微机原理与接口技术

第十章 并行接口

第10章 并行接口

- 教学重点
- 8255A的工作方式和编程
- 8255A的应用
- 简易键盘的扫描程序
- LED数码管的多位显示

并行数据传输方式

- · 以计算机的字长,通常是8位、16位或32位 为传输单位,一次传送一个字长的数据
- 适合于外部设备与微机之间进行近距离、 大量和快速的信息交换
 - 例如: 微机与并行接口打印机、磁盘驱动器
- 微机系统中最基本的信息交换方法
 - 例如:系统板上各部件之间,接口电路板上各部件之间

10.1 并行接口电路8255A

- 具有多种功能的可编程并行接口电路芯片
 - 最基本的接口电路: 三态缓冲器和锁存器
 - -与CPU间、与外设间的接口电路:状态寄存器和控制寄存器
 - 还有端口的译码和控制电路、中断控制电路
- 分3个端口, 共24个外设引脚
- 共三种输入输出工作方式

10.1.1 8255A的内部结构和引脚

1. 外设数据端口

- 端口A: PAO~PA7
 - -A组,支持工作方式0、1、2
- 端口B: PB0∼PB7
 - -B组,支持工作方式0、1
- 端口C: PCO~PC7
 - 仅支持工作方式0
 - A组控制高4位PC4~PC7
 - B组控制低4位PCO~PC3

1. 外设数据端口

- 端口A: PA0~PA7
 - ■常作数据端口,功能最强大
- 端口B: PB0~PB7
 - ■常作数据端口
- 端口C: PC0~PC7
 - ■可作数据、状态和控制端口
 - 分两个4位,每位可独立操作
 - 控制最灵活,最难掌握

2. 与处理器接口

- Do ~ D7数据线
- RD*读信号
- CS*片选信号

Ao~A1地址线 WR*写信号 RESET复位信号

CS* A1 A0	I/O地址	读操作RD*	写操作WR*
0 0 0	60H	读端口A	写端口A
0 0 1	61H	读端口B	写端口B
0 1 0	62H	读端口C	写端口C
0 1 1	63H	非法	写控制字

10.1.2 8255A的工作方式

- 方式0: 基本输入输出方式
 - 适用于无条件传送和查询方式的接口电路
- 方式1: 选通输入输出方式
 - 适用于查询和中断方式的接口电路
- 方式2: 双向选通传送方式
 - 适用于与双向传送数据的外设
 - 适用于查询和中断方式的接口电路

方式0输入时序

请体会这里8255A的数据缓冲作用

方式0输出时序

8255A对CPU通过它输出给外设的数据进行锁存

方式1输入引脚: A端口

数据选通信号 表示外设已经准备好数据

输入缓冲器满信号 表示A口已经接收数据

中断允许触发器

中断请求信号 请求CPU接收数据

方式1输入引脚: B端口

数据选通信号 表示外设已经准备好数据

输入缓冲器满信号 表示B口已经接收数据

中断允许触发器

中断请求信号 请求CPU接收数据

方式1输入联络信号

- 方式1需借用端口C用做联络信号
- 同时还具有中断请求和屏蔽功能

- STB*——选通信号,低电平有效
 - 由外设提供的输入信号,当其有效时,将输入设备送来的数据锁存至8255A的输入锁存器

方式1输入联络信号

- IBF——输入缓冲器满信号,高电平有效
 - 8255A输出的联络信号。当其有效时,表示数据已锁存在输入锁存器

- INTR——中断请求信号,高电平有效
 - 8255A输出的信号,可用于向CPU提出中断请求,要求CPU读取外设数据

方式1输入联络信号

• STB*和IBF是外设和8255A间的一对应答联络信号,其目的在于完成可靠的数据输入

方式1输入时序

方式1中断控制

- 8255A的中断由中断允许触发器INTE控制
 - 置位允许中断,复位禁止中断
- 对INTE的操作通过写入端口C的对应位实现, INTE触发器对应端口C的位是作应答联络信 号的输入信号的哪一位,只要对那一位置 位/复位就可以控制INTE触发器
- 选通输入方式下
 - -端口A的INTEA对应PC4
 - -端口B的INTEB对应PC2

