

第5章 微处理器外部特性与输入输出

5.1 处理器外部特性

1. 管脚定义

8086/88管脚描述

8086:16位微处理器, 16位外部数据总线

8088:16位微处理器, 8位外部数据总线

GND

120 🔫

8086 CPU MIN MODE (MAX MODE) 40 VCC 39 AD15 38 A16/S3 37 A17/S4 36 A18/S5 35 A19/S6 34 BHE/87 **→** 33□ MN/MX - 32 RD **4** 31 Hold $(\overline{RQ}/\overline{GT0})$ (RQ/GT1) 30 HLDA (LOCK) (QS0)24 INTA (QS1) **◆ 22**□ READY **→ 21** RESET

8086/88管脚功能(1)

- **AD15-AD0**
 - 分时复用地址(ALE=1)/数据总线(ALE=0)
- A19/S6-A16/S3 20位地址线的高4位或状态线S6-S3
- M/IO 标识地址线用作存储器地址还是IO地址
- RD 读信号,低电平有效
- WR 写信号,低电平有效

分时复用的概念

- ■分时复用就是一个引脚在不同的时刻具有两个甚至 多个作用
- ■最常见的总线复用是数据和地址引脚复用
- ■总线复用的目的是为了减少对外引脚个数
- ■8088 /8086CPU的数据地址线采用了总线复用方法

8086/88管脚功能(2)

ALE

地址锁存允许信号。高电平表示地址数据总线上传送的是地址

DT/R

数据发送/接收控制信号

DEN

数据允许信号

■ INTR

当为1且IF=1时,CPU将进行中断服务。在当前指令执行完后INTA变为低电平以响应中断。

8086/88管脚功能(3)

- INTA
 - 中断响应信号
- NMI

不可屏蔽中断信号。上升沿有效

CLK

主时钟信号。8088的工作时钟为5MHz

- VCC 电源,+5V
- GND 地线,0V

8086/88管脚功能(4)

■ MN/MX

工作模式选择信号

BHE

总线高字节有效。在读或写操作期间,使能数据总 线的高8位

READY

准备好信号。用于在CPU的总线周期中插入等待状态。该信号由存储器或I/O设备产生。

RESET

复位信号。高电平持续4个时钟周期以上才有效

8086/88管脚功能(5)

TEST

测试信号。当CPU执行WAIT指令时,每5个CLK检测该管脚,若为1,则等待;否则执行下一条指令。当使用8087协处理器时,通过该管脚和WAIT指令,可使CPU与8087协调执行过程

- ■HOLD(大模式: RQ/GT0) 总线请求信号
- HLDA (大模式: RQ/GT1) 总线请求响应信号

8086/88管脚功能(6)

LOCK

总线锁定信号。当在<u>指令前</u>加上LOCK前缀时,则在执行这条指令期间LOCK保持有效,即在此指令执行期间,CPU封锁其它主控者使用总线

■ QS1和QS0

队列状态信号。允许从外部观察内部指令队列的状态

8086/88管脚功能(7)

S7, S6, S5, S4, S3, S2, S1, S0

S7为1,S6为0

S5等于IF

S4和S3指示在当前总线周期哪一个段正在被访问

S4 S3	功能
0 0	附加段
0 1	堆栈段
1 0	代码段或无(即I/O或中断过程)
1 1	数据段

8086/88管脚功能(8)

S2、S1和S0指示当前总线周期的功能

<u>S2S1S0</u>	功能	
0 0 0	中断响应	
0 0 1	读I/O端口	
0 1 0	写I/O端口	
0 1 1	Halt	
1 0 0	访问代码	
1 0 1	读存储器	
1 1 0	写存储器	
1 1 1	Passive (无总线周期)	

2. 总线周期及时序

基本概念

- ■时序(Timing)是指信号高低电平(有效或无效) 变化及相互间的时间顺序关系。
- 总线周期是指CPU完成一次访问存储器(或I/O端口) 的操作所需要的时间。
- ■对于8086/88CPU,基本总线周期包括4个时钟周期 (T1~T4)。这个时钟周期也称为T状态。
- ■Ti是在两个总线周期之间插入的空闲时钟周期

8086/88的总线周期

- ■存储器写总线周期
- ■存储器读总线周期
- ■I/O写总线周期
- ■I/O读总线周期
- ■中断响应周期
- ■总线请求及响应周期

8086读周期时序(1)

8086读周期时序(2)

