PRACTICAS DE ELECTRÓNICA DIGITAL

PRÁCTICA 1 MEDIDAS DE PARÁMETROS DE LAS PUERTAS LÓGICAS

1.- Monta el siguiente circuito:

[image: image1.png]

2.- utilizando el polímetro y midiendo tanto la entrada como la salida determina los umbrales de entrada y salida, vas subiendo la tensión en la entrada desde 0V, y cuando cambie de estado, lo rellenas en la casilla (¿VIHmin o VILmax?) medida, ahora ves bajando la entrada desde 5V, cuando cambie de valor, rellenalo en la casilla (¿VIHmin o VILmax?) medida busca estos valores en el Databook del CI o en el libro de teoria, y rellena el resto de la tabla

Medidas
Databook

VILmax

VIHmin

VOLmax
No

VOHmin
No

Familia lógica y numeración =

3.- Tiempo de propagación. monta el siguiente esquema:

[image: image2.png]errada saida

Por—Pr——Po—Po—Po—ri>

compara con el osciloscopio las dos señales y calcula el tiempo de propagación, busca en el Databook ese valor y rellena la tabla:

medida
databook

tp

4.- ¿Cuales son tus conclusiones?¿Por qué no coinciden los valores medidos y el databook?¿es correcto el método de medición?¿por qué no se han rellenado los VO medidos?

práctica 2 circuitos combinacionales lsi

1.- Un sistema de alarma está construido por cuatro detectores denominados a, b, c, d; el sistema debe de activarse cuando se activen tres o cuatro detectores, si solo lo hacen dos detectores, es indiferente la activación o no del sistema. Por último, el sistema nunca debe de activarse si se dispara un solo detector o ninguno. Por razones de seguridad el sistema deberá activar si a=0, b=0, c=0 y d=1.

Implementar este sistema, enseña el diseño en hoja aparte, y monta el circuito propuesto:

Dibujo:

Numeración pastilla
Cantidad
Precio por pastilla
Total:

Total:

2.- Diseñar el sistema que aparece en la figura constituido por cuatro interruptores a,b,c,d en cuyas posiciones de activados introducen un nivel 1 a las respectivas entradas del bloque A Las salidas del bloque A cumple las siguientes normas:

F1 se activa con 1 cuando existen dos interruptores no contiguos que estén desactivados, aunque hayan dos interruptores desactivados contiguos, por razones de seguridad si abcd=1001 entonces F1=1 y también si abcd=0110 entonces F1=0

F2 se activa con 1 cuando hay dos o más interruptores activados

F3 se activa con 1 cuando hay alguno de los interruptores activados

Las salidas del bloque A se encuentran conectadas a 3 pequeños pilotos así como a las entradas del bloque B

Por último, las salidas del bloque B representan la codificación en binario del número de pilotos encendidos que hay en su entrada

Implementarlo en el ordenador, la simplificación realizarla con ayuda del ordenador, imprimir el diagrama de bloques, y los diagramas de cada bloque, aquí quzás necesites más de una hoja, añádelas a la práctica pero no en hojas sueltas, grápalas, o insertalas en la encuadernación. Rellena las tablas

bloque A

Numeración pastilla
Cantidad
Precio por pastilla
Total:

bloque B

Total:

Numeración pastilla
Cantidad
Precio por pastilla
Total:

Total:

[image: image5.png]FUNCTION

no change

shift right (DSR te Q0)

shift left (DSL to Q3)

parallel load

clear

CLR
DSR
Do
D1
D2
D3
DSL
GND

1
2
3
4
5
6
7
8

vCce

[image: image6.jpg]SRR O G1Ez FOERDS
HEXADECIMALES

Tat

FIN

[image: image7.jpg]& g}
) @@@ :
o B

[image: image8.png]SEMmbsz
-

a

F1

b
 A

F2
 B

X1

c

F3

X2

Práctica 3 circuitos combinacionales Msi

1.- Implementar en el ordenador la siguiente función empleando un multiplexor de 16 canales tipo 74150 (Imprime el cto)

F= x·y’ + x·z’·v + x·y·v + z’·v + y´·v’

2.- Ahora implementarlo con 8 canales tipo 74151 en ordenador (Imprime el cto)

y en el taller

enseña el diseño de los dos ¿Cual es la conclusión que deduces?

3.- Utilizando un decodificador BCD tipo 7442 y puertas NAND implementar en el ordenador la siguiente función

F= a·b’·c’ + a’·b·c’ + a’·b’·c + a’·b’·c’

práctica 4 circuitos aritméticos

1.- Diseña y realiza un sumador-restador de 4 bits según las siguientes instrucciones

a) La resta debe de realizarse en C1

b) existe una entrada P que determina si se realiza una resta o una suma

P=0 suma

P=1 resta

c)Utilizar el 7486 y el 7483

[image: image3.png]ez ot b3 b2 b1 b0

Enseña el diseño, y móntalo en el ordenador (imprime el circuito), o en el taller.

