51 单片机汇编语言教程-由慧净助学会员收集整理 (全部 28 课)

51 单片机汇编语言教程: 第3课-单片机存储器结构

(基于 HJ-1G、HJ-3G 实验板)

单片机内部存储结构分析

我们来思考一个问题,当我们在编程器中把一条指令写进单片要内部,通电后,单片机就可以执行这条指令,那么这条指令一定保存在单片机的某个地方,并且这个地方在单片机掉电后依然可以保持这条指令不会丢失,这是个什么地方呢?这个地方就是单片机内部的只读存储器即 ROM(READ ONLY MEMORY)。为什么称它为只读存储器呢?刚才我们不是明明把两个数字写进去了吗?原来在 STC89C52 中的 ROM 是一种电可擦除的 ROM,称为 FLASH ROM,刚才我们是用编程器,在特殊的条件下由外部设备对 ROM 进行写的操作,在单片机正常工作条件下,只能从那里面读,不能把数据写进去,所以我们还是把它称为 ROM。

数的本质和物理现象:我们知道,计算机能进行数学运算,这可令我们非常的难以理解, 计算机吗,

我们虽不了解它的组成,但它总只是一些电子元器件,怎么能进行数学运算呢?我们做数学题如 37+45 是这样做的,先在纸上写 37,然后在下面写 45,然后大脑运算,最后写出结果,运算的原材料: 37、45 和结果: 82 都是写在纸上的,计算机中又是放在什么地方呢?为了解决这个问题,先让我们做一个实验:这里有一盏灯,我们知道灯要么亮,要么不亮,就有两种状态,我们能用'0'和'1'来代替这两种状态,规定亮为'1',不亮,为'0'。现在放上两盏灯,一共有几种状态呢?我们列表来看一下:

状态	00	•	•0	••
表达	0 0	0 1	1 0	1 1

请大家自己写上3 盏灯的情况 000 001 010 011 100 101 110 111

我们来看,这个000,001,101 不就是我们学过的的二进制数吗?本来,灯的亮和灭只是一种物理现象,可当我们把它们按一定的次序排好后,灯的亮和灭就代表数字了。让我们再抽象一步,灯为什么会亮呢?

是因为输出电路输出高电平,给灯通了电。因此,灯亮和灭就能用电路的输出是高电平还是低电平来替代了。这样,数字就和电平的高、低联系上了。

什么是位:

通过上面的实验我们已经知道:一盏灯亮或者说一根线的电平的高低,能代表两种状态: 0 和 1。实际上这就是一个二进制位,因此我们就把一根线称之为一个"位",用 BIT 表示。**什么是字节:**

一根线能表达 0 和 1,两根线能表达 00,01,10,11 四种状态,也就是能表达 0 到 3 的数,而三根能表达 0-7 的数,计算机中常常用 8 根线放在一起,同时计数,就能表过到 0-255 一共256 种状态。这 8 根线或者 8 位就称之为一个字节(BYTE)。不要问为什么是 8 根而不是其它数,因为我也不知道。(计算机世界是一本人造的世界,不是自然界,很多事情你无法问为什么,只能说:它是一种规定,大家在以后的学习过程中也要注意这个问题)

存储器的工作原理:

1、存储器构造

存储器就是用来存放数据的地方。它是利用电平的高低来存放数据的,也就是说,它存放的实际上是电平的高、低,而不是我们所习惯认为的 1234 这样的数字,这样,我们的一个谜团就解开了,计算机也没什么神秘的吗。

让我们看图 2。单片机里面都有这样的存储器,这是一个存储器的示意图:一个存储器就象一个个的小抽屉,一个小抽屉里有八个小格子,每个小格子就是用来存放"电荷"的,电荷通过与它相连的电线传进来或释放掉,至于电荷在小格子里是怎样存的,就不用我们操心了,你能把电线想象成水管,小格子里的电荷就象是水,那就好理解了。存储器中的每个小抽屉就是一个放数据的地方,我们称之为一个"单元"。

有了这么一个构造,我们就能开始存放数据了,想要放进一个数据 12,也就是 00001100,我们只要把第二号和第三号小格子里存满电荷,而其它小格子里的电荷给放掉就行了(看图 3)。可是问题出来了,看图 2,一个存储器有好多单元,线是并联的,在放入电荷的时候,会将电荷放入所有的单元中,而释放电荷的时候,会把每个单元中的电荷都放掉,这样的话,不管存储器有多少个单元,都只能放同一个数,这当然不是我们所希望的,因此,要在结构上稍作变化,看图 2,在每个单元上有个控制线,我想要把数据放进哪个单元,就给一个信号这个单元的控制线,这个控制线就把开关打开,这样电荷就能自由流动了,而其它单元控制线上没有信号,所以开关不打开,不会受到影响,这样,只要控制不一样单元的控制线,就能向各单元写入不一样的数据了,同样,如果要某个单元中取数据,也只要打开对应的控制开关就行了。

