

实验 6 微控器实验

实验 6 微控器实验

- 一、实验目的
- 二、相关单元
- 三、上位机软件
- 四、实验原理
- 五、实验要求
- 六、思考

一、实验目的

- 1. 掌握微控制器的工作原理
- 掌握装入、执行微程序的方法,观察微程序的运行过程。
- 3. 掌握上位机软件的使用方法。

二、相关单元

- 1. 微控器单元 (MAIN CONTROL UNIT)
- 2. 时序电路单元(CLOCK UNIT) 、 手动 单元 (MANUAL UNIT)、总线单元(BUS UNIT)、通用寄存器单元(REG UNIT) 、运算器单元(ALU UNIT)、输入/输 出单元(OUTPUT/INPUT UNIT)、地址单 元(ADDRESS UNIT)、指令寄存与译码单 元 (INS UNIT) 和存储器单元 (MEM UNI T) 。

器 逻辑

(1) 控制存储器 CM

✓ CM 由 3 片 2816 (2K×8位)组成,存 放 24 位的微指令。 3 片 2816 的高位地 址 A10 ~ A7 均接地,因此,控存的实际 容量为 128×24 位,即可以存放 128 条 微指令。

有有力能有有有力并有多行

(1) 控制存储器 CM

- - ①可以由微地址锁存器 µAR 提供(手动"编程 PROM"或"校验 READ"状态下);
 - ②也可以由后继微地址修改逻辑来提供("运行RUN"状态下),

: =RUN

- ③由 PC 机控制送出(联机状态下)。
- ■控存中的24位微码,高16位送微指令寄存器 µIR 保存并译码,低7位(下址字段)送散转逻辑电路。⑥

· 中介 经 · 中午 · 中午 · 子子 · 子子

(2) 控存地址寄存器 CMAR

- CMAR 功能是:由输入信号 SE6# ~ SE0# 控制修改当前微指令的下址字段 M6 ~ M0 (即 MA6 ~ MA0),以产生即后继微地址。
- CMAR 由四片 74LS74 (2 位带清零预置端的寄存器)和一片 74LS245 (8 位三态缓冲器)连接而成,四片 74LS74 的清零端均接 CLR 开关,预置端则分别接自输入信号 SE6# ~ SE0#,因为预置端低电平有效,所以当 SEi#=0 时,相应的 Mi 即 MAi 被置 1。

有有方法有申申并并并至行

(2) 控存地址寄存器 CMAR

■ 四片 74LS74 的输入端接控存 CM 的数据输出 端的最低7位M6~M0,经过预置端SE6# ~ SEO#的修改,形成输出信号 MA6~ MAO, 连接至三态缓冲器(74LS245)的输 入、输出则作为后继微地址送至控存 2816 的地址输入端,以寻址下条微指令。三态门 74LS245 的使能信号 E# 由编程开关的控制 电路产生。

(3) 微指令寄存器 μIR

- ■微指令寄存器 µIR 的功能是存放从控存 CM 中读出的高 16 位的微码 M23 ~ M8 (低 7 位 M6~ M0 是下址字段, M7 为空)
- µIR 由两片 74LS273 (8位寄存器)组成的。
 - ①清零端 CLR#接 CLR 开关, 在总清时 µIR 清零。
 - ②数据输入端接控存 CM 的数据 I/0 端;

③数据输出端,一面以排针 M13~ M8 的形式直接引出,另一面, M23~ M14 另送微指令译码器进行译码。 M23~ M0 的定义见简单

(4) 微指令译码器

■微指令译码器由两片 74LS138 和两片 GAL 芯片组成. 其功能是根据微指令 的格式及各字段的定义,将 LLIR 送来 的编码字段进行译码,产生全机所需 要的各种微操作控制信号, 以实现该 条微指令功能。

有有方法有申申并并并至行

(5) 微地址锁存器 μAR

- ■专供实验仪手动操作设置。
- μAR 由一片 74LS374(8位锁存器)构成,用于锁存手动操作时由开关拨入的微地址 MA6~ MAO, 并提供给控存。
- µAR 的输入端以排针的形式引出,标记为 MA6~ MAO,用以连接手动单元(MANUAL UNIT)的开关;输出端接至控存的地址输入端;但 µAR 的输出使能 OE# 则同样由 GAL 芯片控制产生。