2.- Realiza la suma de también dos palabras de 4 bits con el sumador completo en ordenador, imprime el resultado

[image: image4.png]

PRÁCTICA 7 CONTADOR REVERSIBLE SÍNCRONO

Los siguientes circuitos, preferentemente se realizarán en el ordeandor, no es necesario imprimirlos, sólo mostrar el diseño funcional
 de todos ellos atrás.

Realizar un circuito ...
Con el integrado ...

1
Contador módulo 7
7490

2
Divisor 26
7493

3
Contador 2 a 8 ascendente
74190 o 74191

4
Contador 13 a 5 descendente
74190 o 74191

5
Contador 7 a 9 ascendente
74192

PRACTICA 8 REGISTROS DE DESPLAZAMIENTO

Dibuja el diseño funcional de estos circuitos:

1.- Con el 74194 realiza un circuito secuenciador de Leds en el taller, es decir, que se desplace un Led encendido, (hay que realizar un pulso corto en el SR)

Ejemplo de funcionamiento :
1000
0100
0010
0001

2.- ¿Cómo harias que se recoriese siempre? Es decir :1000 0100 0010 0001 1000 0100 ..

3.- RETO
¿Cómo harias un “coche fantástico” ? es decir

1000
0100
0010
0001
0001
0010
0100
1000 y otra vez a empezar

pista: añadir “algo que recuerde” que dirección tomar, ejem RS

PRÁCTICA 9 ESTUDIO DE UNA MEMORIA EPROM

BORRADO GRABADO Y APLICACIONES

1.- Supongamos que un tribunal esta compuesto de 5 personas, disponen de un interruptor para determinar si es culpable (1) o inocente (0) el acusado, como la votación se desea que sea secreta, se precisa de un circuito electrónico que realice las siguientes salidas

a) Mostrar el número de votos culpables , que por simplificación, se visualizará en un solo Display

b) Que un LED rojo se encienda si el acusado es culpable

c) Que un LED verde se encienda si hay más de un 75% que opina que es inocente

d) Que un LED rojo pequeño que determine el empate

Implementar este circuito con la EPROM 27C64A, borrarla y programarla, despues montar el circuito, rellena la tabla de verdad (paciencia), y los valores en hexadecimal que se graban en la memoria. Hay que poner a la salida de la EPROM unos trigger 7414, como son inversores, o grabarlo al revés, o poner dos trigger en cascada. Dibujar diseño funcional del circuito atrás.

decimal
Binario
Grabación en binario
Grabación en hexadecimal

0
00000

1
00001

2
00010

3
00011

4
00100

5

6

7

8

9

10

11

12

13

14

15

16

17

1

18

19

20

21

22

23

24

25

26

27

28

29

30

31

2.- Contestar a las siguientes preguntas

Capacidad de palabras que almacena

El tamaño de la palabra que almacena

El número total de bits que almacena

El tipo de memoria integrada

Características eléctricas de la pastilla

Haz un dibujo de la estructura interna de la memoria EPROM 27C64A:

PRÁCTICAS CON EL 8085

Indice:

1. Generalidades del 8085

1.1. Harware del 8085

1.2. Instrucciones del 8085

1.2.1. Instrucciones de transferencia de datos

1.2.2. Instrucciones aritméticas

1.2.3. Instrucciones lógicas

1.2.4. Instrucciones de desplazamiento

1.2.5. Instrucciones de salto

1.2.6. Instrucciones de subrutinas

1.2.7. Instrucciones de pila

1.2.8. Instrucciones de control

2. Manejo del simulador 8085

2.1. PRÁCTICA 10

3. Manejo del micro 8085 desde el PC

3.1. Introducción

3.2. Comandos

3.3. Subrutinas

3.4. direcciones de nuestros programas

4. Manejo del micro 8085 desde la consola

4.1. Introducción

4.2. Comandos

4.3. Interrupciones

4.4. Grabar y leer desde una cinta cassette

5. Prácticas

5.1. Manejo del entrenador

5.2. PRÁCTICA 11

5.3. Semáforo

5.4. PRÁCTICA 12

1.- Generalidades del 8085

1.1.- Hardware del 8085

Dentro del 8085 tenemos los siguientes registros:

A (8)

 Acumulador

ALU

U.C.
Unidad

Unidad Aritmetico

Control

S Z AC P CY ... Flag (8)
Lógica

B (8)

C (8)

RI (8)

reg. de instruciones

D (8)

E (8)

SP (16) stack pointer puntero de pila

H (8)

L (8)

PC (16) contador del programa

registros auxiliares

Todos estan conectados entre si, y el 8085 tiene exteriormente 3 buses como todos los microprocesadores (pero con tamaños diferentes):

Nombre
bits
comentarios

D.B.
Bus de datos

(data bus)
8
conectado al R.I. desde este registro la U.C. lee las instrucciones y las procesa.

