前基本岛·知行合NEW

计算机系统

前限不息·知行合NEW

前接名与-和行合NEW

传送通道——接口

前基本岛·加行合NEU

接口

■ I/O接口是主机与外部设备(简称外设)之间所设置的逻辑控制部件, 通过它实现主机与I/O设备之间的信息交换。

为什么需要接口?

■ 一般情况下,存储器可以与总线直接相连,而外部设备却需要通过接 口与CPU的总线相连,原因是由存储器和外设的特点决定:

存储器:

- □ 功能单一
- □ 传输方式单一(一次一个字或一个字节) □ 操作方式单一(读和写)
- □ 制造工艺与CPU相似,速度与CPU相匹配

前基本岛·知行合NEW

为什么需要接口?

外设:

- □ 种类繁多 (机械、机电、电子)
- □ 信号种类不一 (A,D,开关量)
- □ 信号格式不同 (串行,并行)
- □ 同一个时刻CPU通常只和一个外设交换信息
- □ 工作速度不同,且范围宽。如硬盘和打印机
- □ 工作时序不匹配,无法和CPU时序取得统一

接口

■ 接口:解决以上差异,协调、匹配外设与主机正常工作的逻辑部件及 相应控制软件。

前限不息·知行合NEW

前展本島·知行合NEU

接口的任务

- 对数据提供缓冲(时间和电气性能上): 设置数据的寄存、缓冲逻辑;
- 信息格式相容性变换:如串并行的转换;电平转换、数/模或模/数 转换等;
- 协调时序差异: 提供"准备好""空""满"等状态信号;
- 提供地址译码或设备选择信号;
- 提供中断和DMA控制逻辑及管理。

外设通过接口与CPU的连接

前基本岛·加行合NEW

访问接口的过程

- 打开相应端口: CPU先将地址信息发送到地址总线,将确定的控制信息发送到控制总线;
- 收发数据: CPU传输数据信息到数据总线上等待相应端口接收,或者 CPU等待接口把指定端口的内容送到数据总线上。

前接不多-知行合NEW

几点说明

- 注意: 地址是端口(寄存器)的地址,而不是接口部件的地址,一个接口部件包含多个端口,即多个地址。
- I/O端口即I/O接口的寄存器,接口中的每个寄存器都有一个端口地址,每个I/O接口都有一组寄存器。
- 数据输入和数据输出寄存器可以使用同一地址;控制输出和状态输入 寄存器可以使用同一地址。

自7基本岛·知行合NEU

I/O端口的寻址方式

- 存储器映像寻址方式
 - 把每一个I/O端口都看作一个存储单元,并与存储单元一样统一编址,这样访问存储器的所有指令均可用来访问I/O端口,不用设置专门的I/O指令。
 - □ 优点:电路设计简单,由于1/0端口和存储器地址是相同的形式,因此不需要专门为1/0端口设计电路,可以与存储器地址访问硬件混合设计。
 - □ 缺点:增加程序设计难度,由于存储器地址和1/0端口在指令形式上没有区别,因此程序员在编写程序时需要更加小心,以避免对1/0端口的误操作。

I/O端口的寻址方式

自TE不与知行合NEEU

- I/O单独编址方式
 - □ 对端口地址单独编址,使用专门的指令来访问这种具有独立地址空间的端口。
 - 优点:程序更清晰,可读性好;I/O指令长度短,执行速度快,不占用内存空间;I/O地址译码电路简单。
 - 缺点:指令系统中需专门的指令,且这些指令的功能没有访问存储器指令强; CPU需提供区分存储器读/写和/O读写的控制信号。

前展本為·知行合NEW

数据传送方式

前在不多知行合NEW

- 程序方式
 - □ 无条件传送方式
 - □ 查询传送方式
- 中断传送方式
- 直接存储器存取(DMA) 控制方式

数据传送方式之无条件传送

前基本岛·和行合NEU

前提不与知行合NEW

无条件传送方式

- 在数据传送过程中,输入或输出数据一方不查询、判断对方的状态,进行无条件的数据传送。CPU能够确信外设准备就绪,就不用查询外设的状态而可以直接进行数据传输。
 - □ 驱动指示灯、继电器、启动电机等

