

定时计数器

5.3 80C51的定时/计数器

实现定时功能，比较方便的办法是利用单片机内部的定时/计数器。也可以采用下面三种方法：

- ❖ **软件定时**：软件定时不占用硬件资源，但占用了CPU时间，降低了CPU的利用率。
- ❖ **采用时基电路定时**：例如采用555电路，外接必要的元器件（电阻和电容），即可构成硬件定时电路。但在硬件连接好以后，定时值与定时范围不能由软件进行控制和修改，即不可编程。
- ❖ **采用可编程芯片定时**：这种定时芯片的定时值及定时范围很容易用软件来确定和修改，此种芯片定时功能强，使用灵活。在单片机的定时/计数器不够用时，可以考虑进行扩展。

5.3.1 定时/计数器的结构和工作原理

一、定时/计数器的结构

定时/计数器的实质是加1计数器（16位），由高8位和低8位两个寄存器组成。**TMOD**是定时/计数器的工作方式寄存器，确定工作方式和功能；**TCON**是控制寄存器，控制**T0**、**T1**的启动和停止及设置溢出标志。

二、定时/计数器的工作原理

加1计数器输入的计数脉冲有两个来源,一个是由系统的时钟振荡器输出脉冲经**12分频**后送来;一个是**T0或T1**引脚输入的外部脉冲源。每来一个脉冲计数器加**1**,当加到计数器为全**1**时,再输入一个脉冲就使计数器回零,且计数器的溢出使**TCON**中**TF0或TF1**置**1**,向**CPU**发出中断请求(定时/计数器中断允许时)。如果定时/计数器工作于定时模式,则表示定时时间已到;如果工作于计数模式,则表示计数值已满。

可见,由溢出时计数器的值减去计数初值才是**加1计数器**的计数值。

❖ 设置为**定时器模式**时，加1计数器是对内部机器周期计数（1个机器周期等于12个振荡周期，即计数频率为晶振频率的1/12）。**计数值N乘以机器周期Tcy就是定时时间t。**

❖ 设置为**计数器模式**时，外部事件计数脉冲由T0或T1引脚输入到计数器。在每个机器周期的S5P2期间采样T0、T1引脚电平。当某周期采样到一高电平输入，而下一周期又采样到一低电平时，则计数器加1，更新的计数值在下一个机器周期的S3P1期间装入计数器。由于检测一个从1到0的下降沿需要2个机器周期，因此要求被采样的电平至少要维持一个机器周期。当晶振频率为**12MHz**时，最高计数频率不超过**1/2MHz**，即计数脉冲的周期要大于**2 μs**。

5.3.2 定时/计数器的控制

80C51单片机定时/计数器的工作由两个特殊功能寄存器控制。**TMOD**用于设置其工作方式；**TCON**用于控制其启动和中断申请。

一、工作方式寄存器**TMOD**

工作方式寄存器**TMOD**用于设置定时/计数器的工作方式，低四位用于**T0**，高四位用于**T1**。其格式如下：

位 ^p	7 ^p	6 ^p	5 ^p	4 ^p	3 ^p	2 ^p	1 ^p	0 ^p	^p
字节地址：89H ^p	GATE ^p	C/ \bar{T} ^p	M1 ^p	M0 ^p	GATE ^p	C/ \bar{T} ^p	M1 ^p	M0 ^p	TMOD ^p

GATE: 门控位。**GATE=0**时，只要用软件使**TCON**中的**TR0**或**TR1**为**1**，就可以启动定时/计数器工作；**GATE=1**时，要用软件使**TR0**或**TR1**为**1**，同时外部中断引脚或也为高电平时，才能启动定时/计数器工作。即此时定时器的启动条件，加上了或引脚为高电平这一条件。

C/ \bar{T} :定时/计数模式选择位。**C/ \bar{T} =0**为定时模式；**C/ \bar{T} =1**为计数模式。

M1M0: 工作方式设置位。定时/计数器有四种工作方式，由**M1M0**进行设置。

定时/计数器工作方式设置表

M1M0	工作方式	说明
00	方式 0	13 位定时/计数器
01	方式 1	16 位定时/计数器
10	方式 2	8 位自动重装定时/计数器
11	方式 3	T0 分成两个独立的 8 位定时/计数器；T1 此方式停止计数

二、控制寄存器TCON

TCON的低4位用于控制外部中断,已在前面介绍。**TCON**的高4位用于控制定时/计数器的启动和中断申请。其格式如下:

位	7	6	5	4	3	2	1	0	
字节地址: 88H	TF1	TR1	TF0	TR0					TCON

❖ **TF1 (TCON.7)** : T1溢出中断请求标志位。T1计数溢出时由硬件自动置TF1为1。CPU响应中断后TF1由硬件自动清0。T1工作时, CPU可随时查询TF1的状态。所以, TF1可用作查询测试的标志。TF1也可以用软件置1或清0, 同硬件置1或清0的效果一样。

❖ **TR1 (TCON.6)** : T1运行控制位。TR1置1时, T1开始工作; TR1置0时, T1停止工作。TR1由软件置1或清0。所以, 用软件可控制定时/计数器的启动与停止。

❖ **TF0 (TCON.5)** : T0溢出中断请求标志位, 其功能与TF1类同。

❖ **TR0 (TCON.4)** : T0运行控制位, 其功能与TR1类同。

5.3.3 定时/计数器的工作方式

一、方式0

方式0为13位计数，由**TL0的低5位**（高3位未用）和**TH0的8位**组成。**TL0的低5位**溢出时向**TH0**进位，**TH0**溢出时，置位**TCON**中的**TF0**标志，向**CPU**发出中断请求。

定时器模式时有： $N = t / T_{cy}$

计数初值计算的公式为： $X = 2^{13} - N$

定时器的初值还可以采用计数个数直接取补法获得。

计数模式时，计数脉冲是T0引脚上的外部脉冲。

门控位**GATE**具有特殊的作用。当**GATE=0**时，经反相后使或门输出为**1**，此时仅由**TR0**控制与门的开启，与门输出**1**时，控制开关接通，计数开始；当**GATE=1**时，由外中断引脚信号控制或门的输出，此时控制与门的开启由外中断引脚信号和**TR0**共同控制。当**TR0=1**时，外中断引脚信号引脚的高电平启动计数，外中断引脚信号引脚的低电平停止计数。这种方式常用来测量外中断引脚上正脉冲的宽度。

二、方式1

方式1的计数位数是**16位**，由**TL0**作为低**8位**、**TH0**作为高**8位**，组成了**16位加1计数器**。

计数个数与计数初值的关系为： $X=2^{16}-N$

三、方式2

方式2为自动重装初值的8位计数方式。

计数个数与计数初值的关系为： $X=2^8-N$

工作方式2特别适合于用作较精确的脉冲信号发生器。

四、方式3

方式3只适用于定时/计数器T0，定时器T1处于方式3时相当于TR1=0，停止计数。

工作方式3将T0分成为两个独立的8位计数器TL0和TH0。

5.3.5 定时/计数器应用举例

初始化程序应完成如下工作：

- (1) 对**TMOD**赋值，以确定**T0**和**T1**的工作方式。
- (2) 计算初值,并将其写入**TH0**、**TL0**或**TH1**、**TL1**。
- (3) 中断方式时，则对**IE**赋值，开放中断。
- (4) 使**TR0**或**TR1**置位，启动定时/计数器定时或计数。