

**WSPÓŁPRACA UKŁADÓW ISD33XXX/4002/4003
Z MIKROKONTROLERAMI WINBOND.**

1. Wstęp.

Niniejsza nota aplikacyjna została stworzona w celu ułatwienia naszym klientom projektowania i szybkiego uruchamiania systemów mikroprocesorowych z wykorzystaniem układów ISD opartych na procesorach Winbond z serii 80C51. Przedstawiony tu kod programu zawiera podstawowe procedury wymiany danych pomiędzy układem ISD a mikrokontrolerem poprzez interfejs SPI oraz kontrolowania trybu pracy układu ISD. Każdy użytkownik może swobodnie wykorzystywać i modyfikować do własnych potrzeb opisane poniżej fragmenty programu bądź jego całość.

Opisany program, ze względu na dwubajtowe słowo wpisywane do ISD, może być stosowany do następujących układów:

- ISD 33060 - 33240
- ISD 4002 – 4003.

2. Połączenia elektryczne pomiędzy mikrokontrolerem i układem ISD.

Rys. 1. Schemat połączeń pomiędzy układem ISD i mikrokontrolerem.

Interfejs SPI wymaga doprowadzenia do układu ISD czterech linii:

- **MISO** ("Master in Slave out") - dane przesyłane z układu ISD pracującego jako Slave do mikrokontrolera pracującego jako Master,
- **MOSI** ("Master out Slave in") dane przesyłane z mikrokontrolera do układu ISD,
- **SCLK** ("Serial Clock") sygnał taktujący port SPI wytwarzany przez mikrokontroler,
- **SS** ("Slave Select") sygnał aktywujący port SPI układu ISD.

Połączenia dodatkowe układu ISD:

- **RAC** ("Row Address Clock") sygnał reprezentujący jeden wiersz pamięci ISD. Przejście do poziomu niskiego sygnalizuje zbliżenie się końca odtwarzanego lub zapisywanego wiersza. Wyjście typu otwarty dren.
- **INT** ("Interrupt") Sygnał przyjmuje poziom niski po napotkaniu przez układ ISD znacznika końca komunikatu (**EOM** - "End of Message") lub po przekroczeniu dostępnego zakresu pamięci ISD (**OVF** - "Overflow"). Wyjście typu otwarty dren.

Sygnał INT może być skasowany następną sekwencją odczytu portu SPI. Status flag wywołujących przerwanie może być odczytany instrukcją **"RINT"**.

W powyższym przykładzie mikrokontroler oraz układ ISD pracują z takim samym poziomem napięcia zasilającego tj. **2,7 – 3,3 V**. W przypadku, gdy mikrokontroler zasilany jest napięciem **5 V** należy zastosować odpowiedni konwerter napięć na linii **MISO** opisany w **ChipCorder Data Book**.

Rys. 2. Konwerter poziomu napięć pomiędzy mikrokontrolerem a układem ISD.

Stosowanie konwertera przedstawionego na rysunku 2 powinno być połączone z negowaniem bitów odbieranych przez mikrokontroler z portu **MISO** (inwersja). Wszystkie pozostałe porty mogą być bezpośrednio połączone z mikrokontrolerem zasilanym napięciem **+5 V**.

3. Start od podanego adresu.

Rozpoczęcie odtwarzania bądź nagrywania od podanego adresu pamięci ISD rozpoczyna się wpisaniem polecenia **SETPLAY (SETREC)**. Narastające zbocze sygnału **SS** powoduje przepisanie adresu z rejestru MOSI do wewnętrznego licznika wierszy. Odtwarzany/nagrywany jest tylko bieżący zaadresowany wiersz pamięci ISD. Po dojściu do końca bieżącego wiersza układ zatrzymuje się i generuje przerwanie ze znacznikiem OVF. Jeżeli chcemy kontynuować odtwarzanie/nagrywanie poprzez kolejne wiersze pamięci ISD, należy przed końcem odtwarzania/nagrywania bieżącego wiersza wpisać do układu polecenie **PLAY (RECORD)**.

