

输入输出技术概述

了解和掌握:

I/O接口的基本功能

I/O端口及其编址方式

I/O地址译码

1. I/O接口

接口要解决的问题

- 信号的驱动能力 ———— 信号驱动
- 信号形式和电平的匹配 ——— 信号类型转换
- 信息格式 ————— 信号格式转换
- 时序匹配 (定时关系)
- 总线隔离 —————— 三态门

2. I/O端口及其编址

端口:接口电路中用于缓存数据及控制信息的部件

数据端口 状态端口 控制端口

I/0端口编址

- 计算机系统中包含各类不同功能的接口电路。
- 每个接口中含1个或多个端口。

I/0端口编址

- 端口编址
 - 为确保CPU能够访问到每个不同的端口
- 寻址端口的方法:
 - 先找到端口所在的接口电路芯片 片选
 - 再在该芯片上找具体访问的端口 片内寻址
 - 若接口中仅有一个端口,则找到芯片即找到端口
 - 若接口中有多个端口,则找到芯片后需再找端口

每个端口地址=片选地址(高位地址)+片内地址

I/O端口编址

- 8086/8088寻址端口的能力:
 - 64K个端口
- 端口的编址方式:
 - 与内存统一编址
 - 独立编址

的存地证资源充分利用 能够应用子端口的指令较少

8088/8086的I/O端口编址

- 采用I/O独立编址方式,与内存共用地址总线,用IO/#M信号 状态区分
- 访问端口时仅使用地址总线的: A₁₅~A₀
- 可寻址的I/O端口数为64K(65536)个, I/O地址范围: **0**~FFFFH
- IBM PC只使用了1024个I/O地址(**0~3FFH**)

3. I/O地址译码

- 目的:
 - 确定端口的地址
- 参加译码的信号:
 - #IOR, #IOW, 高位地址信号
- 对端口读/写信号的产生条件
 - IO/#M=1
 - #RD=0 → #IOR=0
 - #WR=0 → #IOW=0

- ➤ OUT指令将使总线 的#IOW信号有效
- ► IN指令将使总线的 #IOR信号有效

I/O地址译码

- 当接口只有一个端口时:
 - 无片内地址,全部地址信号均为高位地址(可全部参与译码),译码输出直接选择该端口;
- 当接口具有多个端口时:
 - 则16位地址线的高位参与译码(决定接口的基地址),而 低位则用于确定要访问哪一个端口。

由于端口资源丰富,端口地址译码常采用部分地址译码

I/O地址译码例

■ 某外设接口有4个端口,地址为2FOH——2F3H,由A15~A2译码得到,而A1、A0用来区分接口中的4个端口。试画该接口与系统的连接图。

I/O地址译码例

■ 地址范围:

I/O地址译码例