无条件传送的输入方式

无条件传送的输出方式

前基本岛·知行合NEW

新基本与和行合NEW

数据传送方式之软件查询传送

前限不息·知行合NEW

自7基本岛·加行合NEU

自7基本岛·加行合NEU

查询传送方式

CPU执行程序不断读取并测试外设的状态,如果外设处于准备好(输入)或空闲(输出)状态,则执行输入或输出指令,进行数据交换,否则等待。

完成一次数据传送的过程

- 1) CPU从状态端口读取外设的状态字;
- 2) CPU检测状态字对应位是否满足"就绪"条件;
- 3) 如不满足,则重复执行1) 2) 过程,直到条件满足;
- 4) 如果条件满足,表明外设就绪,则传送数据,同时I/O的状态复位。

自1克不息·知行合NEW

查询传送方式

- 实现流程:
 - 在与外设进行传送数据前,CPU先查询外设状态,当外设准备好后,才执行I/O指令, 实现数据传送
- 特点:
 - □ 1. CPU通过不断查询外设状态,实现与外设的速度匹配

查询式输入方式

- 1. 输入设备准备好后,发选通信号;
- 2. 数据进入数据端口,并使D触发器置1,从而使状态端口置位;
- 3. CPU从状态端口读入状态字;
- 4. CPU检测状态位,如果条件满足;
- 5. CPU从数据端口读入数据;
- 6. 清状态字。

查询式输入接口电路

查询式输入时的数据和状态

数据信息 数据端口(8位) (输入) 8位 状态信息 状态端口(1位) (输入) "READY"(1位)

前展本島·知行合NEU

前基本岛·知行合NEW

查询式输出的过程

- 1. 将数据写入数据端口,同时将状态寄存器置位,防止CPU再次传 送数据;
- 2. 外设读取数据;

■ 3. 外设向接口发ACK信号,将状态位清零。

查询式输出接口电路

前基本岛·知行合NEW

前接名与-和行合NEW

前提不多·知行合NEU

中断

■ 在CPU正常运行程序时,由于内部或外部某个非预料事件的发生,使 CPU暂停正在运行的程序, 而转去执行处理引起中断事件的程序, 然 后再返回被中断的程序,继续执行。这个过程就是中断。

数据传送方式之中断方式传送

前基本岛·加行合NEU 中断传送方式输入接口电路 DB $\overline{\mathsf{RD}}$ IO/M 中断请求 触发器 Q +5V

中断传送方式的特点

- CPU暂时中止现行程序的执行,转去执行为某个随机事件服务的中 断处理子程序, 处理完后自动恢复原程序的执行
- 实现主机和外设准备阶段的并行工作
 - □ 避免重复查询外设状态、提升工作效率

前限不息·知行合NEW

前基本岛·知行合NEW

断点和中断现场

- 断点:是指CPU执行的现行程序被中断时的下一条指令的地址,又称断
- 中断现场:是指CPU转去执行中断服务程序前的运行状态,包括CPU 内部各寄存器、断点地址等。

int H(int n, int a, int b) { if (n == 0) return b++; return ++a; int main() { it main() {
int rp, n=1, a=2, b=3;
rp = H(n, a, b);
printf("\d", rp);
return 0;

中断系统的功能

- (1) 响应中断及返回
- (2) 能实现优先权排队
- (3) 能实现中断嵌套

前基本岛·加行合NEW

前接名与-和行合NEW 直接存储器存取(DMA) 方式

- DMA(Direct Memory Access)直接存储器存取控制方式下,I/O设 备是和存储器直接交换信息,不需要CPU介入,外设与存储器间的数 据传输是在硬件的作用下完成的。
- 优点:传输速度大幅提高。

数据传送方式之DMA传送

前基本岛·加行合NEU

直接存储器存取(DMA) 方式

DMA方式下,外设利用专门的接口电路直接和存贮器进行高速数据 传送,而不经过CPU。数据的传输速度基本上决定于外设和存储器的 速度。

主存 I/O设备 ► I/O设备 直接存储器存取(DMA) 方式

- 实现方法:
 - □ 1.由专用接口芯片DMA控制器(称DMAC) 控制传送过程,
 - □ 2.当外设需传送数据时,通过DMAC向CPU发出总线请求;
 - 3.CPU发出总线响应信号,释放总线;
 - □ 4.DMAC接管总线,控制外设、内存之间直接数据传送.