A.B.
Bus de direcciones

(Adrress Bus)
16
conectado al PC indica la dirección de memoria del programa que se esta leyendo.

C.B.
Bus de Control
10
Conectado a la U.C. para controlar el sistema

Hay que señalar que el 8085 tiene el bus de direcciones multiplexado, es decir, tiene 8 pines AD0 AD7 que son bus de datos y bus de direcciones (la parte baja), para diferenciarlo tiene un pin llamadoALE que cuando es 0 las lineas AD0...AD7 es bus de datos D0...D7, y cuando ALE=1, las lineas AD0...AD7 es parte baja del bus de direcciones A0...A7.

El bus de control además del ALE, tiene los siguientes pines:

· Lectura Escritura: RD# y WR#

· Acceso a memoria o a periféricos: IO/M#.

· pin indicador de estar preparado para atender al dispositivo exterior : READY.

· pin indicador que el dispositivo externo esta ocupando los buses : HOLD.

· pin indicador que el 8085 no hace caso a los buses HLDA.

· pin indicador que el 8085 se ha reseteado RESETOUT.

· y pines indicadores de estado S0 S1 (S0S1 =01 Escribe dato, =10 Lee dato, =11 Busca dirección).

En la pag 280 y 281 explica el funcionamiento de cada uno de los registros, unidades etc.., señala brevemente el significado de cada uno de ellos:

Descripción

A

B, C

D, E

H, L

Flag

S

Z

AC

P

CY

ALU

U.C.

R.I.

P.C.

S.P.

1.2.- Instrucciones del 8085

Nomenclatura:

r = un registro de 1 byte , puede ser cualquiera de estos : A, B,C,D,E,H,L.

(rs =registro origen de datos, source, rd = registro destino de los datos)

[1000] = el dato almacenado en la dirección 1000H

[HL] = el dato almacenado en la dirección contenida en el registro HL

M =
“ ” ”

dato = un número de 1 byte, por ejemplo 4AH, suelen ser los datos.

addr = un número de 2 bytes, por ejemplo 10B2H, suelen ser las direcciones

H=hexadecimal, B=Binario, D = Decimal

1.2.1.- Instrucciones de transferencia de datos

MOV rd,rs

MOV rd,M

MOV M,rs

MVI rd,dato

LDA addr

STA addr

LDAX B

STAX B

LDAX D

STAX D

LHLD addr

SHLD addr

XCHG
LXI B,addr

LXI D,addr

LXI H,addr

ejemplo de utilización :

1.2.2.- Instrucciones aritméticas

ADD rs

ADD M

ADI dato

SUB rs

SUB M

SBI dato

ADC rs

ADC M

ACI dato

SBB rs

SBB M

SBI dato

INR rs

INR M

INX B

INX D

INX H

DCR rs

DCR M

DCX B

DCX D

DCX H

DAD B

DAD D

DAA

STC

CMC

1.2.3.- Instrucciones lógicas

ANA rs

ANA M

ANI dato
XRA rs

XRA M

XRA dato

ORA rs

ORA M

ORI dato

CMA
CMP rs

CMP M

CPI dato

alteran solo el flag : Z, S, CY, AC ...

1.2.4 Instrucciones de desplazamiento

RLC

RRC

RAL

RAR

1.2.5 Instrucciones de salto
JMP addr

Jcondicion addr

PCHL

RSTn
condición puede ser alguna de las siguientes:

Z

NZ

P

M

C

NC

PO

PE

1.2.6 Instrucciones para las subrutinas
CALL addr

Ccondición

RET

Rcondición

1.2.7.- Pila

PUSH B

POP B
PUSH D

POP D

XTHL

SPHL

1.2.8.-Instrucciones de control

HLT

NOP

IN puerto
OUT puerto

SIM

EI

2.- Manejo del simulador 8085

Vamos a realizar un pequeño ejemplo de funcionamiento. Vamos a mover el contenido de la dirección 2000H al acumulador, y almacenarlo en la 2001H, y el contenido de la dirección 2002H moverlo al registro B, y almacenarlo en la 2003H.

a) Escribir el siguiente programa en un editor, por ejemplo el EDIT de MS-DOS, guardarlo como PRUEBA.ASM el archivo fuente debe de tener la extensión *.ASM

(vamos al direcctorio 8085, desde el raiz : CD 8085, y EDIT PRUEBA.ASM)

todo lo que se escribe después de ; no se ensambla, así que se puede utilizar como comentarios.

