实验一 I/0地址译码

一、实验目的

掌握I/0地址译码电路的工作原理。

二、实验原理和内容

1、实验电路如图1-1所示,其中74LS74为D触发器,可直接使用实验台上数字电路实验区的D触发器,74LS138为地址译码器。译码输出端Y0~Y7在实验台上"I/0地址"输出端引出,每个输出端包含8个地址,Y0:280H~287H,Y1:288H~28FH,…… 当CPU执行I/0指令且地址在280H~2BFH范围内,译码器选中,必有一根译码线输出负脉冲。

例如: 执行下面两条指令

MOV DX, 2AOH

OUT DX, AL (或IN AL, DX)

Y4输出一个负脉冲,执行下面两条指令

MOV DX, 2A8H

OUT DX, AL (或IN AL, DX)

Y5输出一个负脉冲。


图4-1-1

利用这个负脉冲控制L7闪烁发光(亮、灭、亮、灭、……),时间间隔通过软件延时实现。

2、接线: Y4/I0地址 接 CLK/D触发器

Y5/I0地址 接 CD/D触发器

D/D触发器 接 SD/D角发器 接 +5V

Q/D触发器 接 L7(LED灯)或逻辑笔

三、编程提示

1、实验电路中D触发器CLK端输入脉冲时,上升沿使Q端输出高电平L7发光,CD端加低电平L7灭。


实验二 简单并行接口

一、实验目的

掌握简单并行接口的工作原理及使用方法。

二、实验原理和内容

- 1、按下面图4-2-1简单并行输出接口电路图连接线路(74LS273插通用插座,74LS32用实验台上的"或门")。74LS273为八D触发器,8个D输入端分别接数据总线D0~D7,8个Q输出端接LED显示电路L0~L7。
- 2、编程从键盘输入一个字符或数字,将其ASCII 码通过这个输出接口输出,根据8个发光二极管发光情况验证正确性。
- 3、按下面图4-2-2简单并行输入接口电路图连接电路(74LS244插通用插座,74LS32用实验台上的"或门")。74LS244为八缓冲器,8个数据输入端分别接逻辑电平开关输出K0~K7,8个数据输出端分别接数据总线D0~D7。
- 4、用逻辑电平开关预置某个字母的ASCⅡ码,编程输入这个ASCⅡ码,并将其对应字母在屏幕上显示出来。


5、接线: 1) 输出

按图4-2-1接线(图中虚线为实验所需接线,74LS32为实验台逻辑或门) 2)输入

按图4-2-2接线(图中虚线为实验所需接线,74LS32为实验台逻辑或门)

三、编程提示

1、上述并行输出接口的地址为2A8H,并行输入接口的地址为2A0H,通过上述并行接口电路输出数据需要3条指令:

MOV AL, 数据

MOV DX, 2A8H


OUT DX, AL

通过上述并行接口输入数据需要2条指令:

MOV DX, 2ADH

IN AL, DX

2、参考流程图


四、实验报告

实验1,2写一份报告

- 1. 画出程序流程图, 打印程序清单, 并加注释。
- 2. 实验结果讨论
- 3. 实验心得与收获建议

实验三 可编程并行接口8255

一、实验目的

1、通过实验,掌握8255工作于方式0以及设置A口为输出口,C口为输入口的方法。

二、8255应用小结

1. 8255的工作方式

一片8255内部有3个端口,A口可以工作在方式0、方式1或方式2,B口可以工作在方式0、方式1,C口可以工作在方式0。

方式0是基本型输入/输出。这种方式和外设交换数据时,8255端口与外设之间不使用 联络线。

方式1为选通型输入/输出。用这种方式和外界交换数据时,端口和外设之间要有联络信号。

方式2是双向数据传送,仅A口有这项功能。当A口工作在方式2时,B口仍可以工作在方式0或方式1,但此时B口方式1只能用查询方式与CPU交换信息。

2. 工作方式选择字

8255工作方式选择字共8位(如图),存放在8255控制寄存器中。最高位D7为标志位,D7=1表示控制寄存器中存放的是工作方式选择字,D7=0表示控制寄存器中存放的是C口置位/复位控制字。

D7	D6 D5	D4	D3	D2	D1	D0
	00-方式 0	ΑП	C口高四位	0.方式 0	ВП	C口低四位
1	01-方式1	1:輸入	1: A	1-方式1	1: A	1:入
	1x-方式 2	0:輸出	0:出		0:出	0:出

3. C口置/复位控制字

8255的C口可进行位操作,即:可对8255C口的每一位进行置位或清零操作,该操作是通过设置C口置/复位字实现的(图8-10)。C口置/复位字共8位,各位含义如下:

D7	D6D5D4	D3D2D1	D0
0		000: PC0	1:置位
		001: PC1	0:复位
标志位	х х х	»••••••	
		111: PC7	

