2进制数字信号,且系统总线信号的电平定义是统一的。


 需要一种中间电路连接总线与外部设备,并要求 这种中间电路能够完成总线与外部设备间的信号 转换。

接口存在的必要性


• 2) 数据缓冲:外部设备与CPU间存在速度差异,直接进行数据交换会导致数据丢失。

需要提供一种中间电路,为CPU与外部设备间的数据交换提供同步与缓冲,避免数据丢失。


接口的输出锁存环节


接口的输出锁存、缓冲环节


接口的输入缓冲环节


接口的输入锁存、缓冲环节


缓冲环节的功能

- 1)缓冲功能:信号发送方保持信号,直到接收方准备好接收为止,此功能为接收方提供缓冲。
- 2)隔离功能:如果有多个信号发送方,则接收方可以通过缓冲环节从各发送方依次接收信号。


锁存环节的功能

暂存功能:通过锁存环节,发送方将信号暂时锁存并保持,之后发送方不再继续保持信号,此功能保证发送方的工作效率。


(1) I/O接口概述


什么是I/O接口(电路)?

- I/O接口是位于系统与外设间、用来协助完成 数据传送和控制任务的逻辑电路
- PC机系统板的可编程接口芯片、I/O总线槽的 电路板(适配器)都是接口电路

(1) I/O接口概述

什么是微机接口技术?

- 处理微机系统与外设间联系的技术
- 具有软硬结合的特点
- 根据应用系统的需要,使用和构造相应的接口电路,编制配套的接口程序,支持和连接有关的设备

I/O接口的主要功能

(1) 对输入输出数据进行缓冲和锁存 输出接口有**锁存环节**,输入接口有**缓冲环节** 实际的电路常用:


输出锁存缓冲环节,输入锁存缓冲环节

- (2) 对信号的形式和数据的格式进行变换 微机直接处理:数字量、开关量、脉冲量
- (3) 对I/O端口进行寻址
- (4)与CPU和I/O设备进行联络

(2) I/O接口的典型结构(I/O接口的共通性质)

- 1) 接口电路的内部结构
- 2) 接口电路的外部特性
- 3) 接口电路芯片的分类
- 4) 接口电路的可编程性

I/O接口的典型结构(内部、外部)


1)接口电路的内部结构

• CPU与外设主要有数据、状态和控制信息需要相互交换,于是从应用角度看内部:

数据寄存器

- 保存外设给CPU和CPU发往外设的数据

状态寄存器

- 保存外设或接口电路的状态

控制寄存器

- 保存CPU给外设或接口电路的命令

2)接口电路的外部特性

- 主要体现在引脚上,分成两侧信号面向CPU一侧的信号:
 - -用于与CPU连接
 - 主要是数据、地址和控制信号

面向外设一侧的信号:

- 用于与外设连接
- 提供的信号种类繁多
- 功能定义、时序及有效电平等差异较大

3)接口电路芯片的分类

- 接口电路核心部分往往是一块或数块大规模集成电路芯片(接口芯片):
- 通用接口芯片
 - 支持通用的数据输入输出和控制的接口芯片
- 面向外设的专用接口芯片
 - 针对某种外设设计、与该种外设接口
- 面向微机系统的专用接口芯片
 - 与CPU和系统配套使用,以增强其总体功能

4)接口电路的可编程性

- 许多接口电路具有多种功能和工作方式,可以通过编程的方法选定其中一种
- 接口需要进行物理连接,还需要编写接口 软件
- 接口软件有两类:
 - -初始化程序段——设定芯片工作方式等
 - 数据交换程序段——管理、控制、驱动外设, 负责外设和系统间信息交换

(3) I/O端口的编址

• 端口的概念:

•端口泛指I/O地址,通常对应寄存器

• 一个接口电路可以具有多个I/O端口,每个端口用来保存和交换不同的信息

(3) I/O端口的编址

• 数据寄存器、状态寄存器和控制寄存器占有的I/O 地址常依次被称为**数据端口、状态端口和控制端** 口,用于保存数据、状态和控制信息

- 输入、输出端口可以是同一个I/O地址:
- 1)1个物理端口可读可写
- 2)1个物理端口只读,另1个物理端口只写,可公用同一地址

(3) I/O端口的编址


接口电路占用的I/O端口有两类编排形式

- I/O端口独立编址
 - I/O地址空间独立于存储地址空间
 - 如8086/8088
- I/O端口与存储器统一编址
 - 它们共享一个地址空间
 - 如M6800

1) I/O端口单独编址


- 优点:
 - I/O端口的地址空间独立
 - 控制和地址译码电路相对简单
 - 专门的I/O指令使程序清晰易读
- 缺点:
 - I/O指令没有存储器指令丰富

• 80x86采用I/O端口独立编址


2) I/O端口与存储器统一编址

- 优点:
 - 不需要专门的I/O指令
 - I/O数据存取与存储器数据存取一样灵活
- 缺点:
 - I/O端口要占去部分存储器地 址空间
 - 程序不易阅读(不易分清访 存和访问外设)


