Techniques de gestion des entrées / sorties.

Test d’une seule entrée : la technique consiste à effectuer un « masquage » (ET logique bit par bit) du registre d’entrée (pour neutraliser l’état des autres entrées), puis à vérifier si le résultat obtenu est nul.

Le résultat est donc différent de zéro si l’entrée x est activée.

En BASIC :

E = INP (adresse)

E = E AND &H2

IF E = 0 THEN ELSE ou IF E<>0 THEN ELSE

Test de plusieurs entrées : le masquage est suivi d’une comparaison (soustraction).

Le résultat est nul si les entrées x et y sont activées simultanément.

En BASIC :

E = INP (adresse)

E = E AND &H82

E = E - &H82

IF E = 0 THEN ELSE ou IF E<>0 THEN ELSE

Activation d’une sortie : la technique consiste à effectuer un OU logique bit par bit avec le contenu du registre de sortie et à mettre le résultat obtenu dans le registre de sortie. L’état des autres sorties n’est pas modifié.

En BASIC :

S = INP (adresse)

S = S OR &H2

OUT adresse, S

Désactivation d’une sortie : ET logique bit par bit.

En BASIC :

S = INP (adresse)

S = S AND &FD

OUT adresse, S

On procède de la même façon dans le cas de plusieurs sorties à activer ou désactiver simultanément.
=

ET

	Registre d’entrée (x est la valeur à contrôler)

x

	ET logique bit par bit

0

0

0

0

0

0

1

0

	Résultat : NUL si x=0 et NON NUL si x=1.

0

0

0

0

0

0

x

0

=

-

	Soustraction bit par bit

1

0

0

0

0

0

1

0

	Résultat : NUL si X=Y=0 c’est à dire si x=y=1.

Y

0

0

0

0

0

X

0

ET

	Registre d’entrée (x et y sont les valeurs à contrôler)

y

x

=

	ET logique bit par bit

1

0

0

0

0

0

1

0

	Résultat intermédiaire

y

0

0

0

0

0

x

0

(

 Registre de sortie :l’état des autres sorties n’est pas modifié.

1

OU

	Registre de sortie (x est la sortie à activer)

x

=

	OU logique bit par bit

0

0

0

0

0

0

1

0

	Résultat

1

(

 Registre de sortie :l’état des autres sorties n’est pas modifié.

0

ET

	Registre de sortie (x est la sortie à désactiver)

x

=

	ET logique bit par bit

1

1

1

1

1

1

0

1

	Résultat

0

PAGE
2/2