方式1输出引脚: A端口

外设响应信号 表示外设已经接收到数据

输出缓冲器满信号 表示CPU已经输出了数据

中断允许触发器

中断请求信号 请求CPU再次输出数据

方式1输出引脚: B端口

外设响应信号 表示外设已经接收到数据

输出缓冲器满信号 表示CPU已经输出了数据

中断允许触发器

中断请求信号 请求CPU再次输出数据

方式1输出联络信号

- OBF*——输出缓冲器满信号,低有效
 - 8255A输出给外设的一个控制信号,当其有效时,表示 CPU已把数据输出给指定的端口,外设可以取走
- ACK*——响应信号,低有效
 - 外设的响应信号,指示8255A的端口数据已由外设接受
- INTR——中断请求信号,高有效
 - 当输出设备已接受数据后,8255A输出此信号向CPU提出中断请求,要求CPU继续提供数据

方式1输出联络信号

· OBF*和ACK*是外设和8255A间的一对应答 联络信号,目的在于完成可靠的数据输出

- 端口A的INTEA对应PC6
- 端口B的INTEB对应PC2

方式1输出时序

方式2双向方式

 方式2将方式1的选通输入输出功能组合成 一个双向数据端口,可以发送数据和接收 数据

• 只有端口A可以工作于方式2,需要利用端口C的5个信号线,其作用与方式1相同

方式2双向方式

方式2的数据输入过程与方式1的输入方式 一样

• 方式2的数据输出过程与方式1的输出方式有一点不同:数据输出时8255A不是在OBF*有效时向外设输出数据,而是在外设提供响应信号ACK*时才送出数据

方式2双向引脚

用PC₆设置INTE₁(输出)

用PC₄设置INTE₂(输入)

输入和输出中断通过

或门输出INTRA信号

方式2双向时序

10.1.3 8255A的编程

- 初始化编程: 一个方式控制字
 - 采用控制I/O地址: A1A0=11
- 工作过程中: 通过数据端口对外设数据进行读写
 - 数据读写利用端口A、B和C的I/O地址, A1A0依次等于00、01、10
- IBM PC/XT机上,端口A、B、C和控制端口的I/O地址为60H、61H、62H和63H

1. 写入方式控制字:控制字格式

1. 写入方式控制字: 示例

• 要求:

- A端口:方式1输入
- C端口上半部:输出,C口下半部:输入
- B端口: 方式0输出
- 方式控制字: 10110001B或B1H
- 初始化的程序段:

mov dx,Offfeh ;假设控制端口为FFFEH

mov al,0b1h ;方式控制字

out dx,al ;送到控制端口

2. 读写数据端口

- 初始化编程后:
 - 当数据端口作为输入接口时,执行输入IN指令 将从输入设备得到外设数据
 - 当数据端口作为输出接口时,执行输出OUT指令将把CPU的数据送给输出设备
- · 8255A具有锁存输出数据的能力
 - 对输出方式的端口同样可以输入
 - 不是读取外设数据
 - 读取的是上次CPU给外设的数据

2. 读写数据端口:示例

- 利用8255A的输出锁存能力,可实现按位输出控制
- 对输出端口B的PB7位置位的程序段:
 mov dx,Offfah;B端口假设为FFFAH
 in al,dx;读出B端口原输出内容
 or al,80h;使PB7=1
 out dx,al;输出新的内容

3. 读写端口C

• C端口被分成两个4位端口,两个端口只能以方式0工作,可分别选择输入或输出

■ 在控制上,C端口上半部和A端口编为A组, C端口下半部和B端口编为B组

3. 读写端口C

• 当A和B端口工作在方式1或方式2时, C端口的部分或全部引脚将被占用

■ 其余引脚仍可设定工作在方式0

3. 读写端口C

- 对端口C的数据输出有两种办法
- 通过端口C的I/O地址:向C端口直接写入字节数据。这一数据被写进C端口的输出锁存器,并从输出引脚输出,但对设置为输入的引脚无效
- 通过控制端口:向C端口写入位控字,使C端口的某个引脚输出1或0,或置位复位内部的中断允许触发器