ORG = organizar las siguientes líneas a partir de la dirección en este caso 2000H

DB=se utiliza para poner datos, en este caso, pone 05 en 2000, A4 en 2001 etc...

aquí DATO1 es una etiqueta, y toma el valor de la dirección donde esta escrita, en este caso DATO1 es igual a 2000 ¿y DATO2? hay que poner : y escribirlas en la primera columna, el resto del programa a partir de la columna 10.

también puede haberse escrito:

DATO1
EQU
2000H

EQU= equivale a ...

el programa se ha escrito a partir de la dirección 1000H, carga el acumulador (loadA) y lo almacena (storeA), podría haberse escrito STA 2000H y LDA 2001H, para el registro B hay que utilizar el registro M, antes de utilizar el registro M hay que cargar HL la dirección que queremos, LXI H,DATO3 = LXI H,2002H, lo mueve a B, y para moverlo al 2003 podría haberse escrito LXI H,2003H o como en este caso, incrementando lo que tenía, movemos de B a M, y para finalizar END.

b) después de guardarlo ensamblarlo con la instrucción: ASM8085 PRUEBA.CCC esto crea 3 ficheros, si salen errores hay que corregirlo en el prueba.asm:

PRUEBA.ERR = listado de errores de 1ª pasada.

(A=argumento erróneo, D=etiqueta no existe, L=etiqueta erronea, U=símbolo indefenido, S= error sintaxis)

PRUEBA.LST = listado del programa, aquí salen los errores de 2ª pasada.

PRUEBA.OBJ = listado en lenguaje máquina.

c) simularlo con el programa SIM8085, una vez dentro pulsar F4 y cargar el PRUEBA.OBJ, utilizar los siguientes comandos:

V=ver memoria, en este caso nos interesa ver lo que hay en la 2000H y siguientes.

M=modificar memoria, si queremos alterar los nº que hemos metido.

R=modificar los registros, en este caso pondremos el contador del programa PC en la dirección de comienzo de nuestro programa: 1000H

T=trazar o ejecutar paso a paso, ir pulsando y observar lo que ocurre en cada instrucción.

Q=salir otras utilidades:

F1 visualiza una ayuda

C=ver el código

E=ejecutar entre dos direcciones, ESC para salir, I para interrupción 7.5

PRÁCTICA 10 SIMULADOR SIM8085
En esta práctica la intención es que toméis un primer contacto con el 8085, y realizar los ejercicios de un microprocesador en un PC, para después pasarlos a la práctica.

Los ejercicios van ordenados de menor a mayor complejidad, realízalos primero en una hoja aparte, discutiéndolo con tus compañeros de práctica, y realízalos en el ordenador.

Tienes que ensamblarlos, comprobar que funcionan, y entregar los listados *.LST o *.ASM, no entregues una hoja por ejercicio, sino un listado donde estén todos los listados de los ejercicios para ahorrar papel.

Ejercicios:

10.1.- Realizar una transferencia de datos [1500] <= [1503] y [2500] <= 0

con las instrucciones MOV MVI.

10.2.- Idem pero con las funciones LDA y STA

10.3 .- Sumar 3 números de 1 byte, almacenar su resultado y su posible acarreo, [1003] <= [1000]+[1001]+[1002] el acarreo almacenarlo en [1004]

10.4.- Sumar dos números de 2 bytes de la siguiente forma, con registros simples

1º número

[1000][1001]

2º número

 +
[1002][1003] .

resultado

[1006]
[1004][1005]

10.5.- Idem con registros dobles.

10.6.- Multiplicar un número por 4 de la siguiente forma : [1001] <= [1000] * 4

10.7.- Multiplicar 2 números de un byte :
 [1002] <= [1000]*[1001]

10.8.- Dividir 2 números de un byte :
[1002] <= cociente [1000]/[1001]

[1003] <= resto de [1000]/[1001]

10.9.- Hacer un intermitente de un LED por el puerto paralelo OUT 00H

10.10 .- Encender 8 Leds secuencialmente por el puerto paralelo OUT 00H

10.11.- Ejercicio de libre enunciado, tiene que ser original respecto a los demás grupos de prácticas, si no se te ocurren enunciados, consulta al profesor, imprime el listado *.ASM y adjúntalo a los anteriores, crea una transparencia del diagrama en bloques para exponerlo a la clase y explicar a los demás qué has hecho y cómo. Este ejercicio es el que realmente puntúa. Cuando acabes con la exposición, enseña todos los listados al profesor. (Esto se hace para obligar a que tengas los listados, quizás el día de mañana los necesites)

3.- Manejo del micro 8085 desde el PC

3.1 Introducción

Para utilizar el micro 8085 desde el PC, se debe de poner el conmutador Teclado/CRT en la posición CRT. En el fichero CONFIG.SYS del PC debe de existir la línea DEVICE=ANSI.SYS. Y también tener conectado un cable conexión serie de tres hilos de la siguiente forma:

En el micro (tres hilos)
En el PC (macho de 25 pines)

TX -------------------------
RX (3)

RX -------------------------
TX (2)

RTS (4) con CTS (5)

GND -----------------------
GNE (7)

DSR (6) con DTR (20)

Ejecutar el fichero DDT85 he indicar en qué puerto esta COM1 COM2 etc..., de esta forma se consigue una comunicación de 2400 baudios cada dato de 8 bits, con 2 de stop. Pulsar INIC antes de utilizar los comandos. Si se quiere ensamblar un fichero por ejemplo PRUEBA.ASM para el 8085, ejecutar HACERHEX PRUEBA, es un fichero BATH que ensambla y ejecuta a la vez el DDT85.

