

十天学会单片机实例 100

目录

目录.....	1
函数的使用和熟悉	3
实例 3: 用单片机控制第一个灯亮.....	3
实例 4: 用单片机控制一个灯闪烁: 认识单片机的工作频率.....	4
实例 5: 将 P1 口状态分别送入P0、P2、P3 口: 认识I/O口的引脚功能.....	4
实例 6: 使用P3 口流水点亮 8 位LED.....	5
实例 7: 通过对P3 口地址的操作流水点亮 8 位LED	6
实例 8: 用不同数据类型控制灯闪烁时间	7
实例 9: 用P0 口、P1 口分别显示加法和减法运算结果	8
实例 10: 用P0、P1 口显示乘法运算结果	8
实例 11: 用P1、P0 口显示除法运算结果	9
实例 12: 用自增运算控制P0 口 8 位LED流水花样.....	9
实例 13: 用P0 口显示逻辑"与"运算结果	10
实例 14: 用P0 口显示条件运算结果	10
实例 15: 用P0 口显示按位"异或"运算结果	10
实例 16: 用P0 显示左移运算结果.....	10
实例 17: "万能逻辑电路"实验	11
实例 18: 用右移运算流水点亮P1 口 8 位LED	11
实例 19: 用if语句控制P0 口 8 位LED的流水方向.....	12
实例 20: 用swtich语句的控制P0 口 8 位LED的点亮状态.....	12
实例 21: 用for语句控制蜂鸣器鸣笛次数	13
实例 22: 用while语句控制LED	15
实例 23: 用do-while语句控制P0 口 8 位LED流水点亮.....	15
实例 24: 用字符型数组控制P0 口 8 位LED流水点亮	16
实例 25: 用P0 口显示字符串常量.....	17
实例 26: 用P0 口显示指针运算结果	18
实例 27: 用指针数组控制P0 口 8 位LED流水点亮.....	18
实例 28: 用数组的指针控制P0 口 8 位LED流水点亮	19
实例 29: 用P0 、P1 口显示整型函数返回值	20
实例 30: 用有参函数控制P0 口 8 位LED流水速度.....	20
实例 31: 用数组作函数参数控制流水花样	21
实例 32: 用指针作函数参数控制P0 口 8 位LED流水点亮	22
实例 33: 用函数型指针控制P1 口灯花样	23
实例 34: 用指针数组作为函数的参数显示多个字符串	24
实例 35: 字符函数ctype.h应用举例	26
实例 36: 内部函数intrins.h应用举例	26
实例 37: 标准函数stdlib.h应用举例	26
实例 38: 字符串函数string.h应用举例	27
实例 39: 宏定义应用举例 2	28
实例 40: 宏定义应用举例 2	28

实例 41: 宏定义应用举例 3	28
中断、定时器	29
实例 42: 用定时器T0 查询方式P2 口 8 位控制LED闪烁	29
实例 43: 用定时器T1 查询方式控制单片机发出 1KHz音频	30
实例 44: 将计数器T0 计数的结果送P1 口 8 位LED显示	30
实例 45: 用定时器T0 的中断控制 1 位LED闪烁	31
实例 46: 用定时器T0 的中断实现长时间定时	32
实例 47: 用定时器T1 中断控制两个LED以不同周期闪烁	32
实例 48: 用计数器T1 的中断控制蜂鸣器发出 1KHz音频	33
实例 49: 用定时器T0 的中断实现"渴望"主题曲的播放	34
实例 50-1: 输出 50 个矩形脉冲	37
实例 50-2: 计数器T0 统计外部脉冲数	38
实例 51-2: 定时器T0 的模式 2 测量正脉冲宽度	38
实例 52: 用定时器T0 控制输出高低宽度不同的矩形波	39
实例 53: 用外中断 0 的中断方式进行数据采集	40
实例 54-1: 输出负脉宽为 200 微秒的方波	40
实例 54-2: 测量负脉冲宽度	41
实例 55: 方式 0 控制流水灯循环点亮	42
实例 56-1: 数据发送程序	43
实例 56-2: 数据接收程序	44
实例 57-1: 数据发送程序	45
实例 57-2: 数据接收程序	46
实例 58: 单片机向PC发送数据	47
实例 59: 单片机接收PC发出的数据	48
数码管显示	49
实例 60: 用LED数码显示数字 5	49
实例 61: 用LED数码显示器循环显示数字 0~9	49
实例 62: 用数码管慢速动态扫描显示数字"1234"	50
实例 63: 用LED数码显示器伪静态显示数字 1234	51
实例 64: 用数码管显示动态检测结果	51
实例 65: 数码秒表设计	53
实例 66: 数码时钟设计	55
实例 67: 用LED数码管显示计数器T0 的计数值	58
实例 68: 静态显示数字 "59"	59
键盘控制	60
实例 69: 无软件消抖的独立式键盘输入实验	60
实例 70: 软件消抖的独立式键盘输入实验	60
实例 71: CPU控制的独立式键盘扫描实验	61
实例 72: 定时器中断控制的独立式键盘扫描实验	64
实例 73: 独立式键盘控制的 4 级变速流水灯	67
实例 74: 独立式键盘的按键功能扩展: "以一当四"	69
实例 75: 独立式键盘调时的数码时钟实验	71
实例 76: 独立式键盘控制步进电机实验	75
实例 77: 矩阵式键盘按键值的数码管显示实验	78

实例 78: 矩阵式键盘按键音.....	81
实例 79: 简易电子琴	82
实例 80: 矩阵式键盘实现的电子密码锁.....	88
液晶显示LCD	91
实例 81: 用LCD显示字符'A'	91
实例 82: 用LCD循环右移显示"Welcome to China"	95
实例 83: 用LCD显示适时检测结果.....	98
实例 84: 液晶时钟设计.....	102
一些芯片的使用*****24c02 DS18B20 X5045 ADC0832 DAC0832	
DS1302 红外遥控 108	
实例 85: 将数据"0x0f"写入AT24C02 再读出送P1 口显示.....	108
实例 86: 将按键次数写入AT24C02, 再读出并用 1602LCD显示.....	112
实例 87: 对I2C总线上挂接多个AT24C02 的读写操作	119
实例 88: 基于AT24C02 的多机通信 读取程序	125
实例 88: 基于AT24C02 的多机通信 写入程序	129
实例 90: DS18B20 温度检测及其液晶显示	140
实例 91: 将数据"0xaa"写入X5045 再读出送P1 口显示.....	148
实例 92: 将流水灯控制码写入X5045 并读出送P1 口显示.....	152
实例 93: 对SPI总线上挂接多个X5045 的读写操作.....	156
实例 94: 基于ADC0832 的数字电压表	160
实例 95: 用DAC0832 产生锯齿波电压	166
实例 96: 用P1 口显示红外遥控器的按键值	166
实例 97: 用红外遥控器控制继电器	169
实例 98: 基于DS1302 的日历时钟	171
实例 99: 单片机数据发送程序.....	180
实例 100: 电机转速表设计	181
//模拟霍尔脉冲	186

函数的使用和熟悉

实例 3: 用单片机控制第一个灯亮

```
#include<reg51.h> //包含 51 单片机寄存器定义的头文件
void main(void)
{
 P1=0xfe; //P1=1111 1110B, 即 P1.0 输出低电平
}
```

实例 4：用单片机控制一个灯闪烁：认识单片机的工作频率

```
#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能：延时一段时间
*****/
void delay(void) //两个 void 意思分别为无需返回值，没有参数传递
{
 unsigned int i; //定义无符号整数，最大取值范围 65535
 for(i=0;i<20000;i++) //做 20000 次空循环
 ; //什么也不做，等待一个机器周期
}
/*****
函数功能：主函数（C 语言规定必须有也只能有 1 个主函数）
*****/
void main(void)
{
 while(1) //无限循环
 {
 P1=0xfe; //P1=1111 1110B, P1.0 输出低电平
 delay(); //延时一段时间
 P1=0xff; //P1=1111 1111B, P1.0 输出高电平
 delay(); //延时一段时间
 }
}
```