Przykład fragmentu kodu programu wywołującego operację PLAY od podanego adresu poprzez kolejne wiersze pamięci ISD:

- | | | |
|----|----------------|---|
| 1. | MOV A,#SETPLAY | ;polecenie "PLAY" od podanego adresu |
| 2. | LCALL POLEC | ;złożenie polecenia |
| 3. | LCALL SPI | ;wysłanie polecenia wraz z adresem do ISD |
| 4. | MOV A,#PLAY | ;kontynuacja "PLAY" until eom or ovf |
| 5. | LCALL POLEC | ;złożenie danych dla ISD |
| 6. | LCALL SPI | ;zapis/odczyt ISD |

- Wiersz 1: do akumulatora wpisywany jest kod polecenia **"SETPLAY"** zdefiniowany jako **1110000B**.
- Wiersz 2: wywołana procedura **"POLEC"** korzystając z zawartości akumulatora składa ostateczną postać dwóch bajtów wysyłanych do ISD. Młodszy bajt zawiera młodszą część adresu pamięci ISD. Starszy bajt zawiera sumę logiczną starszej części adresu i kodu polecenia ISD z akumulatora. Zawartość podprogramu **"POLEC"** znajduje się na końcu niniejszego opracowania.
- Wiersz 3: procedura komunikacyjna **"SPI"** poprzez symulację na portach mikrokontrolera interfejsu SPI dokonuje wymiany danych pomiędzy mikrokontrolerem a układem ISD. Bajty wpisywane do ISD: MOSI (H) i MOSI+1 (L). Bajty odbierane z ISD: MISO (H) i MISO+1 (L). Treść procedury dostępna jest w przytoczonym przykładzie na końcu opracowania.

Uwaga ! Teraz układ ISD znajduje się w trybie odtwarzania jednego wiersza. Jeżeli chcemy kontynuować odtwarzanie poprzez kolejne wiersze pamięci musimy przed końcem bieżącego wiersza wpisać polecenie **"PLAY"**.

- Wiersz 4: analogicznie do wiersza nr 1: kod polecenia **"PLAY"** **11110000B**.
- Wiersz 5 i 6: analogicznie do wiersza 2 i 3 złożenie i wysłanie słowa dwubajtowego do ISD.

4. Zatrzymanie/wyłączenie układu.

Przytoczony fragment programu przedstawia sekwencję zatrzymania układu ISD, która składa się z trzech części: zatrzymanie/pauza bieżącej operacji (**"STOP"**), odczytanie adresu po zatrzymaniu układu oraz wyłączenie układu (**"STOPPWRDN"**).

1.	MOV A,#STOP	;polecenie "STOP"
2.	LCALL POLEC	;złożenie polecenia
3.	LCALL SPI	;wysłanie polecenia do ISD
4.	LCALL TIME	;odczekanie ok.100 ms na zatrzymanie układu
5.	MOV A,#STOPPWRDN	;polecenie "STOP" i usypianie
6.	LCALL POLEC	;złożenie polecenia
7.	LCALL SPI	;odczytanie adresu po zatrzymaniu i usypianie

- Wiersz 1: do akumulatora wpisywany jest kod polecenia **"STOP"** zdefiniowany jako **00110000B**.
- Wiersz 2 i 3: analogicznie do poprzedniego punktu.
- Wiersz 4 : wywołanie procedury **"TIME"** powoduje wygenerowanie opóźnienia w programie podczas oczekiwania na zatrzymanie układu ISD.
- Wiersz 5, 6 i 7: wysłanie polecenia **"STOP POWER DOWN"** połączone jest z odczytaniem adresu pamięci ISD po zatrzymaniu układu.

5. Zmiana adresu odtwarzania/nagrywania w trybie RUN.

W niektórych aplikacjach istnieje potrzeba skoku do innego (nie następnego) adresu pamięci ISD podczas trwania odtwarzania lub nagrywania komunikatu. Kolejność wykonywanych kroków jest następująca:

- a) przed końcem odtwarzania/nagrywania bieżącego wiersza pamięci ISD wpisujemy instrukcję **"SETPLAY"** lub **"SETREC"** z adresem wiersza w którym chcemy dalej kontynuować odtwarzanie/nagrywanie. Układ ISD nie wykona natychmiastowego skoku lecz będzie do końca odtwarzał/nagrywał wiersz bieżący. Mikrokontroler w tym czasie odczytuje stan na wyjściu **RAC**. Pojawienie się poziomu niskiego sygnalizuje zbliżanie się końca bieżącego wiersza. Powrót do stanu wysokiego sygnału **RAC** oznacza koniec bieżącego wiersza i wykonanie skoku pod nowy adres w pamięci ISD.
- b) po przejściu do odtwarzania/nagrywania nowego wiersza, jeżeli chcemy by układ odtwarzał/nagrywał kolejne wiersze pamięci ISD, to przed końcem nowego wiersza wpisujemy polecenie **"PLAY"** lub **"REC"**. Jeżeli chcemy wykonać kolejny skok w pamięci ISD to powtarzamy czynności z punktu a.