T1状态

- ■8086把地址放在地址/数据总线上
- ■ALE锁存地址,M/IO和DT/R指明存储器访问或I/O 访问,确定数据传送方向。

T2状态

■发出RD、WR和DEN信号

T3状态

■ 在T3的前沿采样READY信号,若为低电平,则在 T3之后插入等待状态Tw(等价于T3)。

8086读周期时序(3)

T4状态

■ T4的前沿采样数据总线。然后,所有总线信号变为 无效,为下一总线周期做好准备。

READY信号线的使用(1)

- 8086在访问慢速存储器或I/O设备时需要在T3和T4 之间插入一个或多个等待状态Tw。
- ■存储器或I/O设备是通过READY信号来控制是否要插入Tw状态
 - 1. 在T3的前沿检测READY引脚是否有效
 - 2. 如果READY无效,在T3和T4之间插入一个等效于T3的 Tw,转步骤1
 - 3. 如果READY有效,执行完该T状态,进入T4状态

READY信号线的使用(2)

3. 工作模式

8086CPU工作模式

两种工作模式:最大模式和最小模式。

- ■最小模式:就是在系统中只有8086/8088一个处理器。 在这种系统中所有的总线控制信号都直接由 8086/8088产生,在这样系统中的总线控制逻辑电路 被减到最少。
- ■最大模式:可包含两个或多个处理器,一个为主处理器,其他的是协处理器(协助主处理器工作)。和8086/8088CPU配合使用的协处理器主要有数值运算协处理器8087和输入/输出协处理器8089。

加电时,设置微处理器管脚MN/MX电平的高低,可以控制微处理器工作在最小模式或最大模式

最小模式

带三态缓冲的8位数据锁存器8282

带三态的8位双向数据缓冲器8286

O E	T	方向
0	1	A→B
0	0	$B \rightarrow A$
1	1	三态

8284时钟生成器

最大模式

在最大模式下,下列管脚将被重新定义:

- ALE
- WR
- **M/IO**
- DT/R
- DEN
- INTA
- HOLD
- HLDA

这需要增加8288总线控制器来产生相应的控制信号。

最大模式

8288总线控制器

Separate signals are used for I/O (\overline{IORC} and \overline{IOWC}) and memory (\overline{MRDC} and \overline{MWTC}).

Also provided are advanced memory (\overline{AIOWC}) and I/O (\overline{AIOWC}) write strobes plus \overline{INTA} .

4. 存储器接口

8086存储器特点

- ■数据总线16位,地址总线20位,可寻址空间为1M字节。
- ■利用BHE信号线,可按字节或字寻址

BHE	A0	总线使用情况
0	0	16 位
0	1	高 位
1	0	低位
1	1	无效

当一个字存放在奇地址开始的边界上,需要两个总线周期才能完成读或写的操作

16位存储器接口框图

例: 16位存储器接口

5.2 I/O接口概述

接口的基本概念

- ■接口可以看成是两个系统或两个部件之间的交接部分,它既可以是两种硬设备之间的连接电路,也可以是两个软件之间的共同逻辑边界。
- ■I/O接口指的是微处理器与外部世界的连接电路(或部件)。在这里,外部世界指的是存储器、I/O设备、A/D和D/A转换器、控制设备等。

微机系统各类接口

接口功能(1)

- ■执行CPU命令的功能
 - ◆根据CPU发来的命令,转换成控制信号控制I/O设备
- ■联络功能(也称:返回外设状态的功能)
 - ◆设备发出"准备好"信号
 - ◆数据缓冲器发出"空"或"满"信号
- ■数据缓冲与锁存功能
 - ◆对信号进行隔离、增强总线的驱动能力
 - ◆解决I/O设备与CPU速度不匹配的问题
- ■寻址功能
 - ◆也称为设备选择功能

接口功能(2)

- ■信号转换功能
 - ◆时序配合、电平转换
 - ◆例: TTL电路和CMOS电路的逻辑电平

- ◆TTL—CMOS接口应有电平转换器
- ◆CMOS—TTL驱动能力有限

接口功能(3)

- ■中断管理功能
 - ◆CPU与中低速外设有效地传递信息,使CPU与外设能并行工作
- ■数据转换功能
 - ◆串↔并变换、A/D、D/A转换
- ■可编程功能
 - ◆LSI接口芯片的可编程性

I/O接口的基本结构

- CPU与外设之间传送三种信息: 数据信息、状态信息和控制信息。
- ■对于任意一种I/O接口,可抽象为一种I/O接口的基本结构
 - ◆数据端口
 - ◆状态端口
 - ◆控制端口

什么是I/O端口?