实例 5：将 P1 口状态分别送入 P0、P2、P3 口：认识 I/O 口的引脚功能

```
#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能：主函数（C 语言规定必须有也只能有 1 个主函数）
*****/
void main(void)
{
 while(1) //无限循环
 {
 P1=0xff; // P1=1111 1111B,熄灭 LED
 P0=P1; // 将 P1 口状态送入 P0 口
 P2=P1; // 将 P1 口状态送入 P2 口
 P3=P1; // 将 P1 口状态送入 P3 口
 }
}
```

```

 }
}

```

实例 6：使用 P3 口流水点亮 8 位 LED

```
#include<reg51.h> //包含单片机寄存器的头文件
```

```
/******
```

```
函数功能：延时一段时间
```

```
*****/
```

```
void delay(void)
```

```
{
 unsigned char i,j;
 for(i=0;i<250;i++)
 for(j=0;j<250;j++)
 ;
}
```

```
/******
```

```
函数功能：主函数
```

```
*****/
```

```
void main(void)
```

```
{
 while(1)
 {
 P3=0xfe; //第一个灯亮
 delay(); //调用延时函数
 P3=0xfd; //第二个灯亮
 delay(); //调用延时函数
 P3=0xfb; //第三个灯亮
 delay(); //调用延时函数
 P3=0xf7; //第四个灯亮
 delay(); //调用延时函数
 P3=0xef; //第五个灯亮
 delay(); //调用延时函数
 P3=0xdf; //第六个灯亮
 delay(); //调用延时函数
 P3=0xbf; //第七个灯亮
 delay(); //调用延时函数
 P3=0x7f; //第八个灯亮
 delay(); //调用延时函数
 }
}
```

实例 7：通过对 P3 口地址的操作流水点亮 8 位 LED

```

#include<reg51.h> //包含单片机寄存器的头文件
sfr x=0xb0; //P3 口在存储器中的地址是 b0H， 通过 sfr 可定义 8051 内核单
片机
//的所有内部 8 位特殊功能寄存器,对地址 x 的操作也就是对 P1 口的
操作
/*****
函数功能：延时一段时间
*****/
void delay(void)
{
 unsigned char i,j;
 for(i=0;i<250;i++)
 for(j=0;j<250;j++)
 ; //利用循环等待若干机器周期，从而延时一段时间
}
/*****
函数功能：主函数
*****/
void main(void)
{
 while(1)
 {
 x=0xfe; //第一个灯亮
 delay(); //调用延时函数
 x=0xfd; //第二个灯亮
 delay(); //调用延时函数
 x=0xfb; //第三个灯亮
 delay(); //调用延时函数
 x=0xf7; //第四个灯亮
 delay(); //调用延时函数
 x=0xef; //第五个灯亮
 delay(); //调用延时函数
 x=0xdf; //第六个灯亮
 delay(); //调用延时函数
 x=0xbf; //第七个灯亮
 delay(); //调用延时函数
 x=0x7f; //第八个灯亮
 delay(); //调用延时函数
 }
}

```

}

实例 8：用不同数据类型控制灯闪烁时间

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能：用整形数据延时一段时间
*****/
void int_delay(void) //延时一段较长的时间
{
 unsigned int m; //定义无符号整形变量，双字节数据，值域为 0~65535
 for(m=0;m<36000;m++)
 ; //空操作
}
/*****
函数功能：用字符型数据延时一段时间
*****/
void char_delay(void) //延时一段较短的时间
{
 unsigned char i,j; //定义无符号字符型变量，单字节数据，值域 0~255
 for(i=0;i<200;i++)
 for(j=0;j<180;j++)
 ; //空操作
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i;
 while(1)
 {
 for(i=0;i<3;i++)
 {
 P1=0xfe; //P1.0 口的灯点亮
 int_delay(); //延时一段较长的时间
 P1=0xff; //熄灭
 int_delay(); //延时一段较长的时间
 }
 for(i=0;i<3;i++)
 {
 P1=0xef; //P1.4 口的灯点亮

```


```

 char_delay(); //延时一段较长的时间
 P1=0xff; //熄灭
 char_delay(); //延时一段较长的时间
 }

}

}

```

实例 9：用 P0 口、P1 口分别显示加法和减法运算结果

```

#include<reg51.h>
void main(void)
{
 unsigned char m,n;
 m=43; //即十进制数 2x16+11=43
 n=60; //即十进制数 3x16+12=60
 P1=m+n; //P1=103=0110 0111B,结果 P1.3、P1.4、P1.7 口的灯被点亮
 P0=n-m; //P0=17=0001 0001B,结果 P0.0、P0.4 的灯被熄灭
}

```

实例 10：用 P0、P1 口显示乘法运算结果

```

#include<reg51.h> //包含单片机寄存器的头文件
void main(void)
{
 unsigned char m,n;
 unsigned int s;
 m=64;
 n=71;
 s=m*n; //s=64*71=4544,需要 16 位二进制数表示,高 8 位送 P1 口,
 //低 8 位送 P0 口
 //由于
 4544=17*256+192=H3*16*16*16+H2*16*16+H1*16+H0
 //两边同除以 256,可得 17+192/256=H3*16+H2+
 (H1*16+H0)/256
 //因此,高 8 位 16 进制数 H3*16+H2 必然等于 17,即 4544
 除以 256 的商
 //低 8 位 16 进制数 H1*16+H0 必然等于 192,即 4544 除以
 256 的余数
}

```

```

 P1=s/256; //高 8 位送 P1 口 , P1=17=11H=0001 0001B, P1.0 和 P1.4
 口灭, 其余亮
 P0=s%256; //低 8 位送 P0 口 , P3=192=c0H=1100
 0000B,P3.1,P3.6,P3.7 口灭, 其余亮
}

```

实例 11: 用 P1、P0 口显示除法运算结果

```

#include<reg51.h> //包含单片机寄存器的头文件
void main(void)
{
 P1=36/5; //求整数
 P0=((36%5)*10)/5; //求小数
 while(1)
 ; //无限循环防止程序“跑飞”
}

```

实例 12: 用自增运算控制 P0 口 8 位 LED 流水花样

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能: 延时一段时间
*****/
void delay(void)
{
 unsigned int i;
 for(i=0;i<20000;i++)
 ;
}
/*****
函数功能 : 主函数
*****/
void main(void)
{
 unsigned char i;
 for(i=0;i<255;i++) //注意 i 的值不能超过 255
 {
 P0=i; //将 i 的值送 P0 口
 delay(); //调用延时函数
 }
}

```

实例 13: 用 P0 口显示逻辑"与"运算结果

```
#include<reg51.h> //包含单片机寄存器的头文件
void main(void)
{
 P0=(4>0)&&(9>0xab);//将逻辑运算结果送 P0 口
 while(1)
 ; //设置无限循环, 防止程序“跑飞”
}
```

实例 14: 用 P0 口显示条件运算结果

```
#include<reg51.h> //包含单片机寄存器的头文件
void main(void)
{
 P0=(8>4)?8:4;//将条件运算结果送 P0 口, P0=8=0000 1000B
 while(1)
 ; //设置无限循环, 防止程序“跑飞”
}
```

实例 15: 用 P0 口显示按位"异或"运算结果

```
#include<reg51.h> //包含单片机寄存器的头文件
void main(void)
{
 P0=0xa2^0x3c;//将条件运算结果送 P0 口, P0=8=0000 1000B
 while(1)
 ; //设置无限循环, 防止程序“跑飞”
}
```

实例 16: 用 P0 显示左移运算结果

```
#include<reg51.h> //包含单片机寄存器的头文件
void main(void)
{
 P0=0x3b<<2;//将左移运算结果送 P0 口, P0=1110 1100B=0xec
 while(1)
 ; //无限循环, 防止程序“跑飞”
}
```

```
}