3. 8255A的控制信号与传输动作的对应关系

A1	A0	/RD	/WR	/CS	工作状态
0	0	0	1	0	A□数据→数据总线
0	1	0	1	0	B□数据→数据总线
1	0	0	1	0	C□数据→数据总线
0	0	1	0	0	数据总线→A□数据
0	1	1	0	0	数据总线→B□数据
1	0	1	0	0	数据总线→C□数据
1	1	1	0	0	数据总线→控制寄存器
X	X	X	X	1	数据总线→三态
1	1	0	1	0	非法状态
X	X	1	1	0	数据总线→三态

4. 命令字与初始化编程

8255有两个命令字,即方式选择控制字和C口置0/置1控制字,初始化编程的步骤是:


- ① 向8255控制寄存器写入"方式选择控制字",从而预置端口的工作方式。
- ②当端口预置为方式1或方式2时,再向控制寄存器写入"C口置0/置1控制字"。这一操作的主要目的是使相应端口的中断允许触发器置0,从而禁止中断,或者使相应端口的中断允许触发器置1,从而允许端口提出中断请求。

注意: "C口置0/置1控制字"虽然是对C口进行操作,但是该控制字是命令字,所以要写入控制寄存器,而不是写入C口控制寄存器。

③ 向8255数据寄存器写入"数据"或从8255数据寄存器读出"数据"

二、实验原理和内容

- 1、实验电路如图4-3-1,8255C口接逻辑电平开关K0~K7,A口接LED显示电路L0~L7。
- 2、编程从8255C口输入数据,再从A口输出。


3、接线: PC7^{PC0/8255} 接 K7^{K0/}逻辑电平开关

PA7^PA0/8255 接 L7^L0/LED显示 CS/8255 接 Y1/I0地址

三、编程提示

1、8255控制寄存器端口地址—28BH, A口的地址—288H, B口的地址—289H, C口的地址—28AH。

2、参考流程图(图4-3-2)

实验四 七段数码管

一、实验目的

掌握数码管显示数字的原理

二、实验原理和内容

1、静态显示:按4-4-1连接好电路,将8255的A口PAO~PA7分别与七段数码管的段码驱动输入端a~dp相连,位码驱动输入端S0、S1、S2、S3接PC0、PC1、PC2、PC3,编程在数码管显示自己的学号的后四位。(或编程在数码管上循环显示"00-99",位码驱动输入端S0、S1接PC0、PC1;S2、S3接地。)


图4-4-1

 2、接线:
 PA7~PA0/8255
 接
 dp~a/LED数码管


 PC3~PC0/8255
 接
 S3~S0/LED数码管

CS/8255 接 Y1/I0地址


三、编程提示

1、实验台上的七段数码管为共阴型,段码采用同相驱动,输入端加高电平,选中的数码管亮,位码加反相驱动器,位码输入端高电平选中。七段数码管的字型代码表如下表:

显示字形	g	е	f	d	С	b	a	段码
0	0	1	1	1	1	1	1	3fh
1	0	0	0	0	1	1	0	06h
2	1	0	1	1	0	1	1	5bh
3	1	0	0	1	1	1	1	4fh
4	1	1	0	0	1	1	0	66h
5	1	1	0	1	1	0	1	6dh
6	1	1	1	1	1	0	1	7dh
7	0	0	0	0	1	1	1	07h
8	1	1	1	1	1	1	1	7fh
9	1	1	0	1	1	1	1	6fh


2、参考流程图


实验五 键盘显示控制实验

一、实验目的

- 1、掌握8255控制键盘及显示电路的基本功能及编程方法。
- 2、掌握一般键盘和显示电路的工作原理。

二、实验内容

1、编程: 使得在小键盘上每按一个健, 4位数码管上显示出相应字符, 它们的对应关系如下:

小键盘		显示	小键盘		显示
0	_	0	C	_	C
1	_	1	D	_	d
2	_	2	Е	_	Е
3	_	3	F	_	F
4	_	4			
5	—	5			
6	_	6			
7	_	7			
8	_	8			
9	—	9			
A	_	H			
В	_	b			

2、接线:	PC7~PC0 /8255	接	行3 [~] 列0 /4X4键盘
	PA7~PA0 /8255	接	dp~a /LED数码管
	CS/8255	接	Y1 /I0地址
	PB3~PCB/8255	接	S3~S0/LED数码管

(或哪位数码管要显示则位选 S 接 +5V 即高电平,不想显示的数码管 S 接 GND 即低电平)

三、编程提示

设置8255C口键盘输入、A口为数码管段码输出。

1. 识别闭合键的方法

行扫描法是使键盘某一行线为低电平,其余为高电平,然后读取列值,如列值中有某位位低电平,则表明行列交叉点处的键被按下;否则扫描下行,知道扫完全部的行线为止。

行反转法识别闭合键时,要将行线接一个并行口,先让他工作在输出方式,将列 线接另一个并行口,先让它工作在输入方式,程序使CPU通过输出端口往各行线上全部 送低电平,然后读入列线的值,如此时某键按下则必使某一列线值为0,然后程序再对 两个并行端口的工作方式进行设置,使行线工作在输入方式,列线工作在输出方式,并 且将刚才读得的列线值从列线所接的并行端口输出,再读取行线上的输入值,那么在闭 合键所在的行线上的值必定为0。这样,有按键时,可读得唯一的行值和列值。

