

51单片机汇编语言教程: 17课单片机定时器与计数器的方式控制字

(基于 HJ-1G、HJ-3G 实验板)

从上一节我们已经得知,单片机中的定时/计数器都能有多种用途,那么我怎样才能让它们工作于我所需要的用途呢?这就要通过定时/计数器的方式控制字来设置。

在单片机中有两个特殊功能寄存器与定时/计数有关,这就是TMOD和TCON。顺便说一下,TMOD和TCON是名称,我们在写程序时就能直接用这个名称来指定它们,当然也能直接用它们的地址89H和88H来指定它们(其实用名称也就是直接用地址,汇编软件帮你翻译一下而已)。


从图1中我们能看出,TMOD 被分成两部份,每部份4位。分别用于控制 T1和 T0,至于这里面是什么意思,我们下面介绍。

用于定时/计数器					用于中断			
TF1	TR1	TF0	TR0	E1	IT1	E0	IT0	
			图 2 (TCON)				

<TCON结构>

从图2中我们能看出,TCON 也被分成两部份,高4位用于定时/计数器,低4位则用于中断(我们暂不管)。而TF1(0)我们上节课已提到了,当计数溢出后TF1(0)就由0变为1。原来TF1(0)在这儿!那么TR0、TR1又是什么呢?看上节课的图。

计数脉冲要进入计数器还真不不难,有层层关要通过,最起码,就是TRO(1)要为1,开关才能合上,脉冲才能过来。因此,TRO(1)称之为运行控制位,可用指令SETB来置位以启动计数器/定时器运行,用指令CLR来关闭定时/计数器的工作,一切尽在自己的掌握中。


<单片机定时器/计数器结构>

推荐使用慧净 51 实验板。推荐 51 学习网 WWW.HLMCU.COM 淘宝网: http://shop37031453.taobao.com/

定时/计数器的四种工作方式

工作方式0

定时器/计数器的工作方式0称之为13位定时/计数方式。它由 TL (1/0)的低5位和 TH (0/1)的8位组成13位的计数器,此时 TL (1/0)的高3位未用。

我们用这个图来讨论几个问题:

M1MO: 定时/计数器一共有四种工作方式,就是用 M1MO来控制的,2位正好是四种组合。

C/T: 前面我们说过,定时/计数器即可作定时用也可用计数用,到底作什么用,由我们根据需要自行决定,也说是决定权在我们��编程者。如果 C/T 为0就是用作定时器(开关往上打),如果 C/T 为1就是用作计数器(开关往下打)。顺便提一下:一个定时/计数器同一时刻要么作定时用,要么作计数用,不能同时用的,这是个极普通的常识,几乎没有教材会提这一点,但很多开始学习者却会有此困惑。

GATE: 看图,当我们选择了定时或计数工作方式后,定时/计数脉冲却不一定能到达计数器端,中间还有一个开关,显然这个开关不合上,计数脉冲就没法过去,那么开关什么时候过去呢?有两种情况

GATE=0,分析一下逻辑,GATE 非后是1,进入或门,或门总是输出1,和或门的另一个输入端 INT1无关,在这种情况下,开关的打开、合上只取决于 TR1,只要 TR1是1,开关就合上,计数脉冲得以畅通无阻,而如果 TR1等于0则开关打开,计数脉冲无法通过,因此定时/计数是否工作,只取决于 TR1。

GATE=1,在此种情况下,计数脉冲通路上的开关不仅要由 TR1来控制,而且还要受到 INT1 管脚的控制,只有 TR1为1,且 INT1管脚也是高电平,开关才合上,计数脉冲才得以通过。这个特性能用来测量一个信号的高电平的宽度,想想看,怎么测?

为什 么在这种模式下只用13位呢?干吗不用16位,这是为了和51机的前辈48系列兼容而设的一种工作式,如果你觉得用得不顺手,那就干脆用第二种工作方式。

工作方式1

工作方式1是16位的定时/计数方式,将 M1M0设为01即可,其它特性与工作方式0相同。

工作方式2

在介绍这种式方式之前先让我们思考一个问题:上一次课我们提到过任意计数及任意定时的问题,比如我要计1000个数,可是16位的计数器要计到65536才满,怎么办呢?我们讨论后得出的办法是用预置数,先在计数器里放上64536,再来1000个脉冲,不就行了吗?是的,但是计满了之后我们又该怎么办呢?要知道,计数总是持续重复的,流水线上计满后马上又推荐使用慧净51实验板。推荐51学习网 WWW.HLMCU.COM 淘宝网: http://shop37031453.taobao.com/

要开始下一次计数,下一次的计数还是1000吗?当计满并溢出后,计数器里面的值变成了0 (为什么,能参考前面课程的说明),因此下一次将要计满65536后才会溢出,这可不符合要求,怎么办?当然办法很简单,就是每次一溢出时执行一段程序(这常常是需要的,要不然要溢出干吗?)能在这段程序中做把预置数64536送入计数器中的事情。所以采用工作方式0或1都要在溢出后做一个重置预置数的工作,做工作当然就得要时间,一般来说这点时间不算什么,可是有一些场合我们还是要计较的,所以就有了第三种工作方式��自动再装入预置数的工作方式。

既然要自动得新装入预置数,那么预置数就得放在一个地方,要不然装什么呢?那么预置数放在什么地方呢?它放在 T (0/1)的高8位,那么这样高8位不就不能参与计数了吗?是的,在工作方式2,只有低8位参与计数,而高8位不参与计数,用作预置数的存放,这样计数范围就小多了,当然做任可事总有代价的,关键是看值不值,如果我根本不需要计那么多数,那么就能用这种方式。看图4,每当计数溢出,就会打开 T (0/1)的高、低8位之间的开关,计预置数进入低8位。这是由硬件自动完成的,不需要由人工干预。

常常这种式作方式用于波特率发生器(我们将在串行接口中讲解),用于这种用途时,定时器就是为了供给一个时间基准。计数溢出后不需要做事情,要做的仅仅只有一件,就是重新装入预置数,再开始计数,而且中间不要任何延迟,可见这个任务用工作方式2来完成是最妙不过了。

工作方式3

这种式作方式之下,定时/计数器0被拆成2个独立的定时/计数器来用。其中,TL0能组成8 位的定时器或计数器的工作方式,而TH0则只能作为定时器来用。我们知道作定时、计数器来用,需要控制,计满后溢出需要有溢出标记,T0被分成两个来用,那就要两套控制及、溢出标记了,从何而来呢?TL0还是用原来的T0的标记,而TH0则借用T1的标记。如此T1不是无标记、控制可用了吗?是的。

一般情况处,只有在 T1以工作方式2运行(当波特率发生器用)时,才让 T0工作于方式3的。

定时器/计数器的定时/计数范围

工作方式0:13位定时/计数方式,因此,最多能计到2的13次方,也就是8192次。

工作方式1: 16位定时/计数方式,因此,最多能计到2的16次方,也就是65536次。

工作方式2和工作方式3,都是8位的定时/计数方式,因此,最多能计到2的8次方,也说是256次。

预置值计算: 用最大计数量减去需要的计数次数即可。

推荐使用慧净 51 实验板。推荐 51 学习网 WWW.HLMCU.COM 淘宝网: http://shop37031453.taobao.com/

例:流水线上一个包装是12盒,要求每到12盒就产生一个动作,用单片机的工作方式0来控制,应当预置多大的值呢?对了,就是8192-12=8180。

以上是计数,明白了这个道理,定时也是一样。这在前面的课程已提到,我们不再重复,请参考前面的例程。

51 实验板推荐(点击下面的图片可以进入下载资料链接)