```

实例 17: "万能逻辑电路"实验

```
#include<reg51.h> //包含单片机寄存器的头文件
sbit F=P1^4; //将 F 位定义为 P1.4
sbit X=P1^5; //将 X 位定义为 P1.5
sbit Y=P1^6; //将 Y 位定义为 P1.6
sbit Z=P1^7; //将 Z 位定义为 P1.7
void main(void)
{
 while(1)
 {
 F=((~X)&Y)|Z; //将逻辑运算结果赋给 F
 ;
 }
}

```

实例 18: 用右移运算流水点亮 P1 口 8 位 LED

```
#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能: 延时一段时间
*****/
void delay(void)
{
 unsigned int n;
 for(n=0;n<30000;n++)
 ;
}
/*****
函数功能: 主函数
*****/
void main(void)
{
 unsigned char i;
 while(1)
 {
 P1=0xff;
 delay();
 for(i=0;i<8;i++)//设置循环次数为 8
 {

```

```

 P1=P1>>1; //每次循环 P1 的各二进制位右移 1 位，高位补 0
 delay(); //调用延时函数
 }
}
}

```

实例 19：用 if 语句控制 P0 口 8 位 LED 的流水方向

```

#include<reg51.h> //包含单片机寄存器的头文件
sbit S1=P1^4; //将 S1 位定义为 P1.4
sbit S2=P1^5; //将 S2 位定义为 P1.5
/*****
函数功能：主函数
*****/
void main(void)
{
 while(1)
 {
 if(S1==0) //如果按键 S1 按下
 P0=0x0f; //P0 口高四位 LED 点亮
 if(S2==0) //如果按键 S2 按下
 P0=0xf0; //P0 口低四位 LED 点亮
 }
}

```

实例 20：用 switch 语句的控制 P0 口 8 位 LED 的点亮状态

```

#include<reg51.h> //包含单片机寄存器的头文件
sbit S1=P1^4; //将 S1 位定义为 P1.4
/*****
函数功能：延时一段时间
*****/
void delay(void)
{
 unsigned int n;
 for(n=0;n<10000;n++)
 ;
}
/*****
函数功能：主函数
*****/

```

```

void main(void)
{
 unsigned char i;
 i=0; //将 i 初始化为 0
 while(1)
 {
 if(S1==0) //如果 S1 键按下
 {
 delay(); //延时一段时间
 if(S1==0) //如果再次检测到 S1 键按下
 i++; //i 自增 1
 if(i==9) //如果 i=9, 重新将其置为 1
 i=1;
 }
 switch(i) //使用多分支选择语句
 {
 case 1: P0=0xfe; //第一个 LED 亮
 break;
 case 2: P0=0xfd; //第二个 LED 亮
 break;
 case 3: P0=0xfb; //第三个 LED 亮
 break;
 case 4: P0=0xf7; //第四个 LED 亮
 break;
 case 5: P0=0xef; //第五个 LED 亮
 break;
 case 6: P0=0xdf; //第六个 LED 亮
 break;
 case 7: P0=0xbf; //第七个 LED 亮
 break;
 case 8: P0=0x7f; //第八个 LED 亮
 break;
 default: //缺省值, 关闭所有 LED
 P0=0xff;
 }
 }
}

```

实例 21: 用 for 语句控制蜂鸣器鸣笛次数

```

#include<reg51.h> //包含单片机寄存器的头文件
sbit sound=P3^7; //将 sound 位定义为 P3.7

```

```
/******  
函数功能：延时形成 1600Hz 音频  
*****/  
void delay1600(void)  
{  
 unsigned char n;  
 for(n=0;n<100;n++)  
 ;  
}  
/******  
函数功能：延时形成 800Hz 音频  
*****/  
void delay800(void)  
{  
 unsigned char n;  
 for(n=0;n<200;n++)  
 ;  
}  
  
/******  
函数功能：主函数  
*****/  
void main(void)  
{  
 unsigned int i;  
 while(1)  
 {  
 for(i=0;i<830;i++)  
 {  
 sound=0; //P3.7 输出低电平  
 delay1600();  
 sound=1; //P3.7 输出高电平  
 delay1600();  
 }  
 for(i=0;i<200;i++)  
 {  
 sound=0; //P3.7 输出低电平  
 delay800();  
 sound=1; //P3.7 输出高电平  
 delay800();  
 }  
 }  
}
```

}

实例 22: 用 while 语句控制 LED

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能: 延时约 60ms (3*100*200=60000 μ s)
*****/
void delay60ms(void)
{
 unsigned char m,n;
 for(m=0;m<100;m++)
 for(n=0;n<200;n++)
 ;
}
/*****
函数功能: 主函数
*****/
void main(void)
{
 unsigned char i;
 while(1) //无限循环
 {
 i=0; //将 i 初始化为 0
 while(i<0xff) //当 i 小于 0xff (255)时执行循环体
 {
 P0=i; //将 i 送 P0 口显示
 delay60ms(); //延时
 i++; //i 自增 1
 }
 }
}

```

实例 23: 用 do-while 语句控制 P0 口 8 位 LED 流水点亮

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能: 延时约 60ms (3*100*200=60000 μ s)
*****/
void delay60ms(void)
{
 unsigned char m,n;
 for(m=0;m<100;m++)

```


```

 for(n=0;n<200;n++)
 ;
 }
 /*****
 函数功能：主函数
 *****/
 void main(void)
 {
 do
 {
 P0=0xfe; //第一个 LED 亮
 delay60ms();
 P0=0xfd; //第二个 LED 亮
 delay60ms();
 P0=0xfb; //第三个 LED 亮
 delay60ms();
 P0=0xf7; //第四个 LED 亮
 delay60ms();
 P0=0xef; //第五个 LED 亮
 delay60ms();
 P0=0xdf; //第六个 LED 亮
 delay60ms();
 delay60ms();
 P0=0xbf; //第七个 LED 亮
 delay60ms();
 P0=0x7f; //第八个 LED 亮
 delay60ms();
 }while(1); //无限循环，使 8 位 LED 循环流水点亮
 }

```

实例 24：用字符型数组控制 P0 口 8 位 LED 流水点亮

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能：延时约 60ms (3*100*200=60000 μs)
*****/
void delay60ms(void)
{
 unsigned char m,n;
 for(m=0;m<100;m++)
 for(n=0;n<200;n++)
 ;
}

```

```

/*****
函数功能： 主函数
*****/
void main(void)
{
 unsigned char i;
 unsigned char code Tab[ ]={0xfe,0xfd,0xfb,0xf7,0xef,0xdf,0xbf,0x7f}; //定义
无符号字符型数组
 while(1)
 {
 for(i=0;i<8;i++)
 {
 P0=Tab[i];//依次引用数组元素，并将其送 P0 口显示
 delay60ms();//调用延时函数
 }
 }
}

```

实例 25： 用 P0 口显示字符串常量

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能： 延时约 150ms (3*200*250=150 000 μ s=150ms
*****/
void delay150ms(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能： 主函数
*****/
void main(void)
{
 unsigned char str[]={ "Now, Temperature is :"}; //将字符串赋给字符型全部元
素赋值
 unsigned char i;
 while(1)
 {
 i=0; //将 i 初始化为 0，从第一个元素开始显示
 while(str[i]!='\0') //只要没有显示到结束标志'\0'

```

```

 {
 P0=str[i]; //将第 i 个字符送到 P0 口显示
 delay150ms(); //调用 150ms 延时函数
 i++; //指向下一个待显字符
 }
}
}

```

实例 26：用 P0 口显示指针运算结果

```

#include<reg51.h>
void main(void)
{
 unsigned char *p1,*p2; //定义无符号字符型指针变量 p1,p2
 unsigned char i,j; //定义无符号字符型数据
 i=25; //给 i 赋初值 25
 j=15;
 p1=&i; //使指针变量指向 i ，对指针初始化
 p2=&j; //使指针变量指向 j ，对指针初始化
 P0=*p1+*p2; // *p1+*p2 相当于 i+j,所以 P0=25+15=40=0x28
 //则 P0=0010 1000B，结果 P0.3、P0.5 引脚 LED 熄灭，其余点亮
 while(1)
 ; //无限循环，防止程序“跑飞”
}