端口C的位控制字

端口C的位控制字

• 位控制字写入控制端口

• 特别便于置位复位内部中断允许触发器 INTE

3. 读写端口C

• 读取的C端口数据有两种情况

• 未被A和B端口占用的引脚:将从定义为输入的端口读到引脚输入信息;将从定义为输出的端口读到输出锁存器中的信息

• 被A和B端口占用作为联络线的引脚:将读到反映8255A状态的状态字

端口C的状态字

10.2 8255A的应用

作为通用的并行接口电路芯片,8255A具有广 泛的应用

- 应用在IBM PC/XT微机上
- 应用于打印机接口电路
- 连接简易键盘
- 驱动LED数码管
- •

10.2.1 8255A在IBM PC/XT上的应用

- 工作在基本输入/输出方式0
 - 端口A为方式0输入,用来读取键盘扫描码
 - -端口B工作于方式0输出,例如控制扬声器等
 - 端口C为方式O输入, 读取系统状态和配置
- 系统的初始化编程:

mov al,10011001b ;方式控制字99H out 63h,al

打印机接口的信号与时序

打印机接口的信号与时序

- 主机把数据送给引脚DATA0~DATA7
- 同时送出数据选通信号STROBE*
- 打印机在BUSY信号线上发出忙信号
- 打印机处理好输入的数据时
 - 撤消忙信号
 - 同时又送出一个响应信号ACK*

10.2.2 用8255A方式0与打印机接口

8255A的初始化例10.1

- mov dx,0fffeh
- · ;控制端口地址: FFFEH
- mov al,10000001B
- · ;方式控制字: 81H
- out dx,al
- · ;A端口方式0输出,C端口上输出、下输入
- mov al,00001111B
- · ;端口C的复位置位控制字,使PC7=1
- out dx,al

打印子程序: 查询 例10.1

;PC2=1, 打印机忙,则循环等待

```
printc
 proc
 push ax
 push dx
 mov dx,0fffch ;读取端口C
 prn:
 in al,dx ;查询打印机状态
 and al,04h; PC2 = BUSY = 0?
 jnz prn
```

打印子程序:输出例10.1

- mov dx,0fff8h
- · ;PC2=0,打印机不忙,则输出数据
- mov al,ah
- · out dx,al ;将打印数据从端口A输出

打印子程序: 打印 例10.1

- · mov dx,0fffeh ;从PC7送出控制低脉冲
- mov al,00001110B ;置STROBE*=0
- out dx,al
- · nop ;产生一定宽度的低电平
- nop
- mov al,00001111B ;置=1
- out dx,al
- · ;最终,STROBE*产生低脉冲信号

打印子程序:返回例10.1

- pop dx
- pop ax
- ret
- printc endp

10.2.3 用8255A方式1与打印机接口

8255A方式1与打印机接口时序配合

8255A的初始化 例10.2

- mov dx,0fffeh
- mov al,0a0h
- out dx,al
- mov al,0ch
- · ;使INTEA(PC6)为0,禁止中断
- out dx,al
- •
- mov cx,counter ;打印字节数送CX
- · mov bx,offset buffer ;取字符串首地址
- call prints ;调用打印子程序

打印子程序:输出例10.2

- prints proc
- push ax ;保护寄存器
- push dx
- print1: mov al,[bx] ;取一个数据
- mov dx,0fff8h
- out dx,al ;从端口A输出

打印子程序: 查询 例10.2

- mov dx,0fffch
- print2: in al,dx
- test al,80h
- · ;检测(PC7)为1否?
- jz print2
- ;为0,说明打印机没有响应,继续检测

打印子程序:返回例10.2

inc bx ;为1,说明打印机已接受数据 loop print1 ;准备取下一个数据输出 pop dx ;打印结束,恢复寄存器 pop ax ret ;返回

prints endp

10.2.4 双机并行通信接口

甲机的初始化 例10.3

- mov dx,0fffeh
- mov al,0a0h
- out dx,al
- · ;工作方式字:端口A方式1输出
- mov al,0dh
- ;使PC6(INTEA)=1,允许中断
- out dx,al

甲机发送程序 例10.3

```
mov dx,0fffch
• trsmt:
 in al,dx
 ;查询PC3(INTRA)=1?
 and al,08h
 jz trsmt
 mov dx,0fff8h ;发送数据
 mov al, ah
 out dx,al
```

