

第4章 并行接口系统

内容提要

- ★单片机的并行接口P0~P3
- ★ P0~P3端口的功能和内部结构
- ★ P0~P3端口的编程
- ★ 用并行口设计LED数码显示和键盘电路
- **★** 并行接口小结

由于CPU的数据线是外设或存贮器和CPU进行数据传输的唯一公共通道,为了使数据线的使用对象不产生使用总线的冲突,以及快速的CPU和慢速的外设时间上协调,CPU和外设之间必须有接口电路(简称接口或I/O口),接口起着缓冲、锁存数据,地址译码、信息格式转换、传递状态(外设状态),发布命令等功能。

I/O接口有并行接口、串行接口、定时/计数器、A/D、D/A等,根据外设的不同情况和要求选择不同的接口。本章介绍并行接口,用于和外设的并行数据通信。

4.1单片机的并行接口P0~P3

MCS-51单片机有P0、P1、P2、P3四个8位双向 I/O口,每个端口可以按字节输入或输出,也可以按 位进行输入或输出,四个口共32根口线,用作位控制十分方便。P0口为三态双向口,能带8个TTL电路; P1、P2、P3口为准双向口,负载能力为4个TTL电路。

4.1.1 P0~P3端口的功能和内部结构

4.1.1.1 P0~P3接口功能

大多数口线都有双重功能,具体介绍如下:

- P0口一1. 作为输入/输出口。
 - 2. 作为地址/数据总线,接外围芯片时P0口分时输出低 8 位地址与数据信号。
- P1口一1. 作为输入/输出口。
 - 2. 作为SPI接口的管脚及T2输入管脚等
- P2口— 1. 作为输入/输出口。
 - 2. 作为高8位地址总线。
- P3口—P3口为双功能
 - 1. 作第一功能使用时, 其功能为输入/输出口。
 - 2. 作第二功能使用时,每一位功能定义如下表

端口引脚	第二功能
P3. 0	RXD (串行输入线)
P3. 1	TXD (串行输出线)
P3. 2	INTO (外部中断0输入线)
P3. 3	INT1 (外部中断1输入线)
P3. 4	T0 (定时器0外部计数脉冲输入)
P3. 5	T1 (定时器1外部计数脉冲输入)
P3. 6	WR(外部数据存储器写选通信号输入)
P3. 7	RD(外部数据存储器读选通信号输入)

4.1.1.2 端口的内部结构

四个端口的一位结构见图5.1,同一个端口的各位具有相同的结构。由图可见,四个端口的结构有相同之处:

- ★ 都有两个输入缓冲器,分别受内部读锁存器和读引脚控制信号的控制。
- ★ 都有锁存器(即专用寄存器P0~P3)
- ★都是场效应管输出驱动。

依据每个端口的不同功能,内部结构亦有不同之处,以下重点介绍不同之处。

1.P0口 P0口的输出驱动电路由上拉场效应管T1和驱动场效应T2组成,控制电路包括一个与门,一个非门和一个模拟开关MUX。

2.P1口 P1口的结构见下图

P1口作通用I/O口使用,因电路结构上输出驱动部分接有上拉电阻。当作输入时,同P0一样,要先对该口写"1"。

3.P2口

P2口的位结构比P1多了一个转换控制部分,当P2口作通用 I/O口时,多路开关MUX倒向左;

当扩展片外存贮器时,MUX开关打向右,P2口作高八位地址线输出高八位地址信号。

其MUX的的倒向选择是受CPU内部控制的。

应当注意: 当P2口的几位作地址线使用时,剩下的P2口线不能作I /0口线使用。

4.P3口

P3口为双功能I/O口,内部结构中增加了第二输入/输出功能。

(d)P3口位结构

P3的各位如不设定为第二功能则自动处于第一功能,在更多情况下,根据需要, 把几条口线设为第二功能,剩下的口线可作第一功能(I/0)使用,此时,宜采用位操作形式。

归纳四个并行口使用的注意事项如下:

- 1. 如果单片机内部有程序存贮器,不需要扩展外部存贮器和I/0接口,单片机的四个口均可作I/0口用。
- 2. 四个口在作输入口使用时,均应先对其写"1",以避免误读。
- 3. P0口作I/0口使用时应外接10K的上拉电阻,其它口则可不必。
- 4. P2可某几根线作地址使用时,剩下的线不能作I/0口线使用。
- 5. P3口的某些口线作第二功能时,剩下的口线可以单 独作I/0口线使用。