4. Przykładowy program.

W poniższym programie wykorzystane zostały przykłady opisane powyżej z wyjątkiem zmiany adresu w trakcie odtwarzania/nagrywania, która nie była tutaj wykorzystywana. Program, w pętli głównej **"PETLA:"**, sprawdza zawartość zmiennej **ROZKAZ** i wykonuje odpowiednie sekwencje poleceń na układzie ISD. Podprogram **SPI** służący do wymiany danych pomiędzy mikrokontrolerem może być wykorzystany tylko w układzie bez odwracającego konwertera sygnału MISO (ISD i mikrokontroler z takim samym napięciem zasilającym). Na końcu przedstawiona została procedura **SPI_K** dla układu z odwracającym konwerterem sygnału MISO (rys.2).

;deklaracje stałych:

POWERUP	EQU	00100000B	;kody poleceń dla ISD
SETPLAY	EQU	11100000B	
PLAY	EQU	11110000B	
SETREC	EQU	10100000B	
REC	EQU	10110000B	
SETMC	EQU	11101000B	
MC	EQU	11111000B	
STOP	EQU	00110000B	
STOPPWRDN	EQU	00010000B	
RINT	EQU	00110000B	

;polecenia dla pętli głównej programu sprawdzane w zmiennej ROZKAZ

ISDPLAY	EQU	01	;odtworzenie od podanego adresu
ISDRECORD	EQU	02	;nagrywanie od podanego adresu
ISDSTOP	EQU	03	;zatrzymanie układu
ISDMC	EQU	04	;przewijanie od podanego adresu

;wykorzystywane porty I/O mikrokontrolera

```
SS EQU P1.3 ;Slave Select
SCLK EQU P1.2 ;Clock
MOSI_P EQU P1.1 ;Master Out Slave In
MISO_P EQU P1.0 ;Master In Slave Out
RAC EQU P1.4 ;sygnał RAC
```

;segment danych:

dseg at 30h

```
MISO: DS 2 ;bajty odczytane z ISD H-L
MOSI: DS 2 ;bajty wpisywane do ISD H-L
ADRESISD: DS 2 ;aktualny (odczytywany) adres ISD H-L
ADRES: DS 2 ;adres zapisywany do ISD H-L
RACBLOK: DS 1 ;blokuje wielokrotny odczyt RAC w tym samym cyklu RAC
ROZKAZ: DS 1 ;kod polecenia dla pętli głównej programu
TRYB: DS 1 ;identyfikacja aktualnego trybu pracy ISD (ostatnio wykonane polecenie)
```

cseg at 0

```
LJMP MAIN ;skok do pętli głównej programu
```

cseg at 03h

```
LJMP INT0_SERV ;obsługa przerwania INT0
```

MAIN:

;Pętla główna programu

```
-----
PETLA: MOV A,ROZKAZ

SPR1: CJNE  A,#ISDPLAY,SPR2 ;sprawdzenie rozkazu
 MOV TRYB,A ;ISD w trybie PLAY
 LCALL WAKEUP ;budzenie układu ISD
 MOV A,#SETPLAY ;polecenie "PLAY" od podanego adresu
 LCALL POLEC ;złożenie polecenia
 LCALL SPI ;wysłanie polecenia
 MOV A,#PLAY ;kontynuacja "PLAY" until eom or ovf
 LCALL POLEC ;złożenie danych dla ISD
 LCALL SPI ;zapis/odczyt ISD
 MOV ROZKAZ,#0 ;kasujemy polecenie już wykonane
 JMP PETLA

SPR2: CJNE  A,#ISDRECORD,SPR3
 MOV TRYB,A ;ISD w trybie RECORD
 LCALL WAKEUP ;nagrywanie od podanego adresu
 MOV A,#SETREC ;nagrywanie od podanego adresu
 LCALL POLEC ;złożenie polecenia
 LCALL SPI ;wysłanie polecenia
 MOV A,#REC ;kontynuacja "REC"
 LCALL POLEC ;złożenie danych dla ISD
 LCALL SPI ;zapis/odczyt ISD
 MOV ROZKAZ,#0 ;kasujemy polecenie już wykonane
 JMP PETLA

SPR3: CJNE  A,#ISDSTOP,SPR4
 MOV TRYB,A ;ISD w trybie STOPPWRDN
```

```

MOV  A,#STOP ;polecenie "STOP"
LCALL POLEC
LCALL SPI
LCALL TIME ;odczekanie ok.100 ms na zatrzymanie układu
MOV  A,#STOPPWRDN
LCALL POLEC ;odczytanie adresu po zatrzymaniu i usypianie
LCALL SPI
LCALL ADRISD ;przesuwanie odczytanych danych
MOV  ROZKAZ,#0
JMP  PETLA ;powrót do pętli