```

实例 27：用指针数组控制 P0 口 8 位 LED 流水点亮

```

#include<reg51.h>
/*****
函数功能：延时约 150ms (3*200*250=150 000 μs=150ms)
*****/
void delay150ms(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能：主函数
*****/

```

```

void main(void)
{
 unsigned char code Tab[]={0xfe,0xfd,0xfb,0xf7,0xef,0xdf,0xbf,0x7f};
 unsigned char *p[ ]={&Tab[0],&Tab[1],&Tab[2],&Tab[3],&Tab[4],&Tab[5],
 &Tab[6],&Tab[7]};

 unsigned char i; //定义无符号字符型数据
 while(1)
 {
 for(i=0;i<8;i++)
 {
 P0=*p[i];
 delay150ms();
 }
 }
}

```

实例 28：用数组的指针控制 P0 口 8 位 LED 流水点亮

```

#include<reg51.h>
/*****
函数功能：延时约 150ms (3*200*250=150 000 μs=150ms
*****/
void delay150ms(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i;
 unsigned char Tab[ ]={0xFF,0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,
 0x7F,0xBF,0xDF,0xEF,0xF7,0xFB,0xFD,0xFE,
 0xFE,0xFC,0xFB,0xF0,0xE0,0xC0,0x80,0x00,
 0xE7,0xDB,0xBD,0x7E,0x3C,0x18,0x00,0x81,
 0xC3,0xE7,0x7E,0xBD,0xDB,0xE7,0xBD,0xDB};
 //流水灯控制码

```

```

unsigned char *p; //定义无符号字符型指针
p=Tab; //将数组首地址存入指针 p
while(1)
{
 for(i=0;i<32;i++) //共 32 个流水灯控制码
 {
 P0=*(p+i); /* (p+i)的值等于 a[i]
 delay150ms(); //调用 150ms 延时函数
 }
}
}

```

实例 29：用 P0 、 P1 口显示整型函数返回值

```

#include<reg51.h>
/*****
函数功能：计算两个无符号整数的和
*****/
unsigned int sum(int a,int b)
{
 unsigned int s;
 s=a+b;
 return (s);
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned z;
 z=sum(2008,2009);
 P1=z/256; //取得 z 的高 8 位
 P0=z%256; //取得 z 的低 8 位
 while(1)
 ;
}

```

实例 30：用有参函数控制 P0 口 8 位 LED 流水速度

```

#include<reg51.h>
/*****
函数功能：延时一段时间

```

```

*****/
void delay(unsigned char x)
{
 unsigned char m,n;
 for(m=0;m<x;m++)
 for(n=0;n<200;n++)
 ;
}
/*****
函数功能： 主函数
*****/
void main(void)
{
 unsigned char i;
 unsigned char code
Tab[ ]={0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F};
//流水灯控制码

while(1)
{
 //快速流水点亮 LED
 for(i=0;i<8;i++) //共 8 个流水灯控制码
 {
 P0=Tab[i];
 delay(100); //延时约 60ms, (3*100*200=60 000 μ s)
 }
 //慢速流水点亮 LED
 for(i=0;i<8;i++) //共 8 个流水灯控制码
 {
 P0=Tab[i];
 delay(250); //延时约 150ms, (3*250*200=150 000 μ s)
 }
}
}

```

实例 31：用数组作函数参数控制流水花样

```

#include<reg51.h>
/*****
函数功能： 延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)

```

```

 for(n=0;n<250;n++)
 ;
 }
 /*****
 函数功能：流水点亮 P0 口 8 位 LED
 *****/
 void led_flow(unsigned char a[8])
 {
 unsigned char i;
 for(i=0;i<8;i++)
 {
 P0=a[i];
 delay();
 }
 }

 /*****
 函数功能：主函数
 *****/
 void main(void)
 {
 unsigned char code
 Tab[]={0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F};
 //流水灯控制码

 led_flow(Tab);
 }

```

实例 32：用指针作函数参数控制 P0 口 8 位 LED 流水点亮

```

#include<reg51.h>
/*****
函数功能：延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能：流水点亮 P0 口 8 位 LED

```

```

*****/
void led_flow(unsigned char *p) //形参为无符号字符型指针
{
 unsigned char i;
 while(1)
 {
 i=0; //将 i 置为 0，指向数组第一个元素
 while(*(p+i)!='\0') //只要没有指向数组的结束标志
 {
 P0=*(p+i); // 取的指针所指变量（数组元素）的值，送 P0 口
 delay(); //调用延时函数
 i++; //指向下一个数组元素
 }
 }
}

/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char code
 Tab[] = {0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F,
 0x7F,0xBF,0xDF,0xEF,0xF7,0xFB,0xFD,0xFE,
 0xFF,0xFE,0xFC,0xFB,0xF0,0xE0,0xC0,0x80,
 0x00,0xE7,0xDB,0xBD,0x7E,0xFF,0xFF,0x3C,
 0xFF,0x7E};
 //流水灯控制码

 unsigned char *pointer;
 pointer=Tab;
 led_flow(pointer);
}

```

实例 33：用函数型指针控制 P1 口灯花样

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
unsigned char code Tab[]={0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F};
//流水灯控制码，该数组被定义为全局变量

```


```

/*****
函数功能： 延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能： 流水灯左移
*****/
void led_flow(void)
{
 unsigned char i;
 for(i=0;i<8;i++) //8 位控制码
 {
 P0=Tab[i];
 delay();
 }
}
/*****
函数功能： 主函数
*****/
void main(void)
{
 void (*p)(void); //定义函数型指针，所指函数无参数，无返回值
 p=led_flow; //将函数的入口地址赋给函数型指针 p
 while(1)
 (*p)(); //通过函数的指针 p 调用函数 led_flow ()
}

```

实例 34：用指针数组作为函数的参数显示多个字符串

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
unsigned char code str1[ ]="Temperature is tested by DS18B20";//C 语言中，
字符串是作为字符数组来处理的
unsigned char code str2[ ]="Now temperature is:"; //所以，字符串的名字就
是字符串的首地址
unsigned char code str3[ ]="The System is designed by Zhang San";
unsigned char code str4[ ]="The date is 2008-9-30";

```

```
unsigned char *p[ ]={str1,str2,str3,str4}; //定义 p[4]为指向 4 个字符串的字符型
指针数组
```

```
/******
```

```
函数功能： 延时约 150ms
```

```
*****/
```

```
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
```

```
/******
```

```
函数功能： 流水点亮 P0 口 8 位 LED
```

```
*****/
```

```
void led_display(unsigned char *x[ ]) //形参必须为指针数组
```

```
{
 unsigned char i,j;
 for(i=0;i<4;i++) //有 4 个字符串要显示
 {
 j=0; //指向待显字符串的第 0 号元素
 while(*(x[i]+j)!='\0') //只要第 i 个字符串的第 j 号元素不是结束标志
 {
 P0=*(x[i]+j); //取得该元素值送到 P0 口显示
 delay(); //调用延时函数
 j++; //指向下一个元素
 }
 }
}
```

```
/******
```

```
函数功能： 主函数
```

```
*****/
```

```
void main(void)
{
 unsigned char i;
 while(1)
 {
 for(i=0;i<4;i++)
 led_display(p); //将指针数组名作实际参数传递
 }
}
```

实例 35: 字符函数 ctype.h 应用举例

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
#include<ctype.h>
void main(void)
{
 while(1)
 {
 P3=isalpha('_')?0xf0:0x0f;//条件运算, 若'_'是英文字母, P3=0xf0
 }
}

```

实例 36: 内部函数 intrins.h 应用举例

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
#include<intrins.h> //包含函数 isalpha () 声明的头文件
/*****
函数功能: 延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能: 主函数
*****/
void main(void)
{
 P3=0xfe; //P3=1111 1110B
while(1)
 {
 P3=_crol_(P3,1);// 将 P3 的二进制位循环左移 1 位后再赋给 P3
 delay(); //调用延时函数
 }
}