4.1.2 编程举例

下面举例说明端口的输入、输出功能,其他功能的应用实例在后面章节说明。

例4-1.设计一电路,监视某开关K,用发光二极管LED显示开 关状态,如果开关合上,LED亮、开关打开,LED熄灭。

分析:设计电路如图5.2如示。

开关接在P1.1口线,LED接P1.0口线,当开关断开时,P1.1为+5V,对应数字量为"1",开关合上时P1.1电平为0V,对应数字量为"0",这样就可以用JB指令对开关状态进行检测。

LED正偏时才能发亮,按电路接法,当P1.0输出"1",LED正偏而发亮,当P1.0输出"0",LED的两端电压为0而熄灭。

编程如下:

CLR P1.0 ; 使发光二极管灭

AGA:SETB P1.1 ; 先对P1口写入"1"

JB P1.1, LIG ; 开关开,转LIG

SETB P1.0 ; 开关合上,二极管亮

SJMP AGA

LIG: CLR P1.0 ; 开关开,二极管灭

SJMP AGA

在上述电路图中二极管亮度不够,按下面两种电路接法,增加了驱动能力,二极管更亮些。

接成灌电流形式:

加驱动电路:

例4-2. 在下图中P1. 4~P1. 7接四个发光二极管LED, P1. 0~P1. 3接四个开关,编程将开关的状态反映到发光二极管上。

上述程序中每次读开关之前,输入位都先置"1",保证了开关状态的正确读入。

编程如下:

ORG 0000H

ABC: MOV P1, #0FH ; 高四位灭,低四位送"1"

MOV A, P1 ;读P1口引脚开关状态至A

SWAP A ;低四位开关状态转换到高四位

ANL A, #0F0H ;保留高四位

MOV P1, A ;从P1口输出

SJMP ABC ;循环

4.1.3 用并行口设计LED数码显示器和键盘电路

键盘和显示器是单片机应用系统中常用的输入输出装置。LED数码显示器是常用的显示器之一,下面介绍用单片机并行口设计LED数码显示电路和键盘电路的方法。

4.1.3.1用并行口设计LED显示电路

1. LED显示器及其原理

LED有着显示亮度高,响应速度快的特点,最常用的是七段式LED显示器,又称数码管。

七段LED显示器内部由七个条形发光二极管和一个小圆点发光二极管组成,根据各管的亮暗组合成字符。常见LED的管脚排列见图4(a)。其中COM为公共点,根据内部发光二极管的接线形式,可分成共阴极型图4(b)和共阳极型图4(c)。

....

LED数码管的g~a七个发光二极管因加正电压而发亮,因加零电压而不能发亮,不同亮暗的组合就能形成不同的字形,这种组合称之为字形码,例如显示"0°

例如显示"1"

x g f e d c b a 0 0 0 0 1 1 0 06h

例如显示"2"

x g f e d c b a 0 1 0 1 1 0 1 1 (5bh)

显然共阳极和共阴极的字形码是不同的,其字形码见下表。LED数码管每段需10~20ma的驱动电流,可用TTL或CMOS器件驱动。

字形码的控制输出

- 1、采用硬件译码方式,如采用BCD 7段译码/驱动器74LS48、74LS49、CD4511(共阴极)或74LS46、74LS47、CD4513(其阳极)
- 2、可用软件查表方式输出。比较经济!

第4章 并行接口P0~P3和单片机的中断系统

显示	段 符 号							十六进制代码		
字符	dp	g	f	e	d	С	b	a	共阴	共阳
0	0	0	1	1	1	1	1	1	3FH	C0
1	0	0	0	0	0	1	1	0	06H	F9
2	0	1	0	1	1	0	1	1	5BH	A4
3	0	1	0	0	1	1	1	1	4FH	В0
4	0	1	1	0	0	1	1	0	66H	99
5	0	1	1	0	1	1	0	1	6DH	92
6	0	1	1	1	1	1	0	1	7DH	82
7	0	0	0	0	0	1	1	1	07H	F8
8	0	1	1	1	1	1	1	1	7FH	80
9	0	1	1	0	1	1	1	1	6FH	90
A	0	1	1	1	0	1	1	1	77H	88
В	0	1	1	1	1	1	0	0	7CH	83
C	0	0	1	1	1	0	0	1	39H	C6
D	0	1	0	1	1	1	1	0	5EH	A1
E	0	1	1	1	1	0	0	1	79H	86
F	0	1	1	1	0	0	0	1	71H	84
Н	0	1	1	1	0	0	0	1	76H	FF
P	1	1	1	1	0	0	1	1	F3H	BF