3.2 Comandos
D dirección baja,dirección alta
=Visualiza la memoria desde la dirección alta hasta la baja, ejem D1009,2A50

Gdirección comienzo
=ejecuta el programa desde la dirección comienzo, si no se pone, ejecuta desde donde apunta el registro PC.

N
=ejecución paso a paso

I dirección
=inserta en la memoria a partir de dirección.

Mdirección baja, dirección alta, destino = mueve la memoria, ejem M1E00,1E06,1F00 = mueve el bloque de memoria desde la 1E00 hasta 1E06 a la 1F00

Sdirección
=Visualiza y modifica la dirección, ejem S1000

Xregistro
=Visualiza y modifica los registros, ejem XA, si no se pone el registro, los visualiza en este orden: A B C D E F H L M P S

L
nombre del programa
 offset
= carga un programa desde el ordenador a partir de la dirección 1000H, el offset es el número de posiciones de memoria que se incrementa el programa, ejem offset=10, entonces lo carga en la 1010, luego es aconsejable utilizar en vuestros programas ORG 0000H o ORG 0500H

H
= fin de la comunicación

3.3 Subrutinas

Estas son algunas de las subrutinas que podéis utilizar:

Dirección
nombre

descripción
Interrupc
reg. alt.

0A51
CI1

Carácter de consola al acumulador
Masc
F

0A5D
CO1
Del registro C al display

A F

0A33
PRIMES
un mensaje que esta en memoria, que comienza en la dirección apuntada por HL se visualiza en el display

A H L F

0AB7
ADRD
el contenido de HL se visualiza en el display

A B C F

04C9
UPDAD
“

TODOS

04D5
UPDDT
el contenido del acumulador se visualiza en el display

“

0B74
DELAY
retraso de 1 mseg

044E
RDKBD
ídem CI1

H L F

041D
OUTPT
ídem Primes

037D
GTHEX
nº hex de 2 bytes ejem A725 desde el teclado, al display y al registro DE

02BF
TODIR
Idem que el anterior, pero sin visualizarlo

Para utilizar estas subrutinas, hay que utilizar el comando EQU, por ejemplo:

RDKBD EQU 044EH

UPDDT EQU 04D5H

Para permitir desenmascarar todas las interrupciones, es necesario poner 08H al Acumulador, y ejecutar SIM, y para habilitar el sistema de interrupciones EI

Estas direcciones pertenecen a la ROM y son inalterables, pues vienen de fábrica.

3.4 Direcciones de nuestros programas.

Nos dividiremos la memoria RAM para efectuar nuestros programas y así no “chafar” los programas de nuestros compañeros:

grupo
direcciones
grupo
direcciones

profesor
1000

10FF
GRUPO 4
1700H

18FFH

GRUPO 1
1100H

12FFH
GRUPO 5
1900H

1ªFFH

GRUPO 2
1300H

14FFH
GRUPO 6
1B00H

1CFFH

GRUPO 3
1500H

15FFH
LIBRE
1D00H

1FFFH

4 Manejo del micro 8085 desde la cónsola

4.1 Introducción

El 8085 como tiene los buses de datos y el de direcciones multiplexado, el 74373 los demultiplexa, 8085 ------ AB y DB (8) ------- 74373 ----- ABL (8) ----- DB(8)

Tiene un reloj de cuarzo de 4.915 MHz, un dedodificadro de 3 a 8 canalies 74138 y puertas and 7408 para la realización del mapa de memoria, que es la siguiente:

Direcciones
chip, mapa hardware
descripción, mapa software

0000

0FFF
EPROM 4k

2732
Programa monitor de la cónsola y subrutinas anteriores

1000

1FFF
2x RAM 2k

4016
Programas de usuario

2000

20FF
RAM 256 bytes

8155 U17
Utilizado por la cónsola

Periféricos:

Tiene una ranura de expansión J1 de 50 hilos, una salida MIC EAR para comunicarse con un cassette, como memoria externa, y tres puertos:

tipo
jumper
puerto
chip
ref

SERIE
J8

8251
U13 U11 U12

PARALELO
J5

J6

J7
PA

PB

PC
81555
U14

“
J2

J3

J4
PA

PB

PC
8255
U15

4.2 Comandos

INIC

= Se produce un “reset” y aparece en el display 8085.

