模拟 I²C 总线汇编程序软件包

一、概述

为了非常方便地对 I^2C 从器件进行快速的、正确的读写操作,我们为此而设计出虚拟 I^2C 总线操作平台软件包。本软件包是主方式下的虚拟 I^2C 总线软件包,只要用户给子程序提供几个主要的参数,即可轻松地完成任何 I^2C 总线外围器件的应用程序设计。

 I^2C 总线是 PHILIPS 公司推出的芯片间串行数据传输总线,2 根线(SDA、SCL)即可实现完善的全双工同步数据传送,能够十分方便地地构成多机系统和外围器件扩展系统。 I^2C 器件是把 I^2C 的协议植入器件的 I'O 接口,使用时器件直接挂到 I^2C 总线上,这一特点给用户在设计应用系统带来了极大的便利。 I^2C 器件无须片选信号,是否选中是由主器件发出的 I^2C 从地址决定的,而 I^2C 器件的从地址是由 I^2C 总线委员会实行统一发配。我们推出的 I^2C 总线的操作平台软件包,只要你给出器件从地址[,子地址(注:PCF8574 无子地址)],即可进行字节读,字节写,多字节读,多字节写,能够非常方便地使用 I^2C 器件,无须你介入底层的 I^2C 操作协议。

二、编程序软件包

此软件包是用在单主 I^2C 总线上,硬件接口是 SDA,SCL,使用 MCU 的 I/O 口来模拟 SDA/SCL 总线。设计有/无子地址的子程序是根据 I^2C 器件的特点,目的在于将地址和数据彻底分开。软件包的接口界面为:

 IRDBYTE
 (无子地址)读单字节数据
 (现行地址读)

 IWRBYTE
 (无子地址)写单字节数据
 (现行地址写)

IRDNBYTE(有子地址) 读 N 字节数据IWRNBYTE(有子地址) 写 N 字节数据

说明:现行地址读/写即专指无子地址的器件,不给定子地址的读/写操作。

软件包占用内部资源: R0、R1、R2、R3、ACC、Cy。

使用前须定义变量: SLA 器件从地址, SUBA 器件子地址, NUMBYTE 读/写的字节数, 位变量 ACK。使用前须定义常量: SDA、SCL 总线位, MTD 发送数据缓冲区首址, MRD 接收数据缓冲区首址。

·VI2C ASM ASM

;I²C 软件包的底层子程序,使用前要定义好 SCL 和 SDA。在标准 80C51 模式

; (12 Clock) 下,对主频要求是不高于 12MHz(1 个机器周期 1us);若 Fosc>12MHz

;则要增加相应的 NOP 指令数。在使用本软件包时,请在你的程序的未尾加入

;\$INCLUDE (VI2C ASM.ASM)即可。

;启动 I2C 总线子程序

START:

SETB SDA

NOP

SETB SCL ;起始条件建立时间大于 4.7us

NOP

NOP

NOP

NOP

NOP CLR SDA ;起始条件锁定时大于 4us NOP NOP NOP NOP NOP ;钳住总线,准备发数据 CLR SCL NOP RET ;结束总线子程序 STOP: CLR SDA NOP SETB SCL ;发送结束条件的时钟信号 NOP ;结束总线时间大于 4us NOP NOP NOP NOP SETB SDA ;结束总线 NOP ;保证一个终止信号和起始信号的空闲时间大于 4.7us NOP NOP NOP RET ;发送应答信号子程序 MACK: CLR SDA ;将 SDA 置 0 NOP NOP **SETB** SCL NOP ;保持数据时间,即 SCL 为高时间大于 4.7us NOP NOP NOP NOP CLR SCL NOP NOP

RET

```
;发送非应答信号
MNACK:
 ;将 SDA 置 1
 SETB
 SDA
 NOP
 NOP
 SETB
 SCL
 NOP
 NOP
 ;保持数据时间,即 SCL 为高时间大于 4.7us
 NOP
 NOP
 NOP
 CLR
 SCL
 NOP
 NOP
 RET
; 检查应答位子程序
;返回值,ACK=1时表示有应答
CACK:
 SETB
 SDA
 NOP
 NOP
 SETB
 SCL
 CLR
 ACK
 NOP
 NOP
 MOV
 C,SDA
 JC
 CEND
 SETB
 ACK
 ;判断应答位
CEND:
 NOP
 CLR
 SCL
 NOP
 RET
;发送字节子程序
;字节数据放入 ACC
;每发送一字节要调用一次 CACK 子程序,取应答位
WRBYTE:
 MOV
 R0,#08H
WLP:
 RLC
 ;取数据位
 Α
```