乙机的初始化 例10.3

- mov dx,0fffeh
- mov al,98h
- out dx,al
- · ;工作方式字:端口A方式0输入
- mov al,01h
- ;使PCO(ACK*)=1,因尚未收到数据
- out dx,al

乙机:查询接收 例10.3

- receive: mov dx,0fffch
- in al,dx
- ;查询PC4(OBF*)=0?
- and al,10h
- jnz receive
- mov dx,0fff8h ;接收数据
- in al,dx
- mov ah,al

乙机:接收响应例10.3

- mov dx,0fffeh
- mov al,00h ;使PC0(ACK*)=0
- out dx,al
- nop
- ;适当延时,产生一定宽度的低脉冲
- nop
- mov al,01h ;使PCO(ACK*)=1
- · out dx,al ;产生低脉冲ACK*信号

10.3 键盘及接口

• 简易键盘工作原理:

与8255连接的简易矩阵键盘

判断是否有按键

```
Key0: mov al, 00h
 mov dx, rowport ; 行线端口地址
 out dx, al
 mov dx, colport ; 列线端口地址
 in al, dx
 ; 判断是否存在列线为低电平
 cmp al, Offh
 jz key0
 call delay ; 防抖动延时,20ms
 ; 防抖动,判断延时后按键是否仍然存在
 al, dx
 in
 cmp al, Offh
 jz
 key0
```

判断按键是否松开

```
Key1: mov al, 00h
 mov dx, rowport ; 行线端口地址
 out dx, al
 mov dx, colport ; 列线端口地址
 in al, dx
 ; 判断是否存在列线为低电平
 cmp al, Offh
 jnz key1
 call delay ; 防抖动延时, 20ms
 : 防抖动,判断延时后按键是否仍然存在
 al, dx
 in
 cmp al, Offh
 jnz key1
```

识别按键(扫描法)

- ; 上接按键判断程序片段
- ; 若有按键, 执行以下程序
- mov cx, 8
- mov ah, 0feh
- key2: mov al, ah
- mov dx, rowport
- out dx, al ; 仅扫描一行
- mov dx, colport
- in al, dx ; 读取此行列状态

识别按键(扫描法)

- cmp al, 0ffh
- jnz key3 ; 存在按键则转移
- rol ah, 1
- loop key2
- jmp key0
- key3:..... ; 按键处理
- jmp key0

识别按键(反转法)

- ; 请自行添加防抖动功能
- key2: mov al, 00h
- mov dx, rowport
- out dx, al
- mov dx, colport
- in al, dx
- cmp al, 0ffh
- jz key2 ; 无按键则循环等待

识别按键(反转法)

- push ax ; 保护列状态
- push ax
- ; 交换行列口输入、输出性质
- mov dx, colport
- pop ax ; 恢复列状态
- out dx, al ; 按列进行扫描
- mov dx, rowport
- in al, dx ; 读取行状态

识别按键(反转法)

· pop bx ;恢复列状态

· mov ah, bl ;组合行列状态

10.4 LED数码管及其接口

• 发光二极管LED是最简单的显示设备

• 由7段LED就可以组成的LED数码管

• LED数码管广泛用于单板微型机、微型机控制系统及数字化仪器中

• LED数码管可以显示内存地址和数据等

1. LED数码管的工作原理

- 主要部分是7段发光管
- · 顺时针分别称为a、b、c、d、e、f、g
- 有的产品还附带有一个小数点h
- 通过7个发光段的不同组合
 - 主要显示0~9
 - -也可显示A~F(16进制数)
 - 还可显示个别特殊字符: 一、P

LED数码管的结构

共阳极

共阴极

2. 单个LED数码管的显示

单个数码管的显示 软件译码

- LEDtb db 3fh,06h,5bh,..... ;显示代码表
- •
- mov al,1 ;AL←要显示的数字
- mov bx,offset LEDtb
- xlat
- · ;换码: AL←DS:[BX+AL]
- mov dx,port
- out dx,al ;输出显示