S.M/ANT
=Sustituir memoria y anterior

POST

=Posterior, equivale al “enter”

ejemplo, queremos meter a partir de la dirección 1000 los siguientes datos 31,8C,1F, solución: SM/ANT 1000 POST 31 POST 8C POST 1F

si hay error: SM/ANT 1000 POST 31 POST 8D POST SM/ANT 8C POST 1F

E REG
=Examinar los registros, para ver uno concreto, pulsar su nombre, si quieres ver todos, pulsar POST (hacia delante) o ANT (hacia atrás) y se verán en el siguiente orden:
A B C D E F I H L SPH SPL PCH PCL

F= S Z X AC X P C

I=X X X IE M7.5 M6.5 M5.5

 IE =Validación de interrupciones, y las M son las máscaras de las interrupciones

GO
= Ejecuta el programa, visualiza el PC, introducir la dirección de comienzo, y pulsar EJEC, para interrumpir INIC, el programa puede finalizar con alguna instrucción como RST0, RST1 o JMP 0000H, se aconseja situar la pila al final (LXI SP. 1FFFH)

EJEC
=Ejecuta paso a paso, POST para pasar al siguiente paso

INTR VECT
= Se realiza la interrupción 7.5, (RST 7.5), es un interruptor conectado directamente al pin 7 del 8085 (Ver interrupciones)

E
=Lee un programa desde el cassette C
=Graba un programa al cassette

4.3 Interrupciones

En las interrupciones vectorizadas, el micro salta a una dirección fijada, donde se trata a la interrupción, hay de dos tipos:

Interrupciones tipo software: RST0, RST1, RST2 RST7

Interrupciones tipo hardware: RST5.5, RST 6.5, RST7.5, INTR, TRAP

(la interrupción 5.5 es la que utiliza el teclado)

En las interrupciones tipo hardware, es necesario que para que no tengan máscara, para quitarles las máscara se puede modificar el registro I, o con la instrucción SIM.

También hay que validarlas con la instrucción EI

En la interrupción 7.5 el 8085 salta a la dirección 00CEH, que en este entrenador esta en la ROM, y tiene grabado la siguiente tabla:

00CE
C3

00CF
CE

00D0
20

Es decir JMP 20CE, lo que significa que vuelve a saltar a la dirección 20CE y que pertenece a la RAM pequeña 8155, que sólo tienes 3 sitios libres, donde se puede poner un salto a otra dirección de tu programa entre la 1000 y la 1FFF

Conclusión: si pulsas la tecla INT7.5 el programa salta a la dirección 20CE y sólo tienes 3 sitios libres para poner lo que desees.

4.4 Grabar y leer programas desde una cinta de cassette

Grabar:

· Situar la cinta en el lugar que deseas con el contador de cassette

· Conectar MIC del cassette con MIC del micro

· Pulsar C, con CoPr poner la dirección comienzo del programa, pulsar EJEC, y con FiPr poner la dirección final del programa, pulsar EJEC, con PrO introducir un nº de programa entre la 00 hasta la FF

· Poner REC en el Cassette y pulsar EJEC despues de 5 vueltas aprox. cuando aparece en el monitor “ – “ es que ya a terminado

Leer:

· Posicionar la cinta en la posición que se dejó, para esto se tiene que llevar la cuenta.

· Pulsar E, con CODE (Comienzo destino) introducir la direción de comienzo, pulsar EJEC con PrO introducir un nº de programa entre la 00 hasta la FF

· poner Play, y pulsar EJEC, si sale “.” es que esta en lectura, si sale “-“ es que ha acabado, volumen medio alto.

5 Prácticas

5.1 Prácticas para el manejo del entrenador

Enunciado:

Se realizará un programa que efectue la suma de los 10 primeros números hexadecimales, es decir 1+2+3+4+5+6+7+8+9+A, el resultado da 37H.

Solución:

Programa:

Direcc.
Cod. Maq.
Ensambl.

1000
31 FF 1F
LXI SP,1FFFH

1003
3E 00

MVI A,00H

1005
06 0A

MVI B,0AH

1007
80 SUMAR:
ADD B

1008
05

DCR B

1009
C2 07 10
JNZ SUMAR

100C
CF

RST 1 ;fin

Realizarlo en el entrenador a través del ordenador, y desde la consola, observar sin pulsar INIC pues borra los contenidos de todos los registros, como en el acumulador se ha almacenado un 37H

Desde el ordenador hacer el fichero que se llame por ejemplo PRUEBA.ASM y ejecutar después HACERHEX PRUEBA.

(todo en el directorio 8085). Cargar el programa con el comando L, y ejecutar con G1000 (recordar que ORG 0000H).

Desde la consola, ir metiendo los códigos máquina en hexadecimal, con la tecla SME/ANT y ejecutar con GO 1000 y EJEC.

PRACTICA 11 PRÁCTICAS CON EL ENTRENADOR 8085

En esta práctica la intención es programar con un módulo que tenga un 8085 verdadero, y utilizar el PC como elemento útil de programación/grabación.