```

实例 37: 标准函数 stdlib.h 应用举例

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
#include<stdlib.h> //包含函数 isalpha ( ) 声明的头文件
/*****
函数功能：延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i;
 while(1)
 {
 for(i=0;i<10;i++) //产生 10 个随机数
 {
 P3=rand()/160; //将产生的随机数缩小 160 倍后送 P3 显示
 delay();
 }
 }
}

```

实例 38：字符串函数 string.h 应用举例

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
#include<string.h> //包含函数 isalpha ( ) 声明的头文件
void main(void)
{
 unsigned char str1[ ]="Now, The temperature is :";
 unsigned char str2[ ]="Now, The temperature is 36 Centgrade.";
 unsigned char i;
 i=strcmp(str1,str2); //比较两个字符串，并将结果存入 i
 if(i==0) //str1=str2
 P3=0x00;
 else
 if(i<0) //str1<str2
 P3=0xf0;

```

```

 else //str1>str2
 P3=0x0f;
while(1)
 ; //防止程序“跑飞”
}

```

实例 39：宏定义应用举例 2

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
#define F(a,b) (a)+(a)*(b)/256+(b) //带参数的宏定义，a 和 b 为形参
void main(void)
{
 unsigned char i,j,k;
 i=40;
 j=30;
 k=20;
 P3=F(i,j+k); //i 和 j+k 分别为实参，宏展开时，实参将替代宏定义中的形参
while(1)
 ;
}

```

实例 40：宏定义应用举例 2

```

#include<AT89X51.h>
#include<ctype.h>
void main(void)
{
 P3_0=0; //将 P3.0 引脚置低电平，LED 点亮
 P3_1=0; //将 P3.0 引脚置低电平，LED 点亮
 P3_2=0; //将 P3.0 引脚置低电平，LED 点亮
 P3_3=0; //将 P3.0 引脚置低电平，LED 点亮
 P3_4=1; //将 P3.4 引脚置高电平，LED 熄灭
 P3_5=1; //将 P3.5 引脚置高电平，LED 熄灭
 P3_6=1; //将 P3.7 引脚置高电平，LED 熄灭
 P3_7=1; //将 P3.7 引脚置高电平，LED 熄灭
while(1)
 ;
}

```

实例 41：宏定义应用举例 3

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
#define MAX 100 //将 MAX 宏定义为字符串 100
void main(void)
{
 #if MAX>80 //如果字符串 100 大于 80
 P3=0xf0; //P3 口低四位 LED 点亮
 #else
 P3=0x0f; //否则, P3 口高四位 LED 点亮
 #endif //结束本次编译
}

```

中断、定时器

实例 42: 用定时器 T0 查询方式 P2 口 8 位控制 LED 闪烁

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
/*****
函数功能: 主函数
*****/
void main(void)
{
 // EA=1; //开总中断
 // ET0=1; //定时器 T0 中断允许
 TMOD=0x01; //使用定时器 T0 的模式 1
 TH0=(65536-46083)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-46083)%256; //定时器 T0 的高 8 位赋初值
 TR0=1; //启动定时器 T0
 TF0=0;
 P2=0xff;
 while(1)//无限循环等待查询
 {
 while(TF0==0)
 ;
 TF0=0;
 P2=~P2;
 TH0=(65536-46083)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-46083)%256; //定时器 T0 的高 8 位赋初值
 }
}

```

```
}

```

实例 43：用定时器 T1 查询方式控制单片机发出 1KHz 音频

```
#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
sbit sound=P3^7; //将 sound 位定义为 P3.7 引脚
/*****
函数功能：主函数
*****/
void main(void)
{
 // EA=1; //开总中断
 // ET0=1; //定时器 T0 中断允许
 TMOD=0x10; //使用定时器 T1 的模式 1
 TH1=(65536-921)/256; //定时器 T1 的高 8 位赋初值
 TL1=(65536-921)%256; //定时器 T1 的高 8 位赋初值
 TR1=1; //启动定时器 T1
 TF1=0;
 while(1)//无限循环等待查询
 {
 while(TF1==0)
 ;
 TF1=0;
 sound=~sound; //将 P3.7 引脚输出电平取反
 TH1=(65536-921)/256; //定时器 T0 的高 8 位赋初值
 TL1=(65536-921)%256; //定时器 T0 的高 8 位赋初值
 }
}

```

实例 44：将计数器 T0 计数的结果送 P1 口 8 位 LED 显示

```
#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
sbit S=P3^4; //将 S 位定义为 P3.4 引脚
/*****
函数功能：主函数
*****/
void main(void)
{
 // EA=1; //开总中断
 // ET0=1; //定时器 T0 中断允许
 TMOD=0x02; //使用定时器 T0 的模式 2
 TH0=256-156; //定时器 T0 的高 8 位赋初值

```

```

TL0=256-156; //定时器 T0 的高 8 位赋初值
TR0=1; //启动定时器 T0
while(1)//无限循环等待查询
{
 while(TF0==0) //如果未计满就等待
 {
 if(S==0) //按键 S 按下接地, 电平为 0
 P1=TL0; //计数器 TL0 加 1 后送 P1 口显示
 }
 TF0=0; //计数器溢出后, 将 TF0 清 0
}
}

```

实例 45: 用定时器 T0 的中断控制 1 位 LED 闪烁

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
sbit D1=P2^0; //将 D1 位定义为 P2.0 引脚
/*****
函数功能: 主函数
*****/
void main(void)
{
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TMOD=0x01; //使用定时器 T0 的模式 2
 TH0=(65536-46083)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-46083)%256; //定时器 T0 的高 8 位赋初值
 TR0=1; //启动定时器 T0
 while(1)//无限循环等待中断
 ;
}
/*****
函数功能: 定时器 T0 的中断服务程序
*****/
void Time0(void) interrupt 1 using 0 // “interrupt” 声明函数为中断服务函数
//其后的 1 为定时器 T0 的中断编号; 0 表示使用第 0 组工作
寄存器
{
 D1=~D1; //按位取反操作, 将 P2.0 引脚输出电平取反
 TH0=(65536-46083)/256; //定时器 T0 的高 8 位重新赋初值
 TL0=(65536-46083)%256; //定时器 T0 的高 8 位重新赋初值
}

```


实例 46：用定时器 T0 的中断实现长时间定时

```
#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
sbit D1=P2^0; //将 D1 位定义为 P2.0 引脚
unsigned char Counter; //设置全局变量，储存定时器 T0 中断次数
/*****
函数功能：主函数
*****/
void main(void)
{
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TMOD=0x01; //使用定时器 T0 的模式 2
 TH0=(65536-46083)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-46083)%256; //定时器 T0 的高 8 位赋初值
 TR0=1; //启动定时器 T0
 Countor=0; //从 0 开始累计中断次数
 while(1)//无限循环等待中断
 ;
}
/*****
函数功能：定时器 T0 的中断服务程序
*****/
void Time0(void) interrupt 1 using 0 //“interrupt”声明函数为中断服务函数
//其后的 1 为定时器 T0 的中断编号；0 表示使用第 0 组工作
寄存器
{
 Counter++; //中断次数自加 1
 if(Counter==20) //若累计满 20 次，即计时满 1s
 {
 D1=~D1; //按位取反操作，将 P2.0 引脚输出电平取反
 Countor=0; //将 Countor 清 0，重新从 0 开始计数
 }
 TH0=(65536-46083)/256; //定时器 T0 的高 8 位重新赋初值
 TL0=(65536-46083)%256; //定时器 T0 的高 8 位重新赋初值
}
```

