

操作CMOS RAM芯片

贺利坚 主讲

CMOS RAM 芯片

- (1)包含一个实时钟和一个有128个存储单元的RAM存储器。
- (2)128个字节的 RAM 中存储:内部实时钟、系统配置信息、相关的程序(用于开机时配置系统信息)。
- (3) CMOS RAM 芯片靠电池供电,关机后其内部的实时钟仍可正常工作, RAM 中的信息不丢失。
- (4)该芯片内部有两个端口,端口地址为70h和71h, CPU 通过这两个端口读写CMOS RAM。
 - [№] 70h地址端口,存放要访问的CMOS RAM单元的地址;
- (5)读取CMOS RAM的两个步骤
 - △ 将要读取的单元地址送入70h地址端口;
 - △ 从数据端口71h读出指定单元的内容。

端口操作示例: 提取CMOS RAM中存储的时间信息

□问题描述

企 在屏幕中间显示当前的月份

□事实

- ← 在CMOS RAM中的时间信息含有月份
- □分析:这个程序主要做两部分工作
 - (1)从CMOS RAM的8号单元读出当前月份的BCD码;
 - (2)将用BCD码表示的月份以十进制的形式显示到屏幕上。

背景知识

□当前时间在CMOS RAM中用6个字节存放

例: 今天5月15日

□时间信息用BCD码存放

数码: 0 1 2 3 4 5 6 7 8 9

BCD码:0000 0001 0010 0011 0100 0101 0110 0111 1000 1001

在屏幕中间显示当前的月份

- (1)从CMOS RAM的8号单元读出当前月份的BCD码
- 首先要向地址端口70h写入要访问的单元的地址-月份8 mov al,8
 - out 70h,al
- 再从数据端口71h中取得指定单元中的数据-月份值 in al,71h
- (2)将用BCD码表示的月份以十进制的形式显示到屏幕上
- 将读到的数据前4位和后4位分离出来
- 由低4位为BCD码的"数字"转为ASCII码

由: BCD 码值=十进制数码值,

得:十进制数对应的ASCII码=BCD码值+30h

● 显示

```
assume cs:code
code segment
start:mov al,8
 ;取得月份数据
  out 70h,al
  in al,71h
  mov ah,al
 ;分离月份的十、个位
  mov cl,4
  shr ah,cl
  and al,00001111b
  add ah,30h
 ;转换为ASCII码
  add al,30h
  mov bx,0b800h
 :显示
  mov es,bx
  mov byte ptr es:[160*12+40*2],ah
  mov byte ptr es:[160*12+40*2+2],al
  mov ax,4c00h
  int 21h
code ends
end start
```