- ■I/O端口
 - ◆接口电路中CPU能直接访问的寄存器的地址
 - ◆可读写,或只读,或只写
 - ◆一个接口电路中可有多个端口
- ■I/O操作
 - ◆对接口电路中I/O端口的读/写

寻址方式

- 统一编址方式(也称为存储器映射)
 - ◆存储器地址与I/O端口地址共用一个地址空间。访问存储器与访问I/O端口使用同类型指令。I/O空间和存储器空间可以是交错的
- ■独立编址方式(也称为I/O映射)
 - ◆存储器地址与I/O端口地址各有自己独立的地址空间。有 专门的I/O指令

统一编址方式

- ■无专门的输入/输出指令
- ■对I/O端口操作灵活(例:对端口内容进行算术逻辑运算、移位等)
- ■I/O端口占用存储器地址,对I/O操作执行时间长
- ■程序的可读性差

独立编址方式

- ■有专门的输入/输出指令
- ■I/O端口不占用存储器地址
- ■I/O指令短,执行速度快,功能单一
- ■程序的可读性强

举例

- 统一编址 MOV A, (0100H); 0100H可以是I/O端口或内存地址
- ■独立编址 IN AL, 20H OUT DX, AL

PC机系列I/O端口地址分配(1)

■系统板上接口芯片的端口地址

I/O 芯片	端口地址
DMA 控制器 1	000~01FH
DMA 控制器 2	0C0~0DFH
DMA 页面寄存器	080~09FH
中断控制器 1	020~03FH
中断控制器 2	0A0~0BFH
定时器	040~05FH
并口	060~06FH
CMOS RAM	070~07FH
协处理器	0F0~0FFH

PC机系列I/O端口地址分配(2)

■扩展槽上接口控制卡的端口地址

I/O 接口名称	端口地址
游戏控制卡	200~20FH
并行口控制卡1	370~37FH
并行口控制卡 2	270~27FH
串行口控制卡1	3F8~3FFH
串行口控制卡 2	2F8~2FFH
用户实验卡	300~31FH
同步通信卡1	3A0~3AFH
同步通信卡 2	380~38FH
单显 MDA	3B0~3BFH
彩显 CGA	3D0~3DFH
彩显 EGA/VGA	3C0~3CFH
硬驱控制卡	1F0~1FFH
软驱控制卡	3F0~3F7H
网卡	360~36FH

I/O端口地址译码

- ■译码电路的两种译码方式
 - ◆固定式端口地址译码
 - ◆可选式端口地址译码
- ■译码电路的实现途径
 - ◆门电路译码
 - ◆译码器译码
 - ◆GAL、FPGA器件实现译码

固定式端口地址译码(1)

■读2F8H端口

$$Y = \underbrace{IOR + AEN + A0 + A1 + A2}_{=IOR * AEN * A0 * A1} + \underbrace{A3 + ... + A7 + A8 + A9}_{=IOR * AEN * A0 * A1}$$

固定式端口地址译码(2)

■读写2F8H端口

固定式端口地址译码(3)

- ■采用译码器可同时译出多个端口地址
 - ◆常用译码器有3-8译码器74LS138、4-16译码器74LS154, 双2-4译码器74LS139等

	Inputs				Output								
F	nabl	le	S	Selec	et				Ju	.pu			
G2A	G2B	G1	С	В	A	0	1	2	3	4	5	6	7
1	X	X	X	X	X	1	1	1	1	1	1	1	1
X	1	X	X	X	X	1	1	1	1	1	1	1	1
X	X	0	X	X	X	1	1	1	1	1	1	1	1
0	0	1	0	0	0	0	1	1	1	1	1	1	1
0	0	1	0	0	1	1	0	1	1	1	1	1	1
0	0	1	0	1	0	1	1	0	1	1	1	1	1
0	0	1	0	1	1	1	1	1	0	1	1	1	1
0	0	1	1	0	0	1	1	1	1	0	1	1	1
0	0	1	1	0	1	1	1	1	1	1	0	1	1
0	0	1	1	1	0	1	1	1	1	1	1	0	1
0	0	1	1	1	1	1	1	1	1	1	1	1	0

固定式端口地址译码(4)

■例:采用74LS138译码器实现PC机系统板上的端口地 址译码

可选式端口地址译码(1)

1. 用比较器和开关实现

可选式端口地址译码(2)