实例 47：用定时器 T1 中断控制两个 LED 以不同周期闪烁

```
#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
sbit D1=P2^0; //将 D1 位定义为 P2.0 引脚
```

```

sbit D2=P2^1; //将 D2 位定义为 P2.1 引脚
unsigned char Countor1; //设置全局变量, 储存定时器 T1 中断次数
unsigned char Countor2; //设置全局变量, 储存定时器 T1 中断次数
/*****
函数功能: 主函数
*****/
void main(void)
{
 EA=1; //开总中断
 ET1=1; //定时器 T1 中断允许
 TMOD=0x10; //使用定时器 T1 的模式 1
 TH1=(65536-46083)/256; //定时器 T1 的高 8 位赋初值
 TL1=(65536-46083)%256; //定时器 T1 的高 8 位赋初值
 TR1=1; //启动定时器 T1
 Countor1=0; //从 0 开始累计中断次数
 Countor2=0; //从 0 开始累计中断次数
 while(1)//无限循环等待中断
 ;
}
/*****
函数功能: 定时器 T1 的中断服务程序
*****/
void Time1(void) interrupt 3 using 0 //“interrupt”声明函数为中断服务函数
//其后的 3 为定时器 T1 的中断编号; 0 表示使用第 0 组工作
寄存器
{
 Countor1++; //Countor1 自加 1
 Countor2++; //Countor2 自加 1
 if(Countor1==2) //若累计满 2 次, 即计时满 100ms
 {
 D1=~D1; //按位取反操作, 将 P2.0 引脚输出电平取反
 Countor1=0; //将 Countor1 清 0, 重新从 0 开始计数
 }
 if(Countor2==8) //若累计满 8 次, 即计时满 400ms
 {
 D2=~D2; //按位取反操作, 将 P2.1 引脚输出电平取反
 Countor2=0; //将 Countor1 清 0, 重新从 0 开始计数
 }
 TH1=(65536-46083)/256; //定时器 T1 的高 8 位重新赋初值
 TL1=(65536-46083)%256; //定时器 T1 的高 8 位重新赋初值
}

```

实例 48: 用计数器 T1 的中断控制蜂鸣器发出 1KHz 音频

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
sbit sound=P3^7; //将 sound 位定义为 P3.7 引脚
/*****
函数功能：主函数
*****/
void main(void)
{
 EA=1; //开总中断
 ET1=1; //定时器 T1 中断允许
 TMOD=0x10; //TMOD=0001 000B，使用定时器 T1 的模式 1
 TH1=(65536-921)/256; //定时器 T1 的高 8 位赋初值
 TL1=(65536-921)%256; //定时器 T1 的高 8 位赋初值
 TR1=1; //启动定时器 T1
 while(1)//无限循环等待中断
 ;
}
/*****
函数功能：定时器 T1 的中断服务程序
*****/
void Time1(void) interrupt 3 using 0 // “interrupt” 声明函数为中断服务函数
{
 sound=~sound;
 TH1=(65536-921)/256; //定时器 T1 的高 8 位重新赋初值
 TL1=(65536-921)%256; //定时器 T1 的高 8 位重新赋初值
}

```

实例 49：用定时器 T0 的中断实现"渴望"主题曲的播放

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit sound=P3^7; //将 sound 位定义为 P3.7
unsigned int C; //储存定时器的定时常数
//以下是 C 调低音的音频宏定义
#define l_dao 262 //将“l_dao”宏定义为低音“1”的频率 262Hz
#define l_re 286 //将“l_re”宏定义为低音“2”的频率 286Hz
#define l_mi 311 //将“l_mi”宏定义为低音“3”的频率 311Hz
#define l_fa 349 //将“l_fa”宏定义为低音“4”的频率 349Hz
#define l_sao 392 //将“l_sao”宏定义为低音“5”的频率 392Hz
#define l_la 440 //将“l_a”宏定义为低音“6”的频率 440Hz
#define l_xi 494 //将“l_xi”宏定义为低音“7”的频率 494Hz
//以下是 C 调中音的音频宏定义
#define dao 523 //将“dao”宏定义为中音“1”的频率 523Hz
#define re 587 //将“re”宏定义为中音“2”的频率 587Hz
#define mi 659 //将“mi”宏定义为中音“3”的频率 659Hz

```

```

#define fa 698 //将“fa”宏定义为中音“4”的频率 698Hz
#define sao 784 //将“sao”宏定义为中音“5”的频率 784Hz
#define la 880 //将“la”宏定义为中音“6”的频率 880Hz
#define xi 987 //将“xi”宏定义为中音“7”的频率 523H
//以下是 C 调高音的音频宏定义
#define h_dao 1046 //将“h_dao”宏定义为高音“1”的频率 1046Hz
#define h_re 1174 //将“h_re”宏定义为高音“2”的频率 1174Hz
#define h_mi 1318 //将“h_mi”宏定义为高音“3”的频率 1318Hz
#define h_fa 1396 //将“h_fa”宏定义为高音“4”的频率 1396Hz
#define h_sao 1567 //将“h_sao”宏定义为高音“5”的频率 1567Hz
#define h_la 1760 //将“h_la”宏定义为高音“6”的频率 1760Hz
#define h_xi 1975 //将“h_xi”宏定义为高音“7”的频率 1975Hz
/*****
函数功能：1 个延时单位，延时 200ms
*****/
void delay()
{
 unsigned char i,j;
 for(i=0;i<250;i++)
 for(j=0;j<250;j++)
 ;
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i,j;
//以下是《渴望》片头曲的一段简谱
 unsigned int code f[]={re,mi,re,dao,l_la,dao,l_la, //每行对应一小节音符
 l_sao,l_mi,l_sao,l_la,dao,
 l_la,dao,sao,la,mi,sao,
 re,
 mi,re,mi,sao,mi,
 l_sao,l_mi,l_sao,l_la,dao,
 l_la,l_la,dao,l_la,l_sao,l_re,l_mi,
 l_sao,
 re,re,sao,la,sao,
 fa,mi,sao,mi,
 la,sao,mi,re,mi,l_la,dao,
 re,
 mi,re,mi,sao,mi,
 l_sao,l_mi,l_sao,l_la,dao,
 l_la,dao,re,l_la,dao,re,mi,

```

```

re,
l_la,dao,re,l_la,dao,re,mi,
re,
0xff}; //以 0xff 作为音符的结束标志

//以下是简谱中每个音符的节拍
//“4”对应 4 个延时单位, “2”对应 2 个延时单位, “1”对应 1 个延时单位
unsigned char code JP[ ]={4,1,1,4,1,1,2,
 2,2,2,2,8,
 4,2,3,1,2,2,
 10,
 4,2,2,4,4,
 2,2,2,2,4,
 2,2,2,2,2,2,2,
 10,
 4,4,4,2,2,
 4,2,4,4,
 4,2,2,2,2,2,2,
 10,
 4,2,2,4,4,
 2,2,2,2,6,
 4,2,2,4,1,1,4,
 10,
 4,2,2,4,1,1,4,
 10
 };
EA=1; //开总中断
ET0=1; //定时器 T0 中断允许
TMOD=0x00; // 使用定时器 T0 的模式 1 (13 位计数器)
while(1) //无限循环
{
 i=0; //从第 1 个音符 f[0]开始播放
 while(f[i]!=0xff) //只要没有读到结束标志就继续播放
 {
 C=460830/f[i];
 TH0=(8192-C)/32; //可证明这是 13 位计数器 TH0 高 8 位的
 TL0=(8192-C)%32; //可证明这是 13 位计数器 TL0 低 5 位的
 TR0=1; //启动定时器 T0
 for(j=0;j<JP[i];j++) //控制节拍数
 delay(); //延时 1 个节拍单位
 TR0=0; //关闭定时器 T0
 i++; //播放下一个音符
 }
}