2、存储器译码

那么,我们怎样来控制各个单元的控制线呢?这个还不简单,把每个单元元的控制线都引到集成电路的外面不就行了吗?事情可没那么简单,一片27512存储器中有65536个单元,把每根线都引出来,这个集成电路就得有6万多个脚?不行,怎么办?要想法减少线的数量。我们有一种办法称这为译码,简单介绍一下:一根线能代表2种状态,2根线能代表4种状态,3根线能代表几种,256种状态又需要几根线代表?8种,8根线,所以65536种状态我们只需要16根线就能代表了。

3、存储器的选片及总线的概念

至此,译码的问题解决了,让我们再来关注另外一个问题。送入每个单元的八根线是用从什么地方来的呢?它就是从计算机上接过来的,一般地,这八根线除了接一个存储器之外,还要接其它的器件,如图 4 所示。这样问题就出来了,这八根线既然不是存储器和计算机之间专用的,如果总是将某个单元接在这八根线上,就不好了,比如这个存储器单元中的数值是 0FFH 另一个存储器的单元是 00H,那么这根线到底是处于高电平,还是低电平?岂非要打架看谁历害了?所以我们要让它们分离。办法当然很简单,当外面的线接到集成电路的管脚进来后,不直接接到各单元去,中间再加一组开关(参考图 4)就行了。平时我们让开关打开着,如果确实是要向这个存储器中写入数据,或要从存储器中读出数据,再让开关接通就行了。这组开关由三根引线选择:读控制端、写控制端和片选端。要将数据写入片中,先选中该片,然后发出写信号,开关就合上了,并将传过来的数据(电荷)写入片中。如果要

51 单片机汇编语言教程-由慧净助学会员收集整理 (全部 28 课)

读,先选中该片,然后发出读信号,开关合上,数据就被送出去了。注意图 4,读和写信号同时还接入到另一个存储器,但是由于片选端不一样,所以虽有读或写信号,但没有片选信号,所以另一个存储器不会"误会"而开门,造成冲突。那么会不一样时选中两片芯片呢?只要是设计好的系统就不会,因为它是由计算控制的,而不是我们人来控制的,如果真的出现同时出现选中两片的情况,那就是电路出了故障了,这不在我们的讨论之列。

从上面的介绍中我们已经看到,用来传递数据的八根线并不是专用的,而是很多器件大家共用的,所以我们称之为数据总线,总线英文名为 BUS,总即公交车道,谁者能走。而十六根地址线也是连在一起的,称之为地址总线。

半导体存储器的分类

按功能能分为只读和随机存取存储器两大类。所谓只读,从字面上理解就是只能从里面读,不能写进去,它类似于我们的书本,发到我们手回之后,我们只能读里面的内容,不能随意更改书本上的内容。只读存储器的英文缩写为 ROM(READ ONLY MEMORY)

所谓随机存取存储器,即随时能改写,也能读出里面的数据,它类似于我们的黑板,我能随时写东西上去,也能用黑板擦擦掉重写。随机存储器的英文缩写为 RAM《READ RANDOM MEMORY)这两种存储器的英文缩写一定要记牢。

注意:所谓的只读和随机存取都是指在正常工作情况下而言,也就是在使用这块存储器的时候,而不是指制造这块芯片的时候。不然,只读存储器中的数据是怎么来的呢?其实这个道理也很好理解,书本拿到我们手里是不能改了,能当它还是原材料——白纸的时候,当然能由印刷厂印上去了。

顺便解释一下其它几个常见的概念。

PROM, 称之为可编程存储器。这就象我们的练习本, 买来的时候是空白的, 能写东西上去, 可一旦写上去, 就擦不掉了, 所以它只能用写一次, 要是写错了, 就报销了。

EPROM,称之为紫外线擦除的可编程只读存储器。它里面的内容写上去之后,如果觉得不满意,能用一种特殊的办法去掉后重写,这就是用紫外线照射,紫外线就象"消字灵",能把字去掉,然后再重写。当然消的次数多了,也就不灵光了,所以这种芯片能擦除的次数也是有限的——几百次吧。FLASH,称之为闪速存储器,它和 EPROM 类似,写上去的东西也能擦掉重写,但它要方便一些,不需要光照了,只要用电学办法就能擦除,所以就方便许多,而且寿面也很长(几万到几十万次不等)。

再次强调,这里的所有的写都不是指在正常工作条件下。不管是 PROM、EPROM 还是 FLASH ROM, 它们的写都要有特殊的条件,一般我们用一种称之为"编程器"的设备来做这项工作,一旦把它装到它的工作位置,就不能随便改写了。

总结:没有学过模数的同学看到这一课可能觉得学单片机这么难呀,要记这么多东西, 其实,上面的我们不需要记住,你只要能看一次,理解一次就可以了,有时间我们用实验 板多做实验,加深对单片机的硬件认识。内部存储结构到时你自然就会明白,单片机内部 是如何工作的,对我们来说不重要,最重要的是我们如何写程序来控制单片机的输入,输 出,实现我们需要的功能。

51 实验板推荐(点击右边的图片可以进入下载资料链接