2. **数码管直接**接法占用接口多,如果P0口和P2口要用作数据线和地址线,仅用单片机的并行口就只能接二个数码管。也可以用串行接口的方法接多个数码管, 使之静态显示.

动态接口采用各数码管循环轮流显示的方法,当循环显示频率较高时,利用人眼的暂留特性,看不出闪烁显示现象,这种显示需要一个接口完成字形码的输出(字形选择),另一接口完成各数码管的轮流点亮(数位选择)。

例如图5是接有五个共阴极数码管的动态显示接口电路,用74LS373接成直通的方式作驱动 电路,阴极用非门74LS04反相门驱动,字形选择由P1口提供,位选择由P3口控制。

当P3.0~P3.4轮流输出1时,五个数码管轮流显示。P1.7接开关,当开关打向位置"1"时,显示"12345"字样,当开关打向"2"时,显示"HELLO"字样,程序清单如下:

用汇编语言编程

ORG 0000H

MOV P3, #0 : 清显示

TEST:SETB P1.7

JB P1.7, DIR1 ; 检测开关

MOV DPTR, #TAB1 ; 开关置于1, '12345'字形表头地址

SJMP DIR

DIR1: MOV DPTR, #TAB2 ; 开关置于2, "HELLO"字形表头

DIR: MOV R0, #0

;R0存字形表偏移量

MOV R1, #01 : R1置数码表位选代码

NEXT:MOV A, R0

MOVC A, @A+DPTR ; 查字形码表1

MOV P1, A ; 送P1口输出

MOV A, R1

MOV P3, A ;输出位选码

ACALL DAY ; 延时

INC RO ;指向下一位字形

RL A ;指向下一位

MOV R1, A

CJNE R1, #20H, NEXT; 五个数码管显示完?

SJMP TEST

DAY:MOV R6, #20 ; 延时20ms子程序

DL2: MOV R7, #7DH

DL1: NOP

NOP

DJNZ R7, DL1

DJNZ R6, DL2

RET

TAB1:db 06H,5BH,4FH,66H,6DH ; "1~5"的字形码

TAB2:db 76H,79H,38H,38H,5CH ; "HELLO"的字形码

END


```
第4章 并行接口P0~P3和单片机的中断系统
```

```
#include<reg 51.h>
#define uint unsigned int
#define uchar unsigned char
sbit P17=P1^7;
main ( ){
uchar code tab1[5]={0x06,0x5B,0x4F,0x66,0x6D}; /*"1~5"的字形码,因P1.7接的开关,最高位送的"1"*/
uchar code tab2[5]={0x76,0x79,0x38,0x38,0x5C}; /*"HELLO"的段码 "1"*/
uchar i; uint j;
while(1)
 P3=0x01;//如果不加反向就P3=0xfe;
  for(i=0;i<5;i++)
 P1=0x00; //仿真中必须加上清除以前显示
 if(P17==1) P1=tab1[i];
 else P1=tab2[i];
 P3<<=1; //如果不加反向就P3=(P3<<1)|0x01;
 for(j=0;j<=250;j++); //delay();延时
  }}}
```


4.1.3.2用并行口设计键盘电路

键盘是计算机系统中不可缺少的输入设备,当按键 少时可接成线性键盘(如图5.3中的按键),当按键较多 时,这样的接法占用口线较多。将按键接成矩阵的形式, 可以节省口线,例如两个接口可按8*8的形式接64个按键。 每个按键有它的行值和列值,行值和列值的组合就是识 别这个按键的编码。矩阵的行线和列线分别通过两并行 接口和CPU通信。每个按键的状态同样需变成数字量"0" 和"1", 开关的一端通过电阻接Vcc(列)、而接地是通 过程序输出数字"0"实现的。

键盘处理程序的任务是:

确定有无键按下;

判哪一个键按下,

键的功能是什么;