;判断数据位

JC

SJMP

WR1

WR0

```
WLP1:
 R0,WLP
 DJNZ
 NOP
 RET
WR1:
 SETB
 SDA
 ;发送1
 NOP
 SETB
 SCL
 NOP
 NOP
 NOP
 NOP
 NOP
 CLR
 SCL
 SJMP
 WLP1
WR0:
 CLR
 SDA
 ;发送 0
 NOP
 SETB
 SCL
 NOP
 NOP
 NOP
 NOP
 NOP
 CLR
 SCL
 SJMP
 WLP1
;读取字节子程序
;读出的值在 ACC
;每取一字节要发送一个应答/非应答信号
RDBYTE:
 MOV
 R0,#08H
RLP:
 SDA
 SETB
 NOP
 SETB
 SCL
 ;时钟线为高,接收数据位
 NOP
 NOP
 MOV
 C,SDA
 ;读取数据位
 MOV
 A,R2
 SCL
 ;将 SCL 拉低, 时间大于 4.7us
 CLR
 RLC
 ;进行数据位的处理
 A
 MOV
 R2,A
```

NOP

NOP

NOP

DJNZ RO,RLP ;未够 8 位,再来一次

RET

; 无子地址器件写字节数据

;入口参数:数据为ACC、器件从地址SLA

; 占用: A、RO、CY

IWRBYTE:

PUSH ACC

IWBLOOP:

LCALL START ;起动总线

MOV A,SLA

LCALL WRBYTE ;发送器件从地址

LCALL CACK

JNB ACK,RETWRB ;无应答则跳转

POP ACC ;写数据

LCALL WRBYTE

LCALL CACK

LCALL STOP

RET

RETWRB:

POP ACC

LCALL STOP

RET

;无子地址器件读字节数据

;入口参数:器件从地址 SLA

;出口参数:数据为 ACC

;占用 A 、RO、R2 、CY

IRDBYTE:

LCALL START

MOV A,SLA ;发送器件从地址

INC A

LCALL WRBYTE

LCALL CACK

JNB ACK,RETRDB

LCALLRDBYTE;进行读字节操作LCALLMNACK;发送非应信号

RETRDB:

LCALL STOP ;结束总线

RET

;向器件指定子地址写 N 个数据

;入口参数: 器件从地址 SLA、器件子地址 SUBA 、发送数据缓冲区 MTD、发送字节数 NUMBYTE

; 占用: A、R0、R1、R3、CY

IWRNBYTE:

MOV A, NUMBYTE

MOV R3,A

LCALL START ;起动总线

MOV A,SLA

LCALL WRBYTE ;发送器件从地址

LCALL CACK

JNB ACK,RETWRN ;无应答则退出 MOV A,SUBA ;指定子地址

LCALL WRBYTE LCALL CACK

MOV R1,#MTD

WRDA:

MOV A,@R1

LCALL WRBYTE ;开始写入数据

LCALL CACK

JNB ACK,IWRNBYTE

INC R1

DJNZ R3,WRDA ;判断写完没有

RETWRN:

LCALL STOP

RET

;向器件指定子地址读取 N 个数据

;入口参数: 器件从地址 SLA、器件子地址 SUBA、接收字节数 NUMBYTE

;出口参数: 接收数据缓冲区 MTD

;占用: A、 R0、 R1、 R2、 R3、 CY

IRDNBYTE:

MOV R3,NUMBYTE

LCALL START

MOV A,SLA

LCALL WRBYTE ;发送器件从地址

LCALL CACK

JNB ACK, RETRDN

MOV A,SUBA ;指定子地址

LCALL WRBYTE

LCALL CACK

LCALL START ;重新起动总线

MOV A,SLA

INC A ;准备进行读操作

LCALL WRBYTE LCALL CACK

JNB ACK,IRDNBYTE

MOV R1,#MRD

RDN1:

LCALL RDBYTE ;读操作开始

MOV @R1,A DJNZ R3,SACK

LCALL MNACK ;最后一字节发非应答位

RETRDN:

LCALL STOP ;并结束总线

RET

SACK:

LCALL MACK
INC R1
SJMP RDN1

三、应用举例

;为软件包定义变量

ACK BIT 10H ;应答标志位 SLA DATA 50H ;器件从地址 **SUBA** DATA 51H ;器件子地址 NUMBYTE ;读/写的字节数 DATA 52H

;使用前定义常量

SDA EQU P1.3 ; I²C 总线定义

SCL EQU P1.2

 MTD
 EQU
 30H
 ;发送数据缓冲区首址(缓冲区30H-3FH)

 MRD
 EQU
 40H
 ;接收数据缓冲区首址(缓冲区40-4FH)

;定义器件地址

CSI24WCXX EQU 0A0H

ORG 0000H AJMP MAIN

ORG 0080H

MAIN: MOV R4,#0F0H ;延时,等待其它芯片复位好

DJNZ R4,\$

;对 24WCXX 指定单元进行写操作,指定的子地址放入 SUBA,数据依次放入 MTD 缓冲区

WR24WCXX:

MOV SLA,#CSI24WCXX

MOV SUBA,#30H ;指定存储地址 MOV NUMBYTE,#01H ;写入一字节数据

MOV MTD,#58H ;写入的数据放入 MTD 缓冲区

LCALL IWRNBYTE

SJMP \$;操作结束

;

\$INCLUDE (VI2C_ASM.ASM) ;包含 VIIC 软件包

,

END