```

```

 }
}
}
/*****
函数功能：定时器 T0 的中断服务子程序，使 P3.7 引脚输出音频的方波
*****/
void Time0(void ) interrupt 1 using 1
{
 sound=!sound; //将 P3.7 引脚输出电平取反，形成方波
 TH0=(8192-C)/32; //可证明这是 13 位计数器 TH0 高 8 位的赋初值方法
 TL0=(8192-C)%32; //可证明这是 13 位计数器 TL0 低 5 位的赋初值方法
}

```

实例 50-1：输出 50 个矩形脉冲

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit u=P1^4; //将 u 位定义为 P1.4
/*****
函数功能：延时约 30ms (3*100*100=30 000 μs =30m
*****/
void delay30ms(void)
{
 unsigned char m,n;
 for(m=0;m<100;m++)
 for(n=0;n<100;n++)
 ;
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i;
 u=1; //初始化输出高电平
 for(i=0;i<50;i++) //输出 50 个矩形脉冲
 {
 u=1;
 delay30ms();
 u=0;
 delay30ms();
 }
 while(1)
}

```

```

 ;//无限循环，防止程序“跑飞”
 }

```

实例 50-2: 计数器 T0 统计外部脉冲数

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
/*****
函数功能：主函数
*****/
void main(void)
{
 TMOD=0x06; // TMOD=0000 0110B,使用计数器 T0 的模式 2
 EA=1; //开总中断
 ET0=0; //不使用定时器 T0 的中断
 TR0=1; //启动 T0
 TH0=0; //计数器 T0 高 8 位赋初值
 TL0=0; //计数器 T0 低 8 位赋初值
 while(1) //无限循环，不停地将 TL0 计数结果送 P1 口
 P1=TL0;
}

```

实例 51-2: 定时器 T0 的模式 2 测量正脉冲宽度

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit ui=P3^2; //将 ui 位定义为 P3.0 (INT0) 引脚，表示输入电压
/*****
函数功能：主函数
*****/
void main(void)
{
 TMOD=0x0a; // TMOD=0000 1010B,使用定时器 T0 的模式 2, GATE 置
1
 EA=1; //开总中断
 ET0=0; //不使用定时器 T0 的中断
 TR0=1; //启动 T0
 TH0=0; //计数器 T0 高 8 位赋初值
 TL0=0; //计数器 T0 低 8 位赋初值
 while(1) //无限循环，不停地将 TL0 计数结果送 P1 口
 {
 while(ui==0) //INT0 为低电平，T0 不能启动
 ;
 TL0=0; //INT0 为高电平，启动 T0 计时，所以将 TL0 清 0
 }
}

```

```

 while(ui==1) //在 INTO 高电平期间，等待，计时
 ;
 P1=TL0; //将计时结果送 P1 口显示
 }
}

```

实例 52：用定时器 T0 控制输出高低宽度不同的矩形波

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit u=P3^0; //将 u 位定义为 P3.0，从该引脚输出矩形脉冲
unsigned char Countor; //设置全局变量，储存负跳变累计数
/*****
函数功能：延时约 30ms (3*100*100=30 000 μs =30ms)
*****/
void delay30ms(void)
{
 unsigned char m,n;
 for(m=0;m<100;m++)
 for(n=0;n<100;n++)
 ;
}

/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i;
 EA=1; //开放总中断
 EX0=1;  //允许使用外中断
 IT0=1;  //选择负跳变来触发外中断
 Countor=0;
 for(i=0;i<100;i++) //输出 100 个负跳变
 {
 u=1;
 delay30ms();
 u=0;
 delay30ms();
 }
 while(1)
 ; //无限循环，防止程序跑飞
}

```


```

/*****
函数功能：外中断 T0 的中断服务程序
*****/
void int0(void) interrupt 0 using 0 //外中断 0 的中断编号为 0
{
 Countor++;
 P1=Countor;
}

```

实例 53：用外中断 0 的中断方式进行数据采集

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit S=P3^2; //将 S 位定义为 P3.2,
/*****
函数功能：主函数
*****/
void main(void)
{
 EA=1; //开放总中断
 EX0=1; //允许使用外中断
 IT0=1; //选择负跳变来触发外中断
 P1=0xff;
 while(1)
 ;//无限循环，防止程序跑飞
}
/*****
函数功能：外中断 T0 的中断服务程序
*****/
void int0(void) interrupt 0 using 0 //外中断 0 的中断编号为 0
{
 P1=~P1; //每产生一次中断请求，P1 取反一次。
}

```

实例 54-1：输出负脉宽为 200 微秒的方波

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit u=P1^4; //将 u 位定义为 P1.4
/*****
函数功能：主函数
*****/

```

```

void main(void)
{
 TMOD=0x02; //TMOD=0000 0010B, 使用定时器 T0 的模式 2
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TH0=256-200; //定时器 T0 的高 8 位赋初值
 TL0=256-200; //定时器 T0 的高 8 位赋初值
 TR0=1; //启动定时器 T0
 while(1) //无限循环, 等待中断
 ;
}
/*****
函数功能: 定时器 T0 的中断服务程序
*****/
void Time0(void) interrupt 1 using 0 //“interrupt”声明函数为中断服务函数
{
 u=~u; //将 P1.4 引脚输出电平取反, 产生方波
}

```

实例 54-2: 测量负脉冲宽度

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit u=P3^2; //将 u 位定义为 P3.2
/*****
函数功能: 主函数
*****/
void main(void)
{
 TMOD=0x02; //TMOD=0000 0010B,使用定时器 T0 的模式 2
 EA=1; //开放总中断
 EX0=1; //允许使用外中断
 IT0=1; //选择负跳变来触发外中断
 ET0=1; //允许定时器 T0 中断
 TH0=0; //定时器 T0 赋初值 0
 TL0=0; //定时器 T0 赋初值 0
 TR0=0; //先关闭 T0
 while(1)
 ;//无限循环, 不停检测输入负脉冲宽度
}
/*****
函数功能: 外中断 0 的中断服务程序
*****/

```

```

*****/
void int0(void) interrupt 0 using 0 //外中断 0 的中断编号为 0
{
 TR0=1; //外中断一到来，即启动 T0 计时
 TL0=0; //从 0 开始计时
 while(u==0) //低电平时，等待 T0 计时
 ;
 P1=TL0; //将结果送 P1 口显示
 TR0=0; //关闭 T0
}

```

实例 55：方式 0 控制流水灯循环点亮

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
#include<intrins.h> //包含函数_nop_() 定义的头文件
unsigned char code Tab[]={0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F};//
流水灯控制码，该数组被定义为全局变量
sbit P17=P1^7;
/*****
函数功能：延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能：发送一个字节的数
*****/
void Send(unsigned char dat)
{
 P17=0; //P1.7 引脚输出清 0 信号，对 74LS164 清 0
 _nop_(); //延时一个机器周期
 _nop_(); //延时一个机器周期，保证清 0 完成
 P17=1; //结束对 74LS164 的清 0
 SBUF=dat; //将数据写入发送缓冲器，启动发送
 while(TI==0) //若没有发送完毕，等待
 ;
 TI=0; //发送完毕，TI 被置“1”，需将其清 0
}
/*****

```

函数功能：主函数

```

*****/
void main(void)
{
 unsigned char i;
 SCON=0x00; //SCON=0000 0000B, 使串行口工作于方式 0
 while(1)
 {
 for(i=0;i<8;i++)
 {
 Send(Tab[i]); //发送数据
 delay(); //延时
 }
 }
}

```

实例 56-1：数据发送程序

```

#include<reg51.h> //包含单片机寄存器的头文件
unsigned char code Tab[ ]={0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F};
//流水灯控制码，该数组被定义为全局变量

```

```

/*****
函数功能：向 PC 发送一个字节数据
*****/
void Send(unsigned char dat)
{
 SBUF=dat;
 while(TI==0)
 ;
 TI=0;
}
/*****
函数功能：延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****

