

第4章 单片机的中断系统

第4章 并行接口P0~P3和单片机的中断系统

内容提要

- ★MCS-51单片机的中断系统
 - ★ 中断的基本概念
 - ★ 中断的系统结构
 - ★ 中断的响应过程
 - ★ 中断的的应用编程

4.2 MCS-51单片机的中断系统

4.2.1 8XX51中断系统结构

8XX51有5个中断源,3个在片内,2个在片外,它们在程序存贮器中有固定的中断入口地址,当CPU响应中断时,硬件自动形成这些地址,由此进入中断服务程序;5个中断源有两级中断优先级,可形成中断嵌套;

中断优先级

当有多个中断源同时向CPU申请中断时,CPU优先响应最需紧急处理的中断请求,处理完毕再响应优先级别较低的,这种预先安排的响应次序。

中断的嵌套

在中断系统中,高优先级的中断请求能中断正在进行的较低级的中断源处理。

第4章 并行接口P0~P3和单片机的中断系统

符号	名 称	中断引起原因	中断服务程 序入口
INT0	外部中断 0	P3.2引脚的低电平或下降沿信号	0003Н
INT1	外部中断 1	P3.3引脚的低电平或下降沿信号	0013Н
TO	定时器0中断	定时计数器0计数回零溢出	000BH
T1	定时器1中断	定时计数器1计数回零溢出	001BH
T2	定时器2中断	定时计数器2中断(TF2或T2EX信号)	002BH
TI/RI	串行口中断	串行通信完成一帧数据发送或接收 引起中断	0023Н

二、中断控制的有关寄存器

(1)中断的允许和禁止——中断控制寄存器IE

IE寄存器的各位对应相应的中断源,如果允许该中断源中断则该位置1,禁止中断则该位0。

EA	_	ET2	ES	ET1	EX1	ET0	EX0
中断 总控 允/禁	不用	T2 允/禁	串行口 允/禁	T1 允/禁	INT1 允/禁	T0 允/禁	INTO 允/禁

(2) 中断请求标志及外部中断方式选择寄存器TCON

TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0
T1	T1	Т0	Т0	INT1	INT1	INT0	INTO
请求	工作	请求	工作	请求	方式	请求	方式
有/无	启/停	有/无	启/停	有/无	下沿/低电平	有/无	下沿/低电平

说明:

- 1. ITO和IT1为外中断INTO 和INT1中断触发方式选择,若选下降沿触发则相应位置1;若选低电平触发,IT相应位置0。
- 2. 某中断源有中断请求,该中断标志自动置1,无中断请求,该标志置0
- 3. TR0 和 TR1 为定时器T0和T1 工作启动和停止控制。

(3) 优先级别由IP寄存器管理,相应位置1,则该中断源优先级别高,置0的优先级别低。

		PT2	PS	PT1	PX1	PT0	PX0
无 用 位	无 用 位	T2 高/低	串行口高/低	T1 高/低	INT1 高/低	T0 高/低	INT0 高/低

当 某几个中断源在IP寄存器相应位同为1或同为零时,由内部查询确定优先级,查询的顺序是:

INT0 → T0 → INT1 → T1 → 串行口→ T2

CPU优先响应 先查询的中断请求

MCS_51系列单片机的中断结构可以用图6.1示。

4.2.2 中断响应过程

一、中断处理过程

中断处理过程分为四个阶段:中断请求,中断响应,中断处理、中断返回。 MCS-51系列单片机的中断过程流程如图6.2所示。

中断请求、中断响应过程由硬件完成。

中断服务程序应根据需要进行编写。程序中要注意保护现场和恢复现场。

中断返回是通过执行一条RETI中断返回指令,使堆栈中被压入的断点地址送PC,从而返回主程序的断点继续执行主程序。另外RETI还有恢复优先级状态触发器的作用,因此不能以RET指令代替"RETI"指令。

- 二、中断请求的撤除---CPU响应中断后,应撤除该中断请求标志, 否则会再次中断。
- 对定时计数器T0、T1的溢出中断,CPU响应中断后,硬件自动 清除中断请求标志TF0 TF1。
- 对边沿触发的外部中断INT1和INT0, CPU响应中断后硬件自 动清除中断请求标志IE0和IE1。
- 对于串行口中断,CPU响应中断后,没有用硬件清除中断请求标 志TI、RI,即这些中断标志不会自动清除,必须用软件清除,这是在 编串行通信中断服务中应该注意的。
- ★ 对电平触发的外部中断,CPU在响应中断时也不会自动清除中断标 志,因此,在CPU响应中断后应立即撤除INT1或INT0的低电平信号。

4.2.3 中断的汇编语言程序和C语言程序设计

用户对中断的控制和管理,实际是对4个与中断有 关的寄存器IE、TCON、IP、SCON进行控制或管理。

- 开中断总控开关EA,置位中断源的中断允许位。
- 对外部中断INT0、INT1应选择中断触发方式
- 多个中断源中断,应设定中断优先级,预置IP。
- 编写中断服务程序,并注意用保护现场和恢复现场, 以免中断返回时,丢失原寄存器、累加器中的信息。

若要在执行当前中断程序时,需要禁止更高优先级中断,可以采用软件关CPU中断.或禁止某中断源中断,在中断返回前再开放中断。

4.2.3 中断程序的设计

汇编语言的中断服务程序按规定的中断矢量地址存入,由于五个中断矢量地址0003H、000BH、0013H、001BH、0023H之间相距很近,往往装不下一个中断服务程序,通常将中断服务程序安排在程序存贮器的其他地址空间,而在矢量地址的单元中安排一条转移指令。

