2.21 8259 的工作原理:

- 一、数据总线缓冲器:8259A 与系统数据总线的接口,是 8 位双向三态缓冲器。CPU 与 8259A 之间的控制命令信息、状态信息以及中断类型信息,都是通过缓冲器传送的。
- 二、读/写控制逻辑:CPU 通过它实现对 8259A 的读/写操作。
- 三、级连缓冲器:用以实现8259A芯片之间的级连,使得中断源可以由8级扩展至64级。
- 四、控制逻辑电路:对整个芯片内部各部件的工作进行协调和控制。
- 五、中断请求寄存器 IRR:8 位,用以分别保存 8 个中断请求信号,当响应的中断请求输入引脚有中断请求时,该寄存器的相应位置 1。
- 六、中断屏蔽寄存器 IMR:8 位,相应位用以对 8 个中断源的中断请求信号进行屏蔽控制。当其中某位置"0"时,则相应的中断请求可以向 CPU 提出;否则,相应的中断请求被屏蔽,即不允许向 CPU 提出中断请求。该寄存器的内容为8259A的操作命令字 OCW1,可以由程序设置或改变。
- 七、中断服务寄存器 ISR:8 位,当 CPU 正在处理某个中断源的中断请求时, ISR 寄存器中的相应位置 1。
- 八、用以比较正在处理的中断和刚刚进入的中断请求之间的优先级别,以决定是否产生多重中断或中断嵌套。
- 2.22 8255A 的工作原理:
- 一、8255A的内部结构:
- 1、数据总线缓冲器:这是一个双向三态的 8 位数据缓冲器,它是 8255A 与微机系统数据总线的接口。输入输出的数据、CPU 输出的控制字以及 CPU 输入的状态信息都是通过这个缓冲器传送的。
- 2、三个端口 A, B 和 C:A 端口包含一个 8 位数据输出锁存器和缓冲器,一个 8 位数据输入锁存器。B 端口包含一个 8 位数据输入/输出锁存器和缓冲器,一个 8 位数据输入缓冲器。C 端口包含一个 8 位数据输出锁存器和缓冲器,一个 8 位数据输入缓冲器(输入没有锁存器)。
- 3、A组和B组控制电路:这是两组根据CPU输出的控制字控制8255工作方式的电路,它们对于CPU而言,共用一个端口地址相同的控制字寄存器,接收CPU输出的一字节方式控制字或对C口按位复位字命令。方式控制字的高5位决定A组的工作方式,低3位决定B组的工作方式。对C口按位复位命令字可对C口的每一位实现置位或复位。A组控制电路控制A口和C口上半部,B组控制电路控制B口和C口下半部。
- 4、读写控制逻辑:用来控制把 CPU 输出的控制字或数据送至相应端口,也由它来控制把状态信息或输入数据通过相应的端口送到 CPU。
- 二、8255A的 工作方式:
- 方式 0---基本输入输出方式;方式 1---选通输入输出方式;
- 方式 2---双向选通输入输出方式。
- 2.23 8253 的工作原理:
- 8253 是可编程的计数器/定时器,其内部有三个独立的 16 位计数器/定时器通道,每个计数器通道均可按 6 种不同的方式工作,并且都可以按二进制或十进制计数。其 CLK0~CLK2 是计数器 0~2 的时钟脉冲输入端, GATE0~GATE2 是门控脉冲输入端, OUT0~OUT2 是输出端。
- 3、 总体设计和方案论证:
- 3.1 交通信号灯实时控制和管理的总体设计
- 芯片选择及端口选择
- 1. 用实验系统 8255A 实现对信号灯的控制 (所用端口自定); 2 位数码显示用 8255A 实现控制。
- 2. 用实验系统 8235 的计数器 0 定时向实验系统主片 8259A 的 IRQ7 请求中断,以实现要求的 20 秒、5 秒钟的定时。实验系统 8253 的计数器 0 的 CLK2 接 OPCLK,频率为 1.19318MHZ; GATE0 已接+5V;
- 定时采用软硬件相结合的方式实现。
- 3. 用实验系统的发光二极管模拟红绿灯。
- 注: 8259A 的端口地址为: 218H、219H
- 8255A的端口地址为:端口 A-200H、端口 B-201H、端口 C-202H、控制端口-203H
- 8253 的端口地址为: 计数器 0-208H、计数器 1-209H、计数器 0-20AH、控制寄存器 0-20BH。
- 本设计硬件由定时模块、发光二极管模块、数码管显示模块和紧急中断模块组成。定时模块采用硬件定时和软件定时相结合的方法,用8253 定时/计数器定时1s,再用软件计时实现所需的定时。发光二极管模块由8255 控制发光二极管来实现。数码管显示模块由实验平台上的LED显示模块实现。紧急中断模块是由单脉冲发生单元和8259 中断控制器组成。

程序主要是由定时子程序、发光二极管显示子程序、数码管显示子程序和中断服务程序组成。包括对 8253、8255 以及 8259 等可编程器件的编程。

3.2 方案论证:

软件延时,设计简单,使用方便,本次设计采用了,定时器 0 进行计时,每 1s 产生一次中断,可以准确的计时并方便 8 段数码管进行显示。

在本设计中程序每1秒请求一次中断,实现精确定时与数码管显示刷新。

4、硬件设计:

本课题的设计可通过实验平台上的一些功能模块电路组成,由于各模块电路内部已经连接,用户在使用时只要设计模块间电路的连接,因此,硬件电路的设计及实现相对简单。完整系统的硬件连接如图所示。硬件电路由定时模块、发光二极管模块、数码管显示模块和紧急中断模块组成。

图 1

图 2

时模块是由 8253 的计数器 0 来实现定时 1s。由 8255 输出来控制计数器的起停。OUT0 接 8259 的 IRQ7,定时完成申请中断,进入中断服务程序。

发光二极管显示模块由 8255 输出来控制发光二极管的亮灭。8255 输出为低电平时,对应的发光二极管就点亮,否则就熄灭。交通灯的对应关系如下: (1,3 代表东,西; 2,4 代表南、北)

L7	L6	L5	L2	L1	L0
13 红灯	13 黄灯	13 绿灯	24 红灯	24 黄灯	24 绿灯

实验平台上提供一组六个 LED 数码管。本设计用 2 个数码管来倒计时。

中断模块是由单脉冲发生单元和8259中断控制器,单脉冲发生单元主要用来请求中断,然后做出情况处理。

5、软件设计思路:

设计数器 0 的计数初值为 3000,由于 CLK0 接脉冲信号,频率为 1.288MHZ,所以每 1s 中断一次。利用 TIME 对不同的状态时间计数,用来实现计数器 0 对 20 秒钟,5 秒钟的定时。中断子程序分为数码显示刷新部分和红绿黄灯各种状态切换部分。每进入中断即刷新 LED 显示。

交通灯按正常状态切换工作,8253 开始计数后每 1s 发出一个中断申请信号,在中断子程序中先刷新数码管,然后判断当前状态,进入相应的处理程序进行处理。主程序的流程图如图所示。

图 4、定时中断服务子程序

定时中断子程序是本设计的重点,负责完成数码管输出数据刷新和各个状态的处理切换。中断子程序包括数码管输出数据刷新程序和各状态处理程序。数码管输出数据刷新子程序是实现倒计时 20s,用 LED OUT 表示输出的数据,TIME 用来软件计时 1s,就是计数 10 个 100ms。LED 输出是要将输出的数据转化为段选码。根据当前的状态跳转到相应的处理程序,在处理程序中完成定时和状态的切换。状态 0、1、2、3、4、5 的流程是一样的,先点亮对应的交通灯,再判断定时到了就可以切换了。状态 0 用于实现东西红、南北绿;状态 1 用来实现东西黄、南北绿;状态 2 用于实现东西绿、南北黄;状态 3 用于实现东西绿、南北红;状态 4 用于实现东西黄、南北红;状态 5 用于实现东西红、南北黄,间隔点亮和熄灭就可以了。状态 0 处理程序的流程图如图所示。

-1 CD DD 2CH 04H 5DH 4CH 44H 4DH 7DH 07

LED DB 3FH,06H,5BH,4FH,66H,6DH,7DH,07H

放七段代码表

DATASEGME

图 5 状态 0 女

6、源程序清单

1.本次设计中

一次中断,工

初始化程序:

DB 7FH,6FH

TIME DB 19

D2 EQU 200H ; 8255A 端口 A EAEQU 200H ; 8255 端口地址

EE EQU 203H

CONTROL EQU 20BH ; 8253 端口地址

COUNT0 EQU 208H COUNT1 EQU 209H COUNT2 EQU 20AH

DATAENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DA TA

CODE SEGMENT ASSUME CS:CODE

START: MOV AX,0 MOV DS,AX

MOV AX,OFFSET IRQ7 ,填中断矢量表

MOV [SI],AX

MOV AX,0

MOV [SI+2],AX

CLI

;存

MOV BX,0109H ;BH 表示要显示数的十位,BL

表示要显示数的个位

MOV CX,0

MOV DX, 0000H

MOV AL,80H ;初始化 8255

OUT EE,AL

MOV AL,00 ; 对 PC0 口置 0

OUT EE,AL

MOV AL,02 ; 对 PC1 口置 0

OUT EE,AL

MOV DX,218H ;8259 初始化

MOV AL,00010010b

OUT DX,AL
MOV AL,0FH
MOV DX,219H
OUT DX,AL

成对应的段码 DX,200H ; 交通灯初始状态为全黄 MOV MOV AL,0BBH OUT 201H,AH OUT DX,AL POP SI MOV AL,00110110b ; 初始化8253 POP BX **OUT CONTROL,AL** POP AX CMP BL,00H ;比较个位数是否为0 **NEXT:** MOV AX,3000 ;定时 1 秒 JNZ L1 CMP BH,00H MOV DX.COUNTO ; 比较十位数是否为 0 JZ COMPARE OUT DX,AL :十位为0,各为变为9 MOV BX,0009H MOV AL,AH OUT COUNTO,AL JMP COMPARE JMP NEXT L1:DEC BX MOV AX,DATA ;置 DS 用数据段首址 COMPARE: MOV DS,AX CMP DL,0 JZ STATE0 中断服务程序: CMP DL 1 A1: STI JZ STATE1 **HLT** CMP DL,2 JMP A1 JZ STATE2 IRQ7: CMP DL,3 数码管显示程序 JZ STATE3 CMP CX,99 CMP DL,4 JZ DISP JZ STATE4 INC CX CMP DL 5 **IRET** JZ STATE5 DISP: STATE0: MOV AL,7DH ;东西红,南北绿 MOV CX,0 **PUSH AX** OUT D2,AL **PUSH BX** JMP CHANG1 **PUSH SI** STATE1: MOV AL,BDH ;东西黄,南北绿 MOV DX,BX OUT D2,AL MOV BX OFFSET LED JMP CHANGE1 ADD BX,2000H MOV AH,00 STATE2: MOV AL, DBH ; 东西绿,南北黄 MOV AL,DL MOV SI,AX OUT D2,AL MOV AL,00H JMP CHANGE1 OUT EE,AL STATE3: ; 选通用来显示个位的数码显示管 MOV AL,03H MOV AL,D7H ; 东西绿,南北红 **OUT EE,AL** OUT D2 ,AL MOV AL,[BX+SI] ; 把十进制数所表示的个位数转换 JMP CHANGE1 成对应的段码 STATE4: MOV AL,B7H OUT 201H,AL ;东西黄,南北红 MOV AL, DH OUT D2,AL **MOV SI,AX** JMP CHANGE1 MOV AL,01H STATE5: ; 选通用来显示十位的数码显示管 MOV AL,7BH ;东西红,南北黄 OUT EE,AL MOV AL,02H OUT D2,AL **OUT EE,AL** CHANGE1: ; 把十进制数所表示的十位数转换 MOV AH,[BX+SI] CMP TIME,0

JZ A2 DEC TIME

JMP EXIT

A2:

INC DX

CMP DL,6

JNZ A3

MOV DL,0

A3:

CMP DL,5

JZ M5

CMP DL,4

JZ M4

CMP DL,3

JZ M3

CMP DL,2

JZ M2

CMP DL,1

JZ M1

CMP DL,0

JZ M0

M0:

MOV BX,O109H

MOV TIME,19

JMP EXIT

M1:

MOV BX,0004H

MOV TIME,4

JMP EXIT

M2:

MOV BX,0004H

MOV TIME,4

JMP EXIT

M3:

MOV BX,O109H

MOV TIME,19

JMP EXIT

M4:

MOV BX,0004H

MOV TIME,4

JMP EXIT

M5:

MOV BX,0004H

MOV TIME,4

JMP EXIT

EXIT:

MOV AL,20H

OUT 218H,AL

IRET

CODE ENDS

END START

7、程序运行结果:

- 1. 东西方向的红灯和南北方向的绿灯同时点亮 20 秒钟;
- 2. 20 秒钟后, 东西方向的黄灯闪烁 5 秒钟。此时南北方向持续绿灯。
- 3. 东西方向的黄灯闪烁 5 秒钟后, 转为东西方向的绿灯和南北方向的黄灯点亮 5 秒钟;
- 4. 5 秒钟后, 转为南北方向的红灯闪烁 20 秒钟, 此时东西方向仍维持绿灯。
- 5. 东西方向的黄灯,南北方向红灯闪烁5秒钟。
- 6.东西方向为红灯,南北方向为黄灯闪烁5秒钟。
- 7. 5 秒钟以后又转为 1, 重复执行

1、模拟交通灯系统设计

设计要求:

设计所需芯片:

8253 定时 1 秒向 8259A 请求中断,在中断处理程序中:(1)对中断处理程序中用到的寄存器要压栈,并且要在中断返回前出栈;(2)时间缓冲区中的值减 1 秒;(3)时间缓冲区中的值减为 0 后,使红绿灯切换。

- (1) 中断控制芯片 (8259); (2) 并行接口芯片 (8255); (3) 计数控制芯片 (8253); (4) 2 位、4 位、6 位、8 位信号线; (5) 数码管; (6) 16 位 CPU (8086/8088)。
- 1. 了解交通灯管理的基本工作原理
- 2. 熟悉 8259A 中断控制器的工作原理和应用编程
- 3. 熟悉 8255A 并行接口的各种工作方式和应用
- 4. 熟悉 8253 计数器/定时器的工作方式及应用编程,掌握利用软硬件相结合定时的方法
- 5. 掌握多位 LED 显示问题的解决