```

;Przewijanie poprzez kolejne komunikaty nagrane w ISD. Układ ISD zatrzymuje się napotkawszy marker EOM ;lub OVF i generuje przerwanie.

```

SPR4:  CJNE  A,#ISDMC,SPR5
 MOV  A,TRYB ;sprawdzenie trybu pracy ISD
 CLR  C
 SUBB A,#ISDMC ;czy MC drugi raz z kolei ?
 JZ SPR4_SK ;jeśli tak to tylko kontynuacja przewijania
 MOV  TRYB,#ISDMC ;zapamiętanie trybu pracy ISD
 LCALL WAKEUP
 MOV  A,#SETMC ;włączenie przewijania od podanego adresu
 LCALL POLEC
 LCALL SPI

```

```

SPR4_SK:
 MOV  A,#MC ;kontynuacja przewijania
 LCALL POLEC
 LCALL SPI
 MOV  ROZKAZ,#0
 JMP  PETLA

```

;Sprawdzanie sygnału RAC oraz inkrementacja aktualnego adresu pamięci ISD:

```

SPR5:  JNB  RAC,SPR6 ;zniesienie blokady po zakończeniu impulsu RAC
 MOV  RACBLOK,#0
 JMP  PETLA

```

```

SPR6:  MOV  A,TRYB ;sprawdzenie trybu pracy ISD
 CJNE A,#ISDMC,POM ;jeżeli impulsy RAC przewijania, to nie zliczam
 JMP  PETLA

```

```

POM: MOV  A,RACBLOK
 JNZ  W ;podprogram robimy tylko 1 raz w jednym cyklu RAC
 INC  RACBLOK
 MOV  A,ADRESISD+1 ;inkrementacja adresu ISD
 ADD  A,#1
 MOV  ADRESISD+1,A
 MOV  A,ADRESISD
 ADDC A,#0 ;dodanie przeniesienia
 MOV  ADRESISD,A

```

```

W: JMP  PETLA

```

```

WAKEUP:
 MOV  A,#POWERUP ;budzenie układu ISD
 LCALL POLEC
 LCALL SPI
 LCALL TIME
 RET

```

;generacja opóźnienia ok. 100 ms

```
TIME: MOV R7,#0
 MOV R6,#180
SKK: DJNZ  R7,$ ;256*2*180*1.085 us; Q=11.0592 MHz
 DJNZ  R6,SKK ;nie licząc reszty
 RET
```

;obsługa przerwania INT0 :

```
INT0_SERV:
 PUSH  ACC
 MOV A,#RINT
 LCALL POLEC
 LCALL SPI ;odczytanie flagi przerwania
 LCALL ADRISD ;przesuwanie odczytanego adresu ISD
 MOV A,MISO+1 ;flagi na najniższych pozycjach
 JNB ACC.1,OVF ;skok jeśli przepełnienie pamięci układu
 POP ACC
 RETI
```

```
OVF: MOV TRYB,#0 ;skasowanie trybu pracy ISD
 MOV A,#STOPPWRDN ;usypianie
 LCALL POLEC
 LCALL SPI
 POP ACC
 RETI
```

;przesuwanie adresu ISD w celu pozbycia się bitów EOM i OVF z adresu:
;wykorzystane rejestry: R4, R5, R7, ACC

```
ADRISD: CLR C
 MOV R7,#2
 MOV R4,MISO
 MOV R5,MISO+1
PRZES: MOV A,R4 ;odzyskanie adresu ISD
 RRC A
 MOV R4,A
 MOV A,R5
 RRC A
 MOV R5,A
 DJNZ  R7,PRZES
 MOV A,R4
 CLR ACC.7 ;skasowanie bitu przepełnienia
 CLR ACC.6 ;skasowanie bitu OVF
 MOV R4,A
 MOV ADRESISD,R4 ;H
 MOV ADRESISD+1,R5 ;L
 RET
```