还要消除按键在闭合或断开时的抖动。

两个并行口中,一个输出扫描码, 使按键逐行动态接地(称行扫描),另一个并行口输入按键状态(称回馈信号,健盘的列值), 由行扫描值和回馈信号共同形成键编码而识别按键、通过软件查表,查出该键的功能。也可由硬件编码器完成键的编码。

下图中,用8XX51的并行口P1接4×4矩阵键盘,以P1.0~P1.3作输出线,以P1.4~P1.7作输入线,键盘扫描程序的流程如图5.7所示。

第4章 并行接口P0~P3和单片机的中断系统

EE DE BE 7EED DD BD 7DEB DB BB 7BE7 D7 B7 77

uchar code

key_value[16]={0xD7,0xEB,0xDB,0xBB,0xED,0xDD,0xBD,0xEE,0xDE,0xBE,0x77,0x7B,0x7D,0x7E,0xB7,0xE7};//键盘标识对应的键盘值

程序清单如下:

ORG 0000H

TEST:

MOV P1,#0F0H ; P1.0~P1.3输出0, P1.4~P1.7输出1,作输入位

MOV A,P1 ;读键盘,检测有无键按下

ANL A,#0F0H ; 屏蔽P1.0~P1.3, 检测P1.4~P1.是否全为1

CJNE A, #0F0H, HAVE; P1.4~P1.7不全为1, 有键按下

SJMP TEST ;P1.4~P1.7全为1,无键按下,重检测键盘

HAVE:

MOV A,#0FE ;有键按下,逐行扫描键盘,置扫描初值

NEXT: MOV B,A ; 扫描码暂存于B

MOV P1,A ;输出扫描码

READ: MOV A,P1 ; 读键盘

ANL A,#0F0H ; 屏蔽P1.0~P1.3,

检测P1.4~P1.7是否全为1

CJNE A,#0F0H,YES ; P1.4~P1.7不全为1,

该行有键按下

MOV A,B ; 被扫行无键按下,准备查下一行

RL A ; 置下一行扫描码

CJNE A,#0EFH,NEXT; 未扫到到最后一行循环

YES: ACALL DAY ; 延时去抖动

MOV A,P1 ; 再读键盘

ANL A,#0F0H ; 屏蔽P1.0~P1.3, 保留P1.4~P1.7(列码)

MOV R2,A ; 暂存列码

MOV A, B

ANL A,#0FH

; 取行扫描码

ORL A,R2

: 行码、列码合并为键编码

MOV B,A

; 键编码存于B

LJMP SAM38

;转键分析处理程序(见例3-8)

例10-15 以P1.0~P1.3作输出线,以P1.4~P1.7作输入线,如图4-6所示。

```
C语言编程程序清单如下:
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
void delayms (void);
uchar kbscan(void); /*函数说明*/
void main (void)
{ uchar key;
while (1)
{key=kbscan(); /*键盘扫描函数*/
 delayms(); } }
 /* 延时 * /
void delayms (void)
{uchar i;
for (i=200;i>0;i--) {;}
```


第4章 并行接口P0~P3和单片机的中断系统

```
/*键盘扫描函数*/
uchar kbscan(void)
{uchar sccode,recode;
 /*P1.0~P1.3发全0, P1.4~P1.7输入*/
P1=0xf0;
 /*如P1口高四位不全为1有键按下*/
if (P1 & 0xf0)! = 0xf0
 /* 延时去抖动*/
{delayms();
 /*在读输入值*/
if (P1 & 0xf0)! = 0xf0
 /* 最低位置0*/
 {sccode =0xfe
 while ((sccode & 0x10)! =0) /* 不到最后一行循环*/
 /*P1口输出扫描码*/
 {P1 =sccode;
 if ((P1 & 0xf0)! =0xf0) /* 如P1.4~P1.7不全为1,该行有键按下*/
  {recode = P1 & 0xf0; /* 保留P1口高四位值,低四位变为全1,作为列值*/
 else
 sccode =(sccode<<1) | 0x01; /* 如该行无键按下,查下一行,行扫描值左移一位*/
 }}}
 /*无键按下,返回值为0*/
  return(0); }
```


4.1.4 并行接口小结

并行接口是单片机用得最多的部分,可直接接外部设备(要注意电平的匹配)。