(6) 开关与显示灯

- 微控器单元包含有一组逻辑开关和两组发光二 极管显示灯:
 - ①微代码输入开关 MK23 ~ MK0: 通过三片三 态缓冲器 74LS245 (8位)接在控存的数据 总线上,用于手动拨入24位微码。三态门 74LS245 的 DIR 接地, 即数据传送 B 到 A: 其使能信号 E# 则由编程开关的控制电路产 生,控制三态门的打开和关闭。专供实验仪

(6) 开关与显示灯

- ②微地址输入开关 MAK6~ MAK0: 通过微地址锁存器 74LS 374 接控存的地址线 MA6~ MAO。专供实验仪手动操作设置。
- ③微代码显示灯 MD23~ MD0: 经驱动接控存的数据总线上,用于指示当前读出的微指令的24位微码。
- ④微地址显示灯 MA6~ MA0: 经驱动接控存的地址线,用于指示下条微指令的7位微地址(修改过的后继微地址)。

有有方数有平方中中主行

(7) 编程开关及控制电路

- ■专供实验仪手动操作设置。
- 编程开关:有三种状态: PROM (编程)、READ (校验)、RUN (运行)。
- ■根据编程开关的状态,控制电路产生各芯片的 控制或使能信号,来实现各种不同的手动和联 机操作。
 - ①编程开关于编程状态 "PROM" 时: 手动输入微码
 - ②编程开关于校验状态"READ"时: 手动校验微码
 - ③编程开关于运行状态"RUN"时:运行微程序

有有方数有平方中中主行

(7) 编程开关及控制电路

- 专供实验仪手动操作设置。
- 编程开关 =PROM: 装入微码(写控存)
 - ✓微地址由 µAR (接微地址开关)提供,微码由微码 开关提供,CM 执行写操作
- 编程开关=READ: 校验微码(读控存)
 - ✓微地址由 µAR (接微地址开关)提供, CM 执行读操作,读出的微码在微码显示灯显示
- 编程开关 = RUN: 执行微码(运行微程序)
 - ✓微地址由 CMAR 提供, CM 执行读操作,读出的微码送 µIR (同时在微码显示灯显示)。

申申申申申申申申申

(7) 编程开关及控制电路

- 在 " RUN" 状态下
 - ①微地址锁存器 µAR (374)的输出无效(输出使能信号 0E#=1)
 - ②微代码输入开关的三态门(245)关闭(使能信号 E#=1)
 - ③后续微地址三态门(245)打开(使能信号 E#=0)
 - ④控存(2816)读有效(片选 CS#=0,输出使能 OE#=0,写使能 WE#=1)。
 - ⑤此时,若启动时序电路,即可从微地址显示灯所 __指示的微地址开始向下运行。

三、上位机软件

上位机虚拟软件 (联机实验)

下载地址:

http://jpkc.hdu.edu.cn/computer/zcyl/kczy_view.asp?id=117

申申申申申申申申申

三、上位机软件

 文件 (P)
 工作方式 (M)
 运行 (R)
 窗口 (W)
 系统 (S)
 帮助 (H)

 联机主控 (M)
 联机上控 (M)
 联机从控 (S)
 V 仿真方式 (E)

- 1. 三种工作方式
 - 联机主控(M)
 - ①实验仪上的所有操作都必须在上位机软件的控制下完成。例如,实验仪上 START、 K K2 等控制键失效。
 - ②在联机主控方式下,通过观察上位机软件的动态流程界面,可以检查出实验仪接线是否正确。

中中介 经 中中中中中 19

在联机主控方式下,检查实验仪接线是否正确

有有方数有多种并有多种

三、上位机软件

1. 三种工作方式

- 联机从控(S):上位机软件只作为一个上下 载程序及微程序的工具,所有的时序信号和控制 操作都由实验仪自己控制发出。
- ■仿真方式(E):完全脱离实验仪,由上位机软件和仿真机一起仿真地完成各个实验。对上位机软件而言,其操作与在联机主控方式下的操作完全一样。仿真机由仿真机软件实现,仿真机软件包含在上位机软件中。