Los ejercicios van ordenados de menor a mayor complejidad, realízalos primero en una hoja aparte, discutiéndolo con tus compañeros de práctica, y realízalos en el ordenador, y ejecuta el fichero 'Batch' "HacerHex" para ensamblarlo, convertirlo en código hexadecimal tipo Intel, y grabarlo al equipo. Ejemplo, si haces el programa en un fichero texto, lo grabas con extensión ASM, lo copias en un disco, y lo llevas al ordenado que está conectado con el módulo 8085, si lo has llamado por ejem ejer.asm, y esta en la unidad a: tienes que ejecutar:

HACERHEX A:EJER

Luego en el módulo, poner 1 como indicador de que se esta usando la linea COM2, pulsar L, y en NOMBRE DEL FICHERO=A:EJER, en OFFSET pulsar intro. Para ejecutarlo pulsar G1000 si has puesto ORG 0000H en tu porograma, si no, la dirección que has puesto, +1000.

Tienes que comprobar que funcionan, y entregar los listados *.LST o *.ASM, no entregues una hoja por ejercicio, sino un listado donde estén todos los listados de los ejercicios para ahorrar papel.

Ejercicios:

11.1.- Captar y visualizar una letra

11.2.- Sumar 2 números y visualizarlos

11.3.- Hacer un mensaje intermitente.

11.4.- Hacer un contador

11.5.- Ejercicio de libre enunciado, tiene que ser original respecto a los demás grupos de prácticas, si no se te ocurren enunciados, consulta al profesor, imprime el listado *.ASM y crea una trasparencia para exponerlo a la clase y explicar a los demás qué has hecho y cómo, grábalo en el equipo y muéstralo. . Este ejercicio es el que realmente puntúa. Cuando acabes con la exposición, enseña todos los listados al profesor. (Esto se hace para obligar a que tengas los listados, quizás el día de mañana los necesites)

6.- El semáforo

Tiene el siguiente esquema de cruces:

Las esquinas se llaman S1, S2, S3 y S4 con sus correspondientes semáforos Gx, Fx y Px

¿Cómo se envian los valores a los semáforos?, cada puerto controla una esquina, y como en un golpe de reloj no se pueden enviar a todos, se hacen en 4 golpes

golpe de reloj
1º
2º
3º
4º

puerto
S1 PUERTO C 8255

OUT 3AH
S2 PUERTO A 8255

OUT 38H
S3 PUERTO B 8255

OUT 39H
S4 PTO B DEL 8155

OUT 22H

semáforo
P1
G1
F1
P2
G2
F2
P3
G3
F3
P4
G4
F4

bits
VR
VNR
VNR
VR
VNR
VNR
VR
VNR
VNR
VR
VNR
VNR

El puerto A del 8155 (OUT 21H) se utilizará como entrada para poner los semáforos en intermitencia.

¿Cómo se envían estos valores? Al inicio del programa hay que insertar el siguiente código:

MVI A, 80H
;carácter de control del 8255

OUT 3BH
;salida al control 8255

MVI A, 02H
;carácter de control del 8155

OUT 20H
;salida al control 8155

Conexiones :

PROGRAMA SEMÁFORO:

;$$$

;PROGRAMA PARA CONTROLAR EL SEMAFORO DE LA SERIE

;uP-2000 (SEMAFORO-2000)

;CONEXIONES A REALIZAR

;PB8155 ---->S4

;PB8255 ---->S3

;PA8255 ---->S2

;PC8255 ---->S1

;PA0-8155 --->INTERRUPTOR S0 DE LA TARJETA

;$$

CONTWO8255 EQU 80H ;CONTROL WORD 8255

CONTWO8155 EQU 02H ;CONTROL WORD 8155

PCO8255 EQU 3BH ;PUERTA CONTROL 8255

PA8255 EQU 38H ;PA DEL 8255

PB8255 EQU 39H ;PB DEL 8255

PC8255 EQU 3AH ;PC DEL 8255

PCO8155 EQU 20H ;PUERTA CONTROL 8155

PA8155 EQU 21H ;PA DEL 8155

PB8155 EQU 22H ;PB DEL 8155

GTHEX EQU 037DH ;CAPTAR TECLADO

UPDAD EQU 04C9H ;VISUALIZACION ADDRES

OUTPT EQU 041DH ;VISULIZACION

UPDDT EQU 04D5H ;VISULIZACION DATOS

DELAY EQU 0B74H ;RETARDO 1 MSG.

;

;$$$$$$$$$$$$$$$$$$$$$INICIO DEL PROGRAMA $$$$$$$$$$$$$$$$$$$$$$$$$

;inicializar las variables
 ORG 0000H

 LXI SP,1FF0H ;INICIALIZAR LA PILA

 MVI A,CONTWO8255 ;INIC 8255

 OUT PCO8255 ;TODAS COMO SALIDAS

 MVI A,CONTWO8155

 OUT PCO8155

 XRA A ;FLAG DE INTERMITENCIA

 STA FLIN

;programa

INIC: LXI H,TABLA ;APUNTAR A TABLA

CONT: IN PA8155 ;LEER ESTADO INTERRUP

 ANI 01H

 CNZ TOINTE ;PONER INTERMITENTE

 SHLD PTTAB ;GUARDAR PTR TABLA

 MOV A,M ;TRAER VALOR

 CPI 0FFH ;ES ULTIMO?