前提不多·知行合NEU

前限不息·知行合NEW

DMA传送方式过程

CPU 内存 内存 DMAC 外设

前基本岛·加行合NEU

直接存储器存取(DMA) 方式

- DMA传送方式的特点
 - 1. 外设和内存之间,直接进行数据传送,不通过CPU,传送效率高。适用于在内存与高速外设、或两个高速外设之间进行大批量数据传送。
 - □ 2. 电路结构复杂,硬件开销较大。

新展本岛·加行合NEW

前展不分知行合NEU

I/O接口分类

- 按照电路和设备的复杂程度, I/O 接口的硬件主要分为两大类:
 - □ 1/0 接口芯片: 这些芯片大多都是集成电路,通过CPU 输入不同的命令和参数,并控制相关的1/0 电路和简单的外设作相应的操作,常见的接口芯片如定时 / 计数器、中断控制器、DMA控制器、并行接口等。
 - □ I/O 接口控制卡: 有若干集成电路按一定的逻辑组成为一个部件,或者直接与CPU 同在主板上,或是一个插件插在系统总线插槽上,通常称为外部接口。

常见的外部接口与分类

前展不高·知行合NEW

- 按通信信号类型分可分为数字接口和模拟接口
- 按通信方式分可分为串行接口和并行接口

I/O接口分类

数字接口

新提不与知行合NEW

■ 数字接口指CPU与接口之间所传输的信息为数字信息,用于视频信号 传输的HDMI及DVI都是数字接口。

前提名与-知行合NEW

前基本岛·加行合NEU

模拟接口

- 模拟接口指所传输的信息为模拟信息,当模拟信息要输入到计算机内 进行处理或存储时,需要将模拟信息转换成数字信息,当计算机中的 数字信息要通过模拟接口输出时,需要将数字信息转换成模拟信息。
- 数字信息和模拟信息之间的转换过程称为数模(D/A)转换和模数 (A/D) 转换。用于视频信号传输的模拟接口包括VGA接口、AV接 口等。

并行接口

■ 并行接口是指数据的各位同时进行传输,数据传输通常以字节 (8位) 或字(16位)为单位。

- 其特点是传输速度快,适用于短距离传输。常见并口有LPT接口,用 于连接打印机或扫描仪等设备。
- 随着技术的发展和USB等串行接口技术的普及,并行接口的应用范围 在逐渐缩小。

前基本岛·加行合NEW

串行接口

- 串行通信是指数据按位顺序传送,其特点是通信线路简单,只要一对 传输线就可以实现双向通信,并可以利用电话线,从而大大降低了成 本,特别适用于远距离通信。
- 串行通信的基本单位为bps (bit per second) ,即每秒钟传送的二
- 串行通信本身又分为异步通信与同步通信两种。串行接口RS-232, 在工业控制、数据采集、仪器仪表等领域应用广泛。

USB接口

- USB (通用串行总线, Universal Serial Bus)接口自1996年推出以来, 已成功替代COM口和并口,成为21世纪大量计算机和智能设备的标准扩 展接口和必备接口之一。USB接口的传输速率取决于具体的USB规范版本。 例如, USB 1.0的传输速率只有1.5Mb/s, 而USB 2.0的传输速率可以达到 480Mbps。最新的USB 4.0版本的传输速率更是高达40Gbit/s。
- USB接口具有热插拔功能,支持即插即用,使用方便,传输速度快,连接 灵活,独立供电等优点。
- USB接口有三种类型: USB Type-A(一般用于电脑设备)、USB Type-B(一般用于3.5in硬盘等设备)、USB Type-C(新型的USB类型接口,被广泛应用于各种电子设备,新版的USB4只采用了Type-C规格)。

新花石鸟·知行合NEW

串行接口通信基础

前展本島·知行合NEU

串行接口通信基础

- 串行通信:通信双方按位进行,遵守时序的一种通信方式。
 - □ 多位数据通过同一条数据线按位依次传送
 - □ 因为数据线少,成本低,特别适用于远距离通信
- 由于要进行串并行转换串行接口电路相对复杂

串行接口通信基础

在串行通信时, 收发双方必须考虑解决如下问题:

- 波特率——双方约定以何种速率进行数据的发送和接收
- 帧格式——双方约定采用何种数据格式
- 帧同步——接收方如何得知一批数据的开始和结束
- 位同步——接收方如何从位流中正确地采样到位数据
- 数据校验——接收方如何判断收到数据的正确性

■ 差错处理——收发出错时如何处理

前提名与-知行合NEEU

演奏をかかりかNES (Baud rate)

