微机原理与接口技术

第八章定时计数控制接口

第8章 定时计数控制接口

• 教学重点

- 8253的引脚和6种工作方式
- 8253的编程
- 8253在IBM PC系列机上的应用

定时器和计数器

定时控制在微机系统中极为重要

- 定时器由数字电路中的计数电路构成,通过记录高精度晶振脉冲信号的个数,输出准确的时间间隔
- 计数电路如果记录外设提供的具有一定随机性的脉冲信号时,它主要反映脉冲的个数(进而获知外设的某种状态),常又称为计数器

定时功能的实现方法

- 软件延时——利用微处理器执行一个延时程 序段实现
- 不可编程的硬件定时——采用分频器、单稳电路或简易定时电路控制定时时间
- 可编程的硬件定时——软件硬件相结合、用可编程定时器芯片构成一个方便灵活的定时电路

8.1 8253/8254定时计数器

- 3个独立的16位计数器 通道
- 每个计数器有6种工作 方式
- 按二进制或十进制 (BCD码)计数
- 8254是8253的改进型

8.1.1 8253/8254的内部结构和引脚

计数器结构示意图

计数器结构分析

• 计数初值存于预置寄存器;

在计数过程中,减法计数器的值不断递减, 而预置寄存器中的预置不变。

• 输出锁存器用于写入锁存命令时,锁定当前计数值

计数器的3个引脚

- CLK时钟输入信号——在计数过程中,此引脚上每输入一个时钟信号(下降沿),计数器的计数值减1
- GATE门控输入信号——控制计数器工作,可 分成电平控制和上升沿控制两种类型
- OUT计数器输出信号——当一次计数过程结束(计数值减为0), OUT引脚上将产生一个输出信号

2. 与处理器接口

- D0 ~ D7数据线
- RD*读信号
- CS*片选信号

A0~A1地址线 WR*写信号

CS* A1 A0	I/O地址	读操作RD*	写操作WR*
0 0 0	40H	读计数器0	写计数器0
0 0 1	41H	读计数器1	写计数器1
0 1 0	42H	读计数器2	写计数器2
0 1 1	43H	无操作	写控制字

8253/8254的I/O地址

0 1 0 0 对计数器0设置计数数0 1 0 0 1 对计数器1设置计数数0 1 0 1 对计数器1设置计数数0 1 0 对计数器2设置计数数0 1 0 对计数器2设置计数数0 1 0 1 0 对计数器2设置计数数0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
0 1 0 0 1 对计数器1设置计数	S
0 1 0 1 0 对计数器2设置计数	初值
	初值
0 1 0 1 0 设置控制字	
0 0 1 0 0 从计数器0读出计数	值
0 0 1 0 1 从计数器1读出计数4	值
0 0 1 1 0 从计数器2读出计数4	

8.1.2 8253/8254的工作方式

• 8253有6种工作方式,由方式控制字确定

• 熟悉每种工作方式的特点才能根据实际应用问题,选择正确的工作方式

8.1.2 8253/8254的工作方式

- 每种工作方式的过程类似:
 - (1)设定工作方式
 - (2) 设定计数初值
 - ((3)硬件启动)
 - (4) 计数初值进入减1计数器
 - (5) 每输入一个时钟(脉冲)使计数器减**1**的计数 过程
 - (6) 计数过程结束

方式0 计数结束中断

方式1 可编程单稳脉冲

方式2频率发生器(分频器)

方式3 方波发生器

方式4 软件触发选通信号

方式5 硬件触发选通信号

各种工作方式的输出波形

计数开始的时刻

- 需要注意:
- 处理器写入8253的计数初值只是写入了预置寄存器,之后到来的第一个CLK输入脉冲(需先由低电平变高,再由高变低)才将预置寄存器的初值送到减1计数器。
- · 从第二个CLK信号的下降沿,计数器才真正 开始减1计数。

8.1.3 8253/8254的编程

- 8253加电后的工作方式不确定
- 8253必须初始化编程,才能正常工作
- 写入控制字
 - 写入计数初值
 - 读取计数值
 - -8254新增读回命令

1 写入方式控制字

8253的控制字编程

- ;某个8253的计数器0、1、2端口和控制端口 地址依次是40H~43H
- ;设置其中计数器0为方式0,采用二进制计数,先低后高写入计数值

mov al,30h

;方式控制字:30H=00110000B

out 43h,al

;写入控制端口: 43H

2 写入计数值

- 选择二进制时
 - 计数值范围: 0000H~FFFFH
 - -0000H是最大值,代表65536
- 选择十进制(BCD码)
 - 计数值范围: 0000~9999
 - 0000代表最大值10000
- · 计数值写入计数器各自的I/O地址

3 读取计数值

• 对8位数据线,读取16位计数值需分两次

- 计数在不断进行,应该将当前计数值先行锁存,然后读取:
 - 向控制字I/O地址: 给8253写入锁存命令
 - 从计数器I/O地址: 读取锁存的计数值

• 读取计数值,要注意读写格式和计数数制

8253的计数初值编程

- ;某个8253的计数器0、1、2端口和控制端口地址依次是40H~43H
- ;设置计数器0采用二进制计数,写入计数初值:1024(=400H)

mov ax,1024 ; 计数初值: 1024 (=400H)