· 中外线 有个个户中中子子子

三、上位机软件

2. 文件下装

- 次件 (2)
 工作方式 (M)
 运行 (B)
 窗口 (M)
 系统 (S)
 帮助 (L)

 打开文件 (D)
 (Q)
 (Q)
- ■下装(D)把上位机中的程序和微程序分别装入实验仪/仿真机的主存和控存中。
- ■程序和微程序只有被下装后,才能被执行。
- ■此功能与主存、控存窗口中写入功能的不同是: 下装(D)功能是一次性将文件装入实验仪/仿 真机,主存、控存窗口中的写入功能更方便于在 修改某个单元内容后,将修改过的内容写入实验 仪/仿真机。

四、实验原理

- 1. 模型机与 PC 机的连接
- 2. 微程序流程图和微指令编码
- 3. 装入微码的方法
- 4. 微码的校验方法
- 5. 执行微程序方法

1. 实验仪与 PC 的连接

- ■单片机监测单元放在电路板背面,它采集信号使上位机能实时反映实验仪状态
- 联机实验前,应将实验仪断电,通过串口与 PC连接,然后接线,打开实验仪电源开关,

开始实验

2. 微程序流程图和微指令编码

■ p54 表 6-4

	•								
微地址	微代码	вто	ОТВ	FUNC	FS	S3 S2 S1 S0 M Ci	Ν	下 址	微指令注释
00H	01C008	000	000	011	1	000000	0	0001000	$\overline{J_3}$
01H	DC4002	110	111	000	1	000000	0	0000010	PC→AR, PC=PC+1
02H	610003	011	000	010	0	000000	0	0000011	RAM→IR
03H	00C010	000	000	001	1	000000	0	0010000	$\overline{J_1}$
08H	000001	000	000	000	0	000000	0	0000001	NULL
09H	DC400C	110	111	000	1	000000	0	0001100	PC→AR, PC=PC+1
0AH	C40E0F	110	001	000	0	001110	0	0001111	0→AR
0BH	000001	000	000	000	0	000000	0	0000001	NULL
0CH	21000D	001	000	010	0	000000	0	0001101	RAM→DA ₁
0DH	C40E0E	110	001	000	0	001110	0	0001110	0→AR
0EH	058109	000	001	011	0	000001	0	0001001	DA₁→OUT
0FH	22001C	001	000	100	0	000000	0	0011100	IN→DAı

.

2. 微程序流程图和微指令编码

■ p55 图 6-6

3. 装入微码的方法

- 手动装入:通过 24 位微代码开关和 7 位微地址开关(不做要求)
- 联机装入:通过上位机(虚拟仿真)软件打开文件→下装

有有力能有有有力多行

手动装入微码方法

- (1) 将微控器单元(MAIN CONTROL UNIT)右上角的编程开关置于"PROG"状态。
- (2) 将时序电路单元 (CLOCK UNIT) 中的 RUN#/STEP 开关置于"STEP"状态。
- (3) 从手动单元 (MANUAL UNIT) 中的开关"MA6~MAO"上拨入微地址 MA6~MAO。

有有力的有个有力有力多行

手动装入微码方法

- (4) 从微代码开关 MK23~ MK0 上拨入微代码, 24 位开关对应着 24 位显示灯(灯亮表示"1",灯灭表示"0")
- (5) 按动 START 按键,启动时序,即将 24 位微代码写入到控存(2816)的相应单元(由微地址MA6~MA0 所指定)中。
- (6) 重复步骤 3 ~ 5 , 即可将微指令代码一条条 装入控存。

- 4. 微码的校验方法
- 手动校验: (不做要求)
- 联机校验:
 - ①直接打开上位机软件的控存窗口校验;
 - ②如果微码是直接从实验仪上输入,则在上位机软件"联机从控"模式下"上传"文件,实现校验。

微码手动校验方法

- (1) 将编程开关置于"READ"状态。
- (2) 将时序电路单元 (CLOCK UNIT) 中的 RUN#/STEP 开关置于"STEP"状态。
- (3) 从手动单元 (MANUAL UNIT) 中的开关"MA6~MAO"上拨入微地址 MA6~MAO。