;komunikacja z ISD:

;ZAWARTOŚĆ POSZCZEGÓLNYCH REJESTRÓW:

;R2 -> MOSI (H)

;R3 -> MOSI+1 (L)

;R4 -> MISO (H)

;R5 -> MISO+1 (L)

;ZAWARTOŚĆ REJESTRÓW R2, R3, R4, R5, R7 ZOSTAJE ZMIENIONA PO WYKONANIU

;PROCEDURY

```

SPI: MOV R2,MOSI ;dane do wysłania
 MOV R3,MOSI+1

 CLR SCLK
 MOV R7,#8
 CLR SS ;aktywacja układu

BAJT_L: CLR SCLK
 MOV A,R5 ;MISO+1 (L)
 MOV C,MISO_P
 RRC A
 MOV R5,A ;MISO+1 (L)
 MOV A,R3 ;MOSI+1 (L)
 RRC A
 MOV MOSI_P,C
 MOV R3,A ;MOSI+1 (L)
 SETB SCLK
 DJNZ R7,BAJT_L
 MOV R7,#8

BAJT_H: CLR SCLK
 MOV A,R4 ;MISO (H)
 MOV C,MISO_P
 RRC A
 MOV R4,A ;MISO (H)
 MOV A,R2 ;MOSI (H)
 RRC A
 MOV MOSI_P,C
 MOV R2,A ;MOSI (H)
 SETB SCLK
 DJNZ R7,BAJT_H
 SETB SS ;koniec transmisji

 MOV MISO,R4 ;dane odebrane
 MOV MISO+1,R5
 RET

```

;przygotowanie danych dla ISD:

;W AKUMULATORZE KOD POLECENIA
;W ADRES I ADRES+1 ADRES ISD DO ZAPISU
;WYNIK UMIESZCZONY W MOSI (HIGH) MOSI+1 (LOW)

```

POLEC: MOV MOSI+1,ADRES+1 ;młodszy bajt polecenia
 ORL A,ADRES ;dodanie kodu polecenia do starszego bajtu adresu ISD
 MOV MOSI,A
 MOV ADRESISD,ADRES
 MOV ADRESISD+1,ADRES+1 ;zapamiętuje aktualny adres ISD
 RET

```

;komunikacja z ISD (inwersja sygnału MISO):

;ZAWARTOŚĆ POSZCZEGÓLNYCH REJESTRÓW:
;R2 -> MOSI (H)
;R3 -> MOSI+1 (L)
;R4 -> MISO (H)
;R5 -> MISO+1 (L)
;ZAWARTOŚĆ REJESTRÓW R2, R3, R4, R5, R7 ZOSTAJE ZMIENIONA PO WYKONANIU
;PROCEDURY

```
SPI_K: MOV  R2,MOSI ;dane do wysłania
 MOV  R3,MOSI+1

 CLR  SCLK
 MOV  R7,#8
 CLR  SS ;aktywacja układu

BAJT_L: CLR  SCLK
 MOV  A,R5 ;MISO+1 (L)
 MOV  C,MISO_P
 CPL  C ;korekcja inwersji
 RRC  A
 MOV  R5,A ;MISO+1 (L)
 MOV  A,R3 ;MOSI+1 (L)
 RRC  A
 MOV  MOSI_P,C
 MOV  R3,A ;MOSI+1 (L)
 SETB SCLK
 DJNZ R7,BAJT_L
 MOV  R7,#8

BAJT_H: CLR  SCLK
 MOV  A,R4 ;MISO (H)
 MOV  C,MISO_P
 CPL  C ;korekcja inwersji
 RRC  A
 MOV  R4,A ;MISO (H)
 MOV  A,R2 ;MOSI (H)
 RRC  A
 MOV  MOSI_P,C
 MOV  R2,A ;MOSI (H)
 SETB SCLK
 DJNZ R7,BAJT_H
 SETB SS ;koniec transmisji

 MOV  MISO,R4 ;dane odebrane
 MOV  MISO+1,R5
 RET
```