;写入计数器0地址: 40H

out 40h,al ;写入低字节计数初值

mov al,ah

out 40h,al ;写入高字节计数初值

8.2 8253在IBM PC系列机上的应用

8.2.1 定时中断和定时刷新

- 从阅读初始化程序段
- 看计数器0作为定时中断的作用

- 将计数器1作为定时刷新
- 看如何编写初始化程序段

8253初始化

- mov al,36h
- ;计数器0为方式3,采用二进制计数,
- ;先低后高写入计数值
- out 43h,al ;写入方式控制字
- · mov al,0 ;计数值为0
- out 40h,al;写入低字节计数值
- · out 40h, al ; 写入高字节计数值

计数器0: 定时中断

- 计数器0: 方式3, 计数值: 65536, 输出频率为1.19318MHz÷65536=18.206Hz的方波
- 门控为常启状态,这个方波信号不断产生
- OUTO端接8259A的IRQ0,用作中断请求信号
- 每秒产生18.206次中断请求,或说每隔 55ms(54.925493ms)申请一次中断
- DOS系统利用计数器0的这个特点,通过08 号中断服务程序实现了目时钟计时功能

计数器1: 定时刷新

需要重复不断提出刷新请求 门控总为高,选择方式2或3

2ms内刷新128次,即15.6μs刷新一次 计数初值为18

8253初始化--定时刷新

- mov al,54h
- · ;计数器1为方式2,采用二进制计数,只 写低8位计数值
- out 43h,al ;写入方式控制字
- · mov al,18;计数初值为18
- out 41h,al ;写入计数值

8.2.2 扬声器控制

- 计数器2的输出控制扬声器的发声音调
- 计数器2只能工作在方式3,才能输出一定 频率的方波,经滤波后得到近似的正弦波, 进而推动扬声器发声
- 扬声器还受控于并行接口(8255芯片)
- · 必须使PB0和PB1同时为高电平,扬声器才能发出预先设定频率的声音

扬声器控制--频率设置

```
speaker
 proc
 push ax
 mov al,0b6h
 out 43h,al ;写入控制字
 pop ax
 out 42h,al ;写入低8位计数值
 mov al,ah
 out 42h,al ;写入高8位计数值
 ret
speaker
 endp
```

扬声器控制--扬声器开

```
 speakon

 proc
 push ax
 in al,61h
 or al,03h
 ;D1D0=PB1PB0=11B, 其他位不变
 out 61h,al
 pop ax
 ret
```

speakon endp

扬声器控制--扬声器关

```
 speakoff proc

 push ax
 in al,61h
 and al,0fch
 ;D1D0=PB1PB0=00B, 其他位不变
 out 61h,al
 pop ax
 ret
```

speakoff endp

扬声器控制--主程序

- ;数据段
- freq dw 1193180/600
- ;代码段
- mov ax,freq
- call speaker ;设置扬声器音调
- call speakon;打开扬声器声音
- mov ah,1 ;等待按键
- int 21h
- call speakoff ;关闭扬声器声音

8.2.3 可编程硬件延时

- 利用日时钟每隔55ms中断一次不变的特点,可以编写一段不随系统时钟频率变化的固定延时程序
- 由于日时钟中断的时间单位是55ms, 所以 无法实现更短时间的延时
- 这时只有利用实时时钟中断,不过它的最短延时约是1ms (976 μs)

可编程硬件延时---目时钟

```
;延时开始
 mov ah,0
 int 1ah
 add dx,90 ;加5秒(5×18=90)
 mov bx,dx ;期望值送bx
 ;再读日时钟
 int 1ah
repeat:
 cmp bx,dx ;与期望值比较
 jne repeat ;不等,则循环
 :相等,延时结束
```

可编程硬件延时--实时时钟

- ;延时开始
- mov cx,0
- mov dx,1952
- ;延时1.952ms=2×976μs
- mov ah,86h
- int 15h
- ;功能调用返回时,定时时间到

8.3 扩充定时计数器的应用

• 例题8.2

利用扩充定时计数器对外部事件的计数

• 例题8.3

为A/D转换电路提供可编程的采样信号

例8.2

例8.2--初始化程序段

• 输出: 明确向哪个端口输出什么数据

• 输入: 清楚从哪个端口输入什么数据

• mov dx,203h ;设置方式控制字

mov al,10h

out dx,al

• mov dx,200h ;设置计数初值

· mov al,64h ;计数初值为100

out dx,al

例8.3

例8.3--初始化计数器0

- mov al,14h
- mov dx,206h
- out dx,al
- mov al,cnt0
- mov dx,200h
- out dx,al

例8.3--初始化计数器1

- mov al,52h
- mov dx,206h
- out dx,al
- mov al,cnt1
- mov dx,202h
- out dx,al

例8.3--初始化计数器2

- mov al,96h
- mov dx,206h
- out dx,al
- mov al,cnt2
- mov dx,204h
- out dx,al

第8章教学要求

- 1. 掌握8253引脚,尤其是CLK、OUT、GATE引脚的功能
- 2. 掌握8253的六种工作方式、编程和在IBM PC系列机上的应用