- 为了衡量串行通信的速度,描述数据传送速度的方式有:
 - □ 波特率定义为每秒传送信号的数量,单位为波特(Baud)。
 - □ 比特率定义为每秒传送二进制数的信号数(或每秒传送二进制码元的个数),单位是bps(bit per second)或b/s(位/秒)。
- 在串行通信中,传送的信号可能就是二进制、八进制或十进制等。只有在传送的信号是二进制信号时,波特率才与比特率在数值上相等。而在采用调制技术进行串行通信时,波特率就是描述载波信号每秒钟变化为信号的数量(又称为调制速率)。在这种情况下,波特率与比特率在数值上可能不相等。
 - □ 例如: 电传打字机传输率为每秒10个字符/秒,每个字符包含11个二进制位,则数据传输率为: 11位/字符×10个字符/秒=110位/秒=110bps=110波特(Baud)。

串行通信数据传送方式

- 同步: 许多字符组成一个信息组,在每组信息的开始加上同步字符 (不允许字符间有间隔),要求收发双方时钟(频率和相位)严格同 步
- 异步:按字符传输,字符可以不连续发送,每个字符的前后用一些数位来作为分隔位(两个字符之间的传输间隔任意),双方的收发时钟不要求严格同步。

同步通信

■ 分为单同步、双同步, 及外同步

自T基本岛·和行合NEEU

前基本岛·知行合NEW

异步通信

- 异步传输以字符为单位,称为一个信息帧。
- 一帧包括起始位、数据位、校验位、停止位四部分。
- 异步传输信息冗余较大,例如: 1+8+1+2中有效位数只有8位。

异步通信与同步通信的主要区别

	同步通信	异步通信
传输格式	面向比特的传输,每个信息帧中包 含若干个字符	面向字符的传输,每个帧只包含一个字符
时钟	要求接受时钟和发送时钟同频同相, 通过特定的时钟线路协调时序	不要求接受时钟和发送时钟完全同步, 对时序要求较低
同步方式	从数据中抽取同步信息	通过字符起止的开始位和停止位同步
数据流	发送端发送连续的比特流	发送端发送完一个字节后,可经过任 意长的时间间隔再发送下一个字节
校验字符	CRC校验	奇偶校验
传输效率	控制字符开销较小,传输效率高	传输效率较低
通信结点	点对多点	点对单点
应用	高速、实时设备, 网络通信中, 如 传感器接口、实时控制系统、数据 库同步等	低速设备、网络通信中,如:http、 网络聊天、分布式系统、工业控制领 域等

前基本岛·加行合NEU

数据传送方向

- 按串行通信的数据传送方向,串行通信可分为单工、半双工、全双工 = 种。
 - □ 单工传送方式:只能进行一个方向的数据传送。比如:电视系统和调频广播系统。

数据传送方向

半双工传送方式:可以进行两个方向的数据传送(双向),但不能同时进行双向传送; 某一时刻只能进行一个方向的传送,比如:对讲机系统。

前展本集·知行合NEU

数据传送方向

全双工传送方式:收发双方通过两根单向信息线连接,分别负责数据的发送和接收,通信双方都能在同一时刻进行发送和接收操作,比如:电话。

信号的调制与解调

- 调制:在利用模拟信号传输的通信系统中,发送方要利用调制器把数字信号转换成模拟信号,以两种不同频率的正弦波来表示"1"和"0"发送到通信线上,这一过程称为调制。
- 解调:接收方利用解调器把收到的模拟信号恢复成数字信号,这一过程称为解调。

自7在不与一知行合NEEU

前接名与-和行合NEW

前提不多·知行合NEU

前提名与-知行合NEW

前张不鸟·知行合NEU

信号的调制与解调

■ 信号的调制有3种方法:调幅(AM)、调频(FM)和调相(PM)。

串行数据在传输过程中,由于干扰可能引起信息的出错,例如,传输字符'E',其各位为:

0 1 0 0 0 1 0 1 = 45H

 D_7 D_0

奇偶校验

- □ 由于干扰,可能使某位变为1,称为出现了"误码"
- □ 如何发现传输中的错误,叫"校验"
- □ 发现错误后,如何消除错误,叫"纠错"
- 最简单的校验方法是"奇偶校验",即在传送字符的各位之外,再传送1位奇/偶校验位,分为奇校验或偶校验。

前展不多·加行合NEW

奇偶校验

■ 奇校验: 所有传送的数位 (含字符的各数位和校验位) 中, "1"的 个数为奇数,如:

- 偶校验: 所有传送的数位中, "1"的个数为偶数,如:

0 01100101 1 01110011 奇偶校验

■ 说明:

- 奇偶校验能够检测出信息传输过程中的部分误码,能检出奇数 位误码,不能检出偶数位误码;
- □ 奇偶校验不能纠错,在发现错误后,只能要求重发。
- 但由于其实现简单,被广泛应用于各种数据传输和存储系统中,如串口通信、硬盘存储等。

自7基本岛·加行合NEU

CRC循环冗余校验

- CRC循环冗余校验(Cyclic Redundancy Check)是数据通信领域中最常用的一种差错校验码,其特征是信息字段和校验字段的长度可以任意选定。
- 循环冗余校验:在每个数据块(称之为帧)中加入一个FCS(Frame Check Sequence,帧检查序列)。FCS中包含了帧的详细信息,用于比较帧的正确性。如果数据有误,则再次发送。

自TE不息-知行合NEW

CRC循环冗余校验

- 循环冗余校验码(CRC)的基本原理:在K位信息码后再拼接R位的校验码,整个编码长度为N位,因此,这种编码也叫(N,K)码。
- 对于一个给定的(N, K) 码,可以证明存在一个最高次幂为N-K=R 的多项式G(x)。根据G(x)可以生成K位信息的校验码,而G(x)叫做这 个CRC码的生成多项式。
 - □ 任意一个由二进制位串组成的代码都可以和一个系数仅为'0'和'1'取值的多项式 ——对应。
 - □ 例如:代码1010111对应的多项式为x⁶+x⁴+x²+x+1,而多项式为x⁵+x³+x²+x+1对 应的代码101111。

11

前基本岛·加行合NEU

CRC循环冗余校验

- 常用的CRC码的生成多项式有:
 - □ CRC8=X8+X5+X4+1
 - □ CRC-CCITT=X¹⁶+X¹²+X⁵+1
 - \Box CRC16=X¹⁶+X¹⁵+X⁵+1
 - \Box CRC12=X¹²+X¹¹+X³+X²+1
 - $\ \ \, \square \ \ \, \mathsf{CRC32} \! = \! \mathsf{X}^{32} \! + \! \mathsf{X}^{26} \! + \! \mathsf{X}^{23} \! + \! \mathsf{X}^{22} \! + \! \mathsf{X}^{16} \! + \! \mathsf{X}^{12} \! + \! \mathsf{X}^{11} \! + \! \mathsf{X}^{10} \! + \! \mathsf{X}^{8} \! + \! \mathsf{X}^{7} \! + \! \mathsf{X}^{5} \! + \! \mathsf{X}^{4} \! + \! \mathsf{X}^{2} \! + \! \mathsf{X}^{1} \! + \! \mathsf{1}^{1} \! + \! \mathsf{X}^{10} \! + \mathsf{X$

CRC循环冗余校验

校验码的具体生成过程为:假设要发送的信息用多项式C(X)表示,将C(x)左移R位(可表示成C(x)*x^R),这样C(x)的右边就会空出R位,这就是校验码的位置。用C(x)*x^R除以生成多项式G(x)得到的余数就是校验码。

前基本岛·知行合NEU

CRC循环冗余校验

■ 举例:

需要发送的信息为M = 1010001101,生成多项式 $G(x) = X^5 + X^4 + X^2 + 1$, 所对应的生成式二进制代码为P = 110101, R = 5(冗余码的位数)。

CRC循环冗余校验

在M后加5个0,然后对P做模2除法运算,得余数r(x)对应的代码: 01110。故实际需要发送的数据是101000110101110。

新展本島·知行合NEW

CRC循环冗余校验

■ 错误检测

当接收方收到数据后,用收到的数据对P(事先约定的)进行模2除法,若余数为0,则 认为数据传输无差错;若余数不为0,则认为数据传输出现了错误。

CRC循环冗余校验

- 说明:
 - 。 CRC可以检错,但不能用于自动纠错;
 - $\ \square$ 只要经过严格的挑选,并使用位数足够多的除数 P,那么出现检测不到的差错的概率 会很低;
 - 用CRC循环冗余检验只能做到无差错接受(只是非常近似的认为是无差错的),并不能保证可靠传输。

前在不多知行合NEU

前提名与-知行合NEW

新花石鸟-知行合NEEU