10.8.3 C51中断程序的编制

C51中断服务函数的完整定义如下:

返回值 函数名([参数])[模式] [再入] interrupt n [using m]

其中必选项 interrupt n表示将函数声明为中断服务函数,n为中断源编号,可以是0~31间的整数,不允许是带运算符的表达式,n通常取以下值:

- 0 外部中断0;
- 1 定时器/计数器0溢出中断
- 2 外部中断1;
- 3 定时器/计数器1溢出中断
- 4 串行口发送与接收中断

using m 定义函数使用的工作寄存器组,m的取值范围为0~3,可缺省。函数由"RETI"指令终止

例1. 在图6.3中P1.4~P1.7接有四个发光二极管,P1.0~P1.3接有四个开关,消抖电路用于产生中断请求信号,当消抖电路的开关来回拔动一次将产生一个下降沿信号,通过INT0向CPU申请中断。

要求:初时发光二极管全黑,每中断一次,P1.0~P1.3所接的开关状态反映到发光二极管上,且要求开关断开的对应发光二极管亮,电路和现象如下:

ORG 0000H

AJMP MAIN

ORG 0003H ; INT0中断入口

AJMP WBI ; 转中断服务程序

ORG 0030H ; 主程序

MAIN: MOV P1, #0FH ; 全灯灭, 低四位输入

SETB ITO ; 边沿触发中断

SETB EX0 ; 允许外中断0中断

SETB EA ; 开中断开关

SJMP \$

WBI: MOV P1, #0FH ; P1先写入"1"且灯灭

MOV A, P1 ;输入开关状态

SWAP A

MOV P1, A ; 输出到P1高4位

RETI

END


```
例10-15 对10.2.3的例10-4(见图)要求每中断一
 次,发光二极管显示开关状态
用C语言编程
#include<reg51.h>
intO() interrupt 0 /*INTO中断函数*/
 {P1=0x0f; /*输入端先置1, 灯灭*/
 使开关反映在发光二极管上*/
 main()
 /*开中断总开关*/
 \{EA=1:
 /*允许INT0中断*/
 EX0=1:
 /*下降沿产生中断*/
  IT0=1:
 while(1): /*等待中断*/
```


例2. 89C51的P1口接一个 共阴极的数码管,利用消 抖开关产生中断请求信号, 每来回拔动一次开关,产 生一次中断,用数码管显 示中断的次数(最多不超过 15次)。

图6.4

例10-16 记录并显示中断次数用C语言编程,可有两种编程方法。

```
法1: 在主程序中判断中断次数,程序如下:
#include<reg51.h>
char i:
code char tab [16] = \{0x3f, 0x06, 0x5b, 0x4F, 0x66, 0x6d, 0x7d, 0x07, 0x7f, 0x6f, 0x77, 0x7c, 0x39, 0x5e, 0x79\}
  ,0x71;
int() interrupt 2
 /*计中断次数*/
\{i++;
main()
 \{ EA=1;
  EX1=1;
  IT1=1;
 /*显示"0"*/
ap5: P1=0x3f
for(i=0;i<16;); /*当i小于16等待中断*/
goto ap5; } /*当i=16重复下一轮16次中断*/
```


法2: 在中断程序中判断中断次数:

#include<reg51.h>

```
char i;
code char tab [16] = \{0x3f, 0x06, 0x5b, 0x4F, 0x66, 0x6d, 0x7d, 0x07, 0x6d, 0x7d, 0x07, 0x6d, 0x6d, 0x7d, 0x6d, 0x6d, 0x7d, 0x6d, 0x6d, 0x7d, 0x6d, 0x6d, 0x7d, 0x6d, 0x6d, 0x6d, 0x7d, 0x6d, 0x6d, 0x6d, 0x6d, 0x7d, 0x6d, 0x6d, 0x6d, 0x7d, 0x6d, 0x6d, 0x6d, 0x7d, 0x6d, 
 0x7f, 0x6f, 0x77, 0x7c, 0x39, 0x5e, 0x79, 0x71;
 int() interrupt 2
 \{i++:
 if(i < 16) P1 = tab [i];
 else \{i=0;P1=0x3f;\}
 main() {
 EA=1:
 EX1=1;
 IT1=1;
 P1=0x3f;
 while(1); /*等待中断*/
```


图6.4

4.3 小结

(1)中断技术是实时控制中的常用技术,51系列单片机有三个内部中断,二个外部中断。所谓外部中断就是在外部引脚上有产生中断所需要的信号。

每个中断源有固定的中断服务程序的入口地址(称矢量地址或向量地址)。当CPU响应中断以后单片机内部硬件保证它能自动的跳转到该地址。因此,此地址是应该熟记的,在汇编程序中,中断服务程序应存放在正确的向量地址内。

而在C语言中是靠Interrupt n的关键字n自动设置的。

- (2) 单片机的中断是靠内部的寄存器管理的,这就是中断允许寄存器IE,中断优先权寄存器IP,CPU必须在开全局中断开关EA,开各中断源的中断开关,CPU才能响应该中断源的中断请求,其中缺一不可。
 - (3) 从程序表面看来,主程序和中断服务程序好象是没有 关连的,只有掌握中断响应的过程,才能理解中断的发生 和返回,看得懂中断程序,并能编写高质量中断程序。
 - (4) 本章重点应掌握中断的基本概念,并能熟练编制中断程序。