微码手动校验方法

- (4) 按动 START 按键, 启动时序, 读出微代码, 观察显示灯 MD23 ~ MD0 的状态 (灯亮表示" 1". 灯灭表示"0"). 检查读出的微代码 是否与写入的相同。如果不同,则将编程开关 重新置于"PROG"状态, 再执行装入操作, 装入正确的微代码即可。
- (5) 重复步骤 1 ~ 4, 即可校验每一条微指令代

联机装入微码、程序代码方法

- 上位机软件工作方式:
 - ①联机主控:可以通过软件来控制和动态显示指令在实验仪上执行过程;上下载程序、微程序
 - ; 执行程序、微程序、单步程序、单步微程序
 - 、连续执行、停止执行
 - ②联机从控:软件只用来上下载程序、微程序。
 - ③仿真方式:不使用实验仪,所有部件用软件模 拟仿真实现。

联机装入微码、程序代码方法

- 编辑微码: 控存窗口
- 装入微码: 下载按钮、菜单
- ■编辑程序代码: 主存窗口
- 装入程序代码: 下载按钮、菜单
- ■按照模型机的硬件机理(Reset 后,PC 清零,CMAR 清零),取指令微程序段应从 0 号控存开始存放,而程序代码应从 0 号内存开始存放。

手动装入程序机器码

- 执行控制台"写内存"操作,通过8位输入 开关输入程序和数据
 - ①将编程开关置于"RUN"状态, RUN#/STE P开关置于"STEP"状态。
 - ②操作 CLR 开关, 使 CLR 信号 "1→0→1" ,程序计数器 PC 清零,微地址清零。
 - ③开关 K2K1 置为"01",即写内存状态。

手动装入程序机器码

④ 按动启动键 START 一次,则从控存 00H 单元 开始执行微指令, 微地址显示灯显 示"0001010",第二次按动 START 键,微 地址显示灯显示"001111",此时,将数据 开关置为要写入的机器指令代码或数据,再按 动 START 键两次,即完成该条指令的写入,同 时 PC 指向下一个内存单元。继续按动 START 键,当且仅当微地址显示灯显 示"0001111"时,才从开关上置入指令代 码,直至所有的程序代码写入完毕。

手动校验程序机器码

- 执行控制台"读内存"操作,通过输出设备(8位 LED 显示灯)显示程序和数据代码
 - ① 将编程开关置于"RUN"状态, RUN#/STEP 开关置于"STEP"状态。
 - ②操作 CLR 开关,使 CLR 信号"1→0→1",程序计数器 PC 清零,

手动校验程序机器码

④按动启动键 START 一次,则从控存 00H 单元开 始执行微指令, 微地址显示灯显 示"0001001",第二次按动 START 键,微地 址显示灯显示"0001100", 第三次按动 START 键, 微地址显示灯显示"0001101". 第四次按动 START 键, 微地址显示灯显 示"0001110",此时,输出设备(OUTPUT DEVICE)发光管上将显示内存 00H 号单元的内 <u>容,检查是否与写入的数据相同。</u>

手动校验程序机器码

⑤继续按动 START 键,当且仅当微地址显示灯显示"Q001001"时,发光管上显示的内容才是内存的数据。每个循环 PC 会自动增 1,由此,可检查后续单元的内容是否正确。

Why?

5. 执行微程序的方法

- 脱机执行:执行控制台"启动程序"操作指令(不做要求)
 - ①K2 K1 = 00/11,编程开关(三态) = RUN
 - ✓单步执行: RUN#/STEP = STEP
 - ✓连续执行: RUN#/STEP = RUN #
 - ②CLR 信号"1→0→1", 使微地址清零, PC 清零, 即程序首址为 00H
 - ③按动 START 键,单步执行(微指令)或者连续执行
- 联机执行:
 - ①联机主控:通过软件控制

使用上位机软件装入程序和微程序

主控模式下:

五、实验要求

- 根据实验原理和相关单元电路,画出实验 接线图,连接线路,开始实验;
- 2. 从零地址开始执行微程序,观察并记录微地址的变化顺序,解释其原理。

六、思考

若要强制使取指令微程序从 07H 单元开始执行,请结合微控器的结 构和原理,说明你的方法,并实现 。 ***

The End!