- 2. 设计时, 行、列值应放在一个表中, 通过查表确定按下的是哪个键。
- 3. 键闭合时,注意加延时防抖动。
- 4. 键松开时,加判断释放程序。
- 5. 按下键盘某键能够返回系统。

四、 实验报告

8255三个实验写一份报告

- 1. 画出程序流程图, 打印程序清单, 并加注释。
- 2. 实验结果讨论
- 3. 实验心得与收获建议

实验八 可编程定时器 / 计数器 (8253/8254)

一、实验目的:

学习掌握8253用作定时器的编程原理;

二、8253应用小结

8253和8254都是可编程计数器,它们的引脚兼容,功能与使用方法相同。8254是8253的改进型。

1.8253初始化

使用8253前,要进行初始化编程。初始化编程的步骤是:

- ① 向控制寄存器端口写入控制字对使用的计数器规定其使用方式等。
- ② 向使用的计数器端口写入计数初值。

2. 8253控制字

D7	D6	D5	D4	D3	D3	D1	D0
计数器	选择	读写方式		-	工作プ	方式选择	数制选择

D7D6=00: 使用0号计数器, D7D6=01: 使用1号计数器

D7D6=10: 使用2号计数器, D7D6=11: 无效

D5D4=00: 锁存当前计数值

D5D4=01: 只写低8位(高8位为0),读出时只读低8位

D5D4=10: 只写高8位(低8位为0),读出时只读高8位

D5D4=11: 先读/写低8位,后读/写高8位计数值

D3D2D1=000: 选择方式0, D3D2D1=001: 选择方式1

D3D2D1=X10: 选择方式2, D3D2D1=X11: 选择方式3

D3D2D1=100: 选择方式4, D3D2D1=101: 选择方式5

D0=0: 计数初值为二进制, D0=1: 计数初值为BCD码数

三、实验电路

1、按图4-8-1虚线连接电路


图4-8-1

2、接线: CS /8253 接 Y0 /I0 地址

GATEO /8253 接 +5V CLKO /8253 接 1M时钟

OUTO /8253 接 喇叭或蜂鸣器

三、编程提示

1、8253控制寄存器地址283H计数器0地址280H计数器1地址281H计数器2地址282HCLK0连接时钟1MHZ

2. 定时器可工作在方式3下。

四、实验内容

1. 完成一个音乐发生器,通过喇叭或蜂鸣器放出音乐,并在数码管上显示乐谱。

音符频率对照

音符	1 (do)	2 (re)	3 (mi)	4 (fa)	5 (so)	6 (la)	7 (si)	i (do)
频 率	256	288	320	341	384	426 . 6	480	512
(Hz)								

2. 扩展部分: 利用小键盘实现弹琴功能,并显示弹奏的乐谱。

注意: 8253输入频率应小于2MHz。

五、实验报告要求

- 1. 画出程序流程图;
- 2. 列出程序清单,并加注释;
- 3. 画出实验的详细连线图
- 4. 谈谈你在实验中遇到的问题和分析、解决方法。

六、思考题

写出8253计数初值、输入频率和输出频率的关系。

实验十六 串行通讯8251

一、实验目的

- 1、了解串行通讯的基本原理。
- 2、掌握串行接口芯片8251的工作原理和编程方法。

二、实验原理和内容

- 1、按图4-16-1连接好电路, (8251插通用插座) 其中8254计数器用于产生8251的发送和接收时钟, TXD和RXD连在一起。
- 2、编程: 从键盘输入一个字符,将其ASCII码加 1 后发送出去,再接收回来在屏幕上显示,(或将内存制定区域内存放的一批数据通过8251A的TXD发送出去,然后从RXD接收回来,并在屏幕上或数码管上显示出来。)实现自发自收。


图4-16-1 串行通讯电路


3、接线:	CLKO /8254	接	1M时钟
	GATEO /8254	接	+5V
	0UT0 /8254	接	TX/RXCLK /8251
	CS /8254	接	Y0 /I0地址
	CS /8251	接	Y7 /I0地址
	RXD /8251	接	TXD /8251

三、实验提示

- 1、图示电路8251的控制口地址为2B9H,数据口地址为2B8H。
- 2、8254计数器的计数初值=时钟频率/(波特率×波特率因子),这里的时钟频率接1MHz,波特率若选1200,波特率因子若选16,则计数器初值为52。

3、收发采用查询方式。

四、参考流程图(见图4-16-2)


□扩展:双机通信,将发送端用小键盘发送数据,接收端用数码管显示接收的数据。

连线:将发送端的TXD与接收端的RXD,将发送端的RXD与接收端的TXD,(即交叉连接),并将两台接口板的地连在一起。其余与上面连线相同。

五、实验报告要求

- 1. 画出8251A实验电路图, 画出程序流程图;
- 2. 列出程序清单,并加注释;
- 3. 对实验中出现的问题, 你是如何分析解决的。
- 4. 说明实验结果并回答问题。

四、思考题

在实验中,你如何确定RXC、TXC的值,写出计算公式。