 JZ INIC

 LDA FLIN ;TRAER FALG INTER

 CPI 01H ;ES 1?

 JZ INTER

 MVI A,01H ;PONER A 1

 STA FLIN

 CALL SATAB ;SACAR VALORES

 CALL TEMP1 ;TEMPORIZAR

; incrementar la tabla 4 lugares

INCRE: LHLD PTTAB ;TRAER PUNTERO

 INX H ;APUNTAR A LOS SIGUI

 INX H

 INX H

 INX H

 SHLD PTTAB ;GUARDAR PUNTERO

 JMP CONT

;tointe mantiene los semáforos en intermitencia
TOINTE: MVI A,01H ;PONER FLAG DE INTER

 STA FLIN

 LXI H,TABIN ;APUNTAR A TAB INTERMI

 RET

;Inter hace 6 intermitencias del semáforo encendido Verde antes de cambiar a rojo

INTER: XRA A ;PONER FLIN A CERO

 STA FLIN

 MVI B,06H ;NUMERO DE INTERMI

INTER1: CALL SATAB ;SACAR VALORES

 CALL TEMP2 ;RETARDO

 CALL SATAIN ;PONER NARANJAS A "0"

 CALL TEMP2 ;RETARDO

 DCR B ;ES ULTIMO?

 JNZ INTER1

 JMP INCRE

;Satab saca los valores de la tabla por las respectivas puertas conectadas a los semáforos

SATAB: LHLD PTTAB ;TRAER PUNTERO TABLA

 MOV A,M ;TRAER VALOR

 OUT PC8255

 INX H ;TRAER SIGUIENTE

 MOV A,M

 OUT PA8255

 INX H ;TRAER SIGIENTE

 MOV A,M

 OUT PB8255

 INX H ;TRAER SIGUIENTE

 MOV A,M

 OUT PB8155

 RET

;Satain saca la tabla de intermitencias

SATAIN: LHLD PTTAB ;TRAER PUNTERO TAB

 MOV A,M

 ANI 6DH ;PONER A "0" LOS NARAN

 OUT PC8255

 INX H

 MOV A,M

 ANI 6DH

 OUT PA8255

 INX H

 MOV A,M

 ANI 6DH

 OUT PB8255

 INX H

 MOV A,M

 ANI 6DH

 OUT PB8155

 RET

;Temp1 y temp2 son temporizaciones

TEMP1: LXI D,19FFH ;VALOR DE RETARDO

TEM: CALL DELAY ;RETARDO 1 MSG.

 DCX D

 MOV A,E

 ORA D

 JNZ TEM

 RET

;

TEMP2: LXI D,2FFH ;VALOR DE RETARDO

 CALL TEM

 RET

;$$

;TABLA DE SALIDAS A SACAR

TABLA:
DB

DB

;TANTAS LINEAS COMO QUERÁIS

DB

DB

;LAS TABLAS ES LO QUE

DB

;TENEIS QUE HACER, FINALIZAR CON 0FFH

DB

DB

;$$$

;TABLA DE INTERMITENCIAS

TABIN: DB ;TAMBIÉN ESTAS 1 LINEA, FINALIZAR CON 0FFH

 DB

;$$

;

;$$

;POSICIONES DE MEMORIA RESERVADAS

;

FLIN: DS 1 ;FLAG DE INTERMITENCIA

PTTAB: DS 2 ;PUNTERO DE TABLA

;

 END

PRÁCTICA 12 SEMÁFORO

En esta práctica tienes que hacer un programa que controle un cruce de semáforos como el del taller, las reglas son libres, pero tiene que ser coherente, y razonado, como antes será original respecto a los demás grupos de prácticas, imprime el listado *. LST y fotocópialo en una trasparencia para exponerlo a la clase y explicar a los demás qué has hecho y cómo, grábalo en el equipo y muéstralo junto con el cruce.

FIN PRÁCTICAS

Recorte del manual 74194

�

;programa de muestra

;*** mover datos ****

		;colocación de los nº

		ORG 2000H

DATO1:	DB 05H

DATO2:	DB A4H

DATO3:	DB 45H,12H

		;programa1

	ORG 1000H

	LDA DATO1

	STA DATO2

	LXI H, DATO3

	MOV B,M

	INX H

	MOV M,B

	END	

		

	

	

�

�

� INCRUSTAR Word.Picture.8 ���

� Diseño funcional se refiere a que los dibujos deben de mostrar con claridad las conexiones, es decir, que no hay que respetar el orden de los pines en la colocación de los mismos.

� El símbolo # indica que es activo a nivel bajo.

� Estas hojas son las que se permitirán en los exámenes.

� El nombre puede ser arbritario

� las teclas azules tienen el siguiente código:

EJEC=15H	GO=12H	SMANT=13H	EREG=14H	POST=11H	EJEC=10H

_989905470.doc
[image: image1.png]SEMmbsz
-