(4) 8088/8086的输入输出指令

• 输入指令

IN AL, i8

IN AL,DX

IN AX,i8

IN AX,DX

• 输出指令

OUT i8,AL

OUT DX,AL

OUT i8,AX

OUT DX,AX

;字节输入,直接寻址

;字节输入,间接寻址

:字输入,直接寻址

;字输入,间接寻址

;字节输出,直接寻址

;字节输出,间接寻址

;字输出,直接寻址

;字输出,间接寻址

8088/8086的I/O端口

• 8088只能通过输入输出指令与外设进行数据交换; 呈现给程序员的外设是**端口(Port)**,即I/O地址

• 8086用于寻址外设端口的地址线为16条,端口最多为2¹⁶=65536(64K)个,端口号(端口地址) 为0000H~FFFFH

• 每个端口地址对应一个字节空间

I/O寻址方式

- 8088/8086的端口有64K个,无需分段,设计有两种寻址方式
- **❖直接寻址:** 只用于寻址00H~FFH前256个端口, 操作数i8表示端口号

※间接寻址:可用于寻址全部64K个端口,DX寄存器的值就是端口号,对端口号大于FFH的端口只能采用间接寻址方式

数据交换方式

• 如果输入输出一个字节,使用AL寄存器

• 如果输入输出一个字,使用AX寄存器

数据交换方式

• **输入一个字**,实际上是从连续两个端口输入两个字节,分别送AL(对应低地址端口)和AH(对应高地址端口)

• 输出一个字,实际上是将AL(对应低地址端口)和AH(对应高地址端口)两个字节的内容输出给连续两个端口

IN指令(从20H端口输入一个字)

; 方法1: 字量输入,直接寻址 in ax, 20h

;方法2:字量输入,间接寻址 mov dx, 20h in ax, dx

IN指令(从20H端口输入一个字)


;方法3:字节输入,直接寻址 in al,21h mov ah,al in al,20h

; 方法4: 字节输入,间接寻址 mov dx, 21h in al, dx mov ah, al dec dx in al, dx


OUT指令(向300H端口输出一个字节)

,唯一的方法: 间接寻址,字节量输出 mov al, bvar; bvar是字节变量 mov dx, 300h out dx, al

IN AL, 21H


OUT 43H, AL


(5) I/O地址的译码

- I/O地址的译码方法与存储器地址的译码方法一样, 但有它的特点:
 - 部分译码时,通常是中间地址线不连接
 - 部分译码也有最低地址线不连接的情况
 - 每个接口电路通常只占用几个I/O地址,这时可以利用基本逻辑门电路进行地址译码
 - 除采用译码器、门电路进行译码外,I/O地址译码还经常采用可编程逻辑器件PLD
 - 为了给系统一定的选择余地,有些接口电路利用比较器、开关或跨接器等进行多组I/O地址的译码