3. 多个LED数码管的显示

- 8个数码管:用2个8位输出端口控制
- 硬件上用公用的驱动电路来驱动各数码管
- 软件上用扫描方法实现数码显示

位控制端口电路

位控制端口作用

- 控制哪个(位)数码管显示
- 当位控制端口的控制码某位为低电平时,经反相驱动,便在相应数码管的阳极加上了高电平,这个数码管就可以显示数据
- · 位控制: Di=0, 相应位发光

D 7	D 6	D5	D4	D3	D2	D1	D ₀
位7	位6	位5	位4	位3	位2	位1	位0

段控制端口电路

段控制端口作用

- 控制哪个段显示,决定具体显示什么数码
- 段控制端口送出显示代码到数码管相应段
- 此端口由8个数码管共用
- 段控制: Di=0, 相应段发光
- 通过位、段控制端口的共同作用
- 才能确定哪个数码管显示什么数码

D7	D6	D5	D4	D3	D2	D1	D0
h	g	f	e	d	C	b	a

数码缓冲区 例10.4

```
• ;数据段
```

- LEDdt db 8 dup(0) ;数码缓冲区
- ;主程序
- mov si,offset LEDdt
- · call LEDdisp ;调用显示子程序

获取显示代码 例10.4

```
LEDdisp proc
push ax
push bx
push dx
mov bx,offset LEDtb
mov ah,0feh ;指向最左边数码管
LED1: lodsb;取出要显示的数字
```

· ;得到显示代码:AL←CS:[BX+AL]

xlat cs:LEDtb

数码显示 例10.4

- · mov dx,segport ;segport为段控制端口
- out dx,al ;送出段码
- · mov al,ah;取出位显示代码
- mov dx,bitport;bitport为位控制端口
- out dx,al ;送出位码
- · call delay ;实现数码管延时显示

显示下位数码 例10.4

```
rol ah,1 ;指向下一个数码管
 cmp ah,0feh;最右边的数码管?
 jnz LED1 ;显示下一个数字
 pop dx
 pop bx
 pop ax
 ret ;8位数码管都显示
 db 0c0h,0f9h, .....
 LEDtb

 LEDdisp endp
```

软件延时 例10.4

- timer = 10 ;延时常量
- delay proc
- push bx
- push cx
- mov bx,timer
- · ;外循环: timer确定的次数
- delay1: xor cx,cx
- delay2: loop delay2
- ;内循环: 65536次循环

软件延时 例10.4

- dec bx
- jnz delay1
- pop cx
- pop bx
- ret
- delay endp
- ; 通过控制重复频率和延时时间就
- •;可以得到各种显示效果

10.5 并行打印机接口

- 一般采用Centronics标准接口或其简化接口
- Centronics接口是的一个并行接口协议
- 这个协议规定了36脚簧式插头座和信号含义
- 其中前11条线是关键信号,他们是8条数据线、3条联络线(选通、响应和打印机忙)
- 还有一些特殊控制线、状态线
- PC系列机的并行打印机接口是一个25针插口

1. 控制打印机的输出信号

- SLCTIN*选择输入——相当于打印机选中信号
- INIT*初始化——使打印机被复位成初始状态
- AUTOFEEDXT*自动走纸——使打印机打印后自 动走纸一行
- STROBE*选通——用于使打印机接收数据的选通信号。负脉冲的宽度在接收端应大于0.5μs,数据才可靠地存入打印机数据缓冲区

2. 反映打印机状态的输入信号

- BUSY忙——表示打印机不能接收数据
- ACK*响应——打印机接收一个数据字节后就回送一个响应的负脉冲信号(脉宽约为5μs),表示打印机已准备好接收新数据
- PE纸用完——说明打印机无纸
- SLCT选择——表示处于联机选中状态
- ERROR*错误——当打印机处于无纸、脱机或错误状态之一时,这个信号变为低电平

3. 输出数据线

- DATA0~DATA7——8位并行数据信号线
- 打印数据通过它们送至打印机
- 8位数据的可靠输出通过选通STROBE*、响应ACK*和忙BUSY三个联络信号控制

打印机时序

第10章教学要求

• 1. 掌握8255A的结构特点和引脚功能

• 2. 掌握8255A的各种工作方式、编程及方式 0/1的应用

第10章教学要求

• 4. 掌握LED数码管的工作原理和多位显示方法