该译码器可译出16组不同的地址空间,每组有32个地址,即:每组有8个子组,每个子组有4个地址

- ■译码器可译出的最小地址为: 0
- ■译码器可译出的最大地址为: 3DFH

可选式端口地址译码(3)

2. 用跳接开关实现

基本输入/输出接口

- ■基本输入接口(至微处理器)是由一组三态缓冲器 构成。
- ■基本输出接口(自微处理器)是由一组锁存器构成。

基本输入接口

复习:三态门和D触发器

- 三态门和以D触发器形成的锁存器是接口电路中最常使用的两类逻辑电路
- ■三态门:功率放大、导通开关
 通常共用总线的器件需要使用三态电路:
 - ◆需要使用总线的时候打开三态门;
 - ◆不使用的时候关闭三态门,使之处于高阻
- ■D触发器: 信号保持, 也可用作导通开关

三态缓冲器

三态门具有单向导通和三态的特性

C为低平时:

输出为高阻抗 (三态)

C为高电平时:

输出为输入的反相

〇表示反相或低电平有效

74LS244

2	1A1	1Y1	18
4	1A2	1Y2	16
6	1A3	1Y3	14
8	1A4	1Y4	12
11	2A1	2Y1	9
13	2A2	2Y2	7
15	2A3	2Y3	5
17	2A4	2Y4	3
190 190	1 <u>G</u> 2 G 74LS244		

双4位单向缓冲器 分成4位的两组 每组的控制端连接在一起 控制端低电平有效 输出与输入同相

基本输出接口

In this case, the data from the OUT instruction is latched using SEL.

D触发器

电平锁存:高电平通过,低电平锁存

上升沿锁存: 通常用负脉冲触发锁存

带有异步置位清零的电平控制的锁存器

74LS374

举例

373与245真值表

■LS373真值表

■LS245真值表

\overline{G}	DIR	D
0	1	A→B
0	0	B→A
1	X	三态

Proteus EDA软件

- Proteus是一个功能众多的EDA工具,能实现从原理图输入、代码调试到微处理器与外围电路软硬件协同仿真的功能,并且能一键切换到PCB设计,真正实现从概念到产品的完整设计。是一个将电路仿真软件、PCB设计软件和虚拟系统模型仿真软件三合一的设计工具
- ■安装版本 Proteus 8.3 SP1版本

Proteus EDA软件

Proteus 8.3 SP1版本,安装步骤:

- 1. 安装Proteus 8.3 SP1 Pro-Demo Setup (以管理员身份运行)
- 2. 安装注册码: Grassington North Yorkshire.lxk
- 3. 选择Custom方式
- 4. 对于Windows x86-64位, 安装到:

Installation Path- C:\Program Files (x86)\Labcenter Electronics\Proteus 8 Professional\

Program Data - C:\Program Files (x86)\Labcenter Electronics\Proteus 8 Professional\

- 5. 运行Update Proteus 8.3 SP1 Demo to PRO v1.0,目标文件夹 C:\Program Files (x86)\Labcenter Electronics\Proteus 8 Professional\
- 6. 安装完成

创建或打开一个工程,选中Source Code选项卡:

点击System菜单下的Compilers Configuration,点击MASM32的Download按钮,下载汇编器

基本输入/基本输出接口电路

5.3 微机与外设的数据交换方式

三种交换方式

- ■程序控制方式
 - ◆ 无条件传送方式
 - ◆ 查询方式
- ■中断方式
- **DMA方式**

1. 程序控制方式(1)

1)无条件传送方式

- ◆输入时假设外设已 准备好,输出时假 设外设空闲
- ◆适用于简单外设的 操作

1. 程序控制方式(2)

■LS373真值表

ŌE	LE	D	Q
0	1	0	0
0	1	1	1
0	0	X	不变
1	X	X	高阻

■LS245真值表

\overline{G}	DIR	D
0	1	A→B
0	0	B→A
1	X	三态

1. 程序控制方式(3)

2)查询方式

1. 程序控制方式(4)

■特点

- ◆效率低,CPU与外设不能并行工作
- ◆接口电路简单,硬件开销小
- ◆适用于CPU负荷不太大、传送速度不高的系统

2. 中断方式

■特点

- ◆CPU与外设可并行工作
- ◆接口需要中断控制逻辑支持
- ◆适用于CPU负荷较大、传送速度不太高的系统

3. 直接存储器存取(DMA)(1

Direct Memory Access

3. 直接存储器存取(DMA)(2)

- ■数据传送不经过CPU
- ■需要DMA控制器、硬件开销大
- ■适用于高速大量数据传送的系统