IBM PC/AT主机板的I/O译码电路


IBM PC/XT主机板的I/O译码电路


逻辑门电路进行I/O地址译码


此类地址译码器通常针对 单一地址进行译码,位于 板级接口电路内部,属于 分布式译码结构。

(6) 数据传送方式

• 程序控制下的数据传送——通过CPU执行程序中的I/O指令来完成传送,又分为:无条件传送、查询传送、中断传送

(6) 数据传送方式

• 直接存储器存取(DMA)——传送请求由外设向DMA控制器(DMAC)提出,后者向CPU申请总线,最后DMAC利用系统总线来完成外设和存储器间的数据传送

· I/O处理机——CPU委托专门的I/O处理机来 管理外设,完成传送和相应的数据处理

1) 无条件传送方式及其接口

• 在CPU与慢速变化的设备(或简单设备)交换数据时,可以认为它们总是处于"就绪" 状态,随时可以进行数据传送,这就是无条件传送,或称立即传送、同步传送


• 适合于简单设备,如LED数码管、开关等

1) 无条件传送方式及其接口


• 无条件传送的接口和操作均十分简单

• 这种传送有前提: 外设必须随时就绪


无条件传送流程


无条件传送:输入示例


无条件传送:输入示例


MOV DX, 160H IN AL, DX


无条件传送:输出示例


无条件传送:输出示例


无条件传送:输入输出接口


无条件传送:输入输出接口

next: mov dx,8000h;DX指向数据端口

in al,dx ;从输入端口读开关状态

not al ;反相

out dx,al ;送输出端口显示

call delay ;调子程序延时

jmp next ;重复

2) 查询传送方式及其接口

• CPU需要先了解(查询)外设的工作状态,然后 在外设可以交换信息的情况下(就绪)实现数据 输入或输出

对多个外设的情况,则CPU按一定顺序依次查询 (轮询)。先查询的外设将优先进行数据交换

• 查询传送的特点是:工作可靠,适用面宽,但传送效率低

"就绪"状态

• 在输入场合

- "就绪"说明输入接口已准备好送往CPU的数据,正等着CPU来读取
- 该状态也可用接口中数据缓冲器已"满"来描述

• 在输出场合

- "就绪"说明输出接口已做好准备,等待接收CPU要输出的数据
- 该状态也可用接口数据缓冲器已"空"、或者用接口 (外设)"闲"或不"忙(Busy)"来描述


查询传送的两个环节

1. 查询环节


- 寻址状态口
- 读取状态寄存器的标志位
- 若不就绪就继续查询,直至就绪

2. 传送环节

- 寻址数据口
- 是输入,通过输入指令从数据端口 读入数据
- 是输出,通过输出指令向数据端口输出数据


查询传送流程


查询输入接口程序示例

mov dx,8000h ;DX指向状态端口

status: in al,dx ;读状态端口

test al,01h ;测试标志位D0

jz status ;D0=0,未就绪,继续查询

inc dx ;D0=1,就绪,DX指向数据端口

in al,dx ;从数据端口输入数据

查询输出接口程序示例

mov dx,8000h ;DX指向状态端口

status: in al,dx ;读取状态端口的状态数据

test al,80h ;测试标志位D7

jnz status ;D7=1,未就绪,继续查询

inc dx ;D7=0,就绪,DX指向数据端口

mov al,buf ;变量buf送AL

out dx,al ;将数据输出给数据端口

查询方式的EEPROM编程

next: mov al,55h ;写入内容=55H

mov [bx],al ;写入存储单元

nop ;空操作指令,起延时作用

nop

next1: in al,dx ;查询状态口

test al,01h ;测试D0

jz next1 ;D0=0,芯片还在写入


inc bx ;D0=1, 写毕, 指针移动

loop next ;循环至全部字节写完

3) 中断传送方式

• CPU在执行程序中,被内部或外部的事件所打断,转去执行一段预先安排好的中断服务程序; 服务结束后,又返回原来的断点,继续执行原来的程序

3) 中断传送方式


中断工作过程

• 中断服务是进行数据交换的实质性环节

中断请求 =>中断响应=>关中断=>断点保护 =>中断识别=>现场保护=>中断服务=>恢复 现场=>开中断=>中断返回

• 上图中硬件、软件完成的步骤分别使用不同颜色表示。

中断传送流程


3) 中断传送方式

• 中断传送是一种效率更高的程序传送方式

• 进行传送的中断服务程序是预先设计好的,常驻内存的程序

• 中断请求是外设随机向CPU提出的

• CPU对请求的检测是有规律的: 一般是在每条指令的最后一个时钟周期采样中断请求输入引脚


3) 中断传送方式

• 本课程主要论述中断在输入和输出方面的应用

• 中断还有着非常广泛的应用: 例如操作系统使用 定时中断剥夺应用程序对CPU的控制权。

中断输入接口

不通过8259,直接


中断源的识别


问题1:系统有多个中断请求,

CPU如何识别中断源?

解答1:向量中断

解答2:中断查询

中断 (源) 查询接口


中断优先权排队

问题2: 有多个中断同时请求,

CPU如何应对?

解答: 链式优先权排队电路

链式中断优先权排队电路


中断嵌套

问题3:中断处理过程中, 又有中断提出请求,应如何处理?

解答: 优先权编码电路

除了硬件上能够识别更高级中断请求外, 软件上在中断服务程序中需要开放中断, 才能实现中断嵌套

中断优先权编码电路


4) DMA传送方式

• 希望克服程序控制传送的不足:

外设→CPU→存储器 外设←CPU←存储器

• 直接存储器存取DMA:


外设→存储器 外设←存储器

• CPU释放总线,由DMA控制器管理


DMA传送的工作过程

- 1. CPU对DMA控制器进行初始化设置
- 2. 外设、DMAC和CPU三者通过应答信号建立联系: CPU将总线交给DMAC控制
- 3. DMA传送
 - -DMA读存储器:存储器 →外设
 - -DMA写存储器:存储器 ← 外设
- 4. 自动增减地址和计数,判断传送完成否

DMA传送流程


DMA传送流程


传送方式的比较

- 无条件传送: 慢速外设需与CPU保持同步
- 查询传送: 简单实用,效率较低
- 中断传送:外设主动,可与CPU并行工作, 但每次传送需要大量额外时间开销
- DMA传送: DMAC控制,外设直接和存储器进行数据传送,适合大量、快速数据传送

第6章教学要求

• 1. 了解I/O接口电路的主要功能、内部和外部特点、端口编址方法、I/O地址译码特点

• 2. 掌握输入输出指令

• 3. 掌握无条件、查询传送方式

第6章教学要求

• 4. 理解中断、中断源、中断工作过程、中断源识别、优先权排队和中断嵌套

• 5. 理解DMA传送的工作过程