```

函数功能：主函数

```

*****/
void main(void)
{
 unsigned char i;
 TMOD=0x20; //TMOD=0010 0000B, 定时器 T1 工作于方式 2
 SCON=0x40; //SCON=0100 0000B, 串口工作方式 1
 PCON=0x00; //PCON=0000 0000B, 波特率 9600
 TH1=0xfd; //根据规定给定时器 T1 赋初值
 TL1=0xfd; //根据规定给定时器 T1 赋初值
 TR1=1; //启动定时器 T1
 while(1)
 {
 for(i=0;i<8;i++) //模拟检测数据
 {
 Send(Tab[i]); //发送数据 i
 delay(); //50ms 发送一次检测数据
 }
 }
}

```

实例 56-2：数据接收程序

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能：接收一个字节数据
*****/
unsigned char Receive(void)
{
 unsigned char dat;
 while(RI==0) //只要接收中断标志位 RI 没有被置“1”
 ; //等待，直至接收完毕（RI=1）
 RI=0; //为了接收下一帧数据，需将 RI 清 0
 dat=SBUF; //将接收缓冲器中的数据存于 dat
 return dat;
}
/*****
函数功能：主函数
*****/
void main(void)
{
 TMOD=0x20; //定时器 T1 工作于方式 2
 SCON=0x50; //SCON=0101 0000B, 串口工作方式 1,允许接收（REN=1）

```

```

PCON=0x00; //PCON=0000 0000B, 波特率 9600
TH1=0xfd; //根据规定给定时器 T1 赋初值
TL1=0xfd; //根据规定给定时器 T1 赋初值
TR1=1; //启动定时器 T1
REN=1; //允许接收
while(1)
{
 P1=Receive(); //将接收到的数据送 P1 口显示
}
}

```

实例 57-1: 数据发送程序

```

#include<reg51.h> //包含单片机寄存器的头文件
sbit p=PSW^0;

unsigned char code Tab[ ]={0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F};
//流水灯控制码, 该数组被定义为全局变量
/*****
函数功能: 向 PC 发送一个字节数据
*****/
void Send(unsigned char dat)
{
 ACC=dat;
 TB8=p;
 SBUF=dat;
 while(TI==0)
 ;
 TI=0;
}
/*****
函数功能: 延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能: 主函数
*****/

```

```

void main(void)
{
 unsigned char i;
 TMOD=0x20; //TMOD=0010 0000B, 定时器 T1 工作于方式 2
 SCON=0xc0; //SCON=1100 0000B, 串口工作方式 3,
 //SM2 置 0, 不使用多机通信, TB8 置 0
 PCON=0x00; //PCON=0000 0000B, 波特率 9600
 TH1=0xfd; //根据规定给定时器 T1 赋初值
 TL1=0xfd; //根据规定给定时器 T1 赋初值
 TR1=1; //启动定时器 T1
 while(1)
 {
 for(i=0;i<8;i++) //模拟检测数据
 {
 Send(Tab[i]); //发送数据 i
 delay(); //50ms 发送一次检测数据
 }
 }
}

```

实例 57-2: 数据接收程序

```

#include<reg51.h> //包含单片机寄存器的头文件
sbit p=PSW^0;
/*****
函数功能: 接收一个字节数据
*****/
unsigned char Receive(void)
{
 unsigned char dat;
 while(RI==0) //只要接收中断标志位 RI 没有被置"1"
 ; //等待, 直至接收完毕 (RI=1)
 RI=0; //为了接收下一帧数据, 需将 RI 清 0
 ACC=SBUF; //将接收缓冲器中的数据存于 dat
 if(RB8==p)
 {
 dat=ACC;
 return dat;
 }
}
/*****
函数功能: 主函数
*****/

```

```

void main(void)
{
 TMOD=0x20; //定时器 T1 工作于方式 2
 SCON=0xd0; //SCON=1101 0000B, 串口工作方式 1,允许接收 (REN=1)
 PCON=0x00; //PCON=0000 0000B, 波特率 9600
 TH1=0xfd; //根据规定给定时器 T1 赋初值
 TL1=0xfd; //根据规定给定时器 T1 赋初值
 TR1=1; //启动定时器 T1
 REN=1; //允许接收
 while(1)
 {
 P1=Receive(); //将接收到的数据送 P1 口显示
 }
}

```

实例 58：单片机向 PC 发送数据

```

#include<reg51.h> //包含单片机寄存器的头文件
unsigned char code Tab[ ]={0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F};
//流水灯控制码, 该数组被定义为全局变量
/*****
函数功能: 向 PC 发送一个字节数据
*****/
void Send(unsigned char dat)
{
 SBUF=dat;
 while(TI==0)
 ;
 TI=0;
}
/*****
函数功能: 延时约 150ms
*****/
void delay(void)
{
 unsigned char m,n;
 for(m=0;m<200;m++)
 for(n=0;n<250;n++)
 ;
}
/*****
函数功能: 主函数
*****/

```


```

void main(void)
{
 unsigned char i;
 TMOD=0x20; //TMOD=0010 0000B, 定时器 T1 工作于方式 2
 SCON=0x40; //SCON=0100 0000B, 串口工作方式 1
 PCON=0x00; //PCON=0000 0000B, 波特率 9600
 TH1=0xfd; //根据规定给定时器 T1 赋初值
 TL1=0xfd; //根据规定给定时器 T1 赋初值
 TR1=1; //启动定时器 T1
 while(1)
 {
 for(i=0;i<8;i++) //模拟检测数据
 {
 Send(Tab[i]); //发送数据 i
 delay(); //150ms 发送一次数据
 }
 }
}

```

实例 59：单片机接收 PC 发出的数据

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能：接收一个字节数据
*****/
unsigned char Receive(void)
{
 unsigned char dat;
 while(RI==0) //只要接收中断标志位 RI 没有被置“1”
 ; //等待，直至接收完毕（RI=1）
 RI=0; //为了接收下一帧数据，需将 RI 清 0
 dat=SBUF; //将接收缓冲器中的数据存于 dat
 return dat;
}
/*****
函数功能：主函数
*****/
void main(void)
{
 TMOD=0x20; //定时器 T1 工作于方式 2
 SCON=0x50; //SCON=0101 0000B, 串口工作方式 1,允许接收（REN=1）
 PCON=0x00; //PCON=0000 0000B, 波特率 9600
 TH1=0xfd; //根据规定给定时器 T1 赋初值

```

```

 TL1=0xfd; //根据规定给定时器 T1 赋初值
 TR1=1; //启动定时器 T1
 REN=1; //允许接收
while(1)
{
 P1=Receive(); //将接收到的数据送 P1 口显示
}
}

```

数码管显示

实例 60：用 LED 数码显示数字 5

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
void main(void)
{
 P2=0xfe; //P2.0 引脚输出低电平，数码显示器接通电源准备点亮
 P0=0x92; //让 P0 口输出数字"5"的段码 92H
}

```

实例 61：用 LED 数码显示器循环显示数字 0~9

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
/*****
函数功能：延时函数，延时一段时间
*****/
void delay(void)
{
 unsigned char i,j;
 for(i=0;i<255;i++)
 for(j=0;j<255;j++)
 ;
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i;

```

```

unsigned char code
Tab[10]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90};
//数码管显示 0~9 的段码表，程序运行中当数组值不发生变化
时，
//前面加关键字 code ，可以大大节约单片机的存储空间
P2=0xfe; //P2.0 引脚输出低电平，数码显示器 DS0 接通电源工作
while(1) //无限循环
{
 for(i=0;i<10;i++)
 {
 P0=Tab[i]; //让 P0 口输出数字的段码 92H
 delay(); //调用延时函数
 }
}
}

```

实例 62：用数码管慢速动态扫描显示数字"1234"

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
void delay(void) //延时函数，延时一段时间
{
 unsigned char i,j;
 for(i=0;i<250;i++)
 for(j=0;j<250;j++)
 ;
}
void main(void)
{
 while(1) //无限循环
 {
 P2=0xfe; //P2.0 引脚输出低电平，DS0 点亮
 P0=0xf9; //数字 1 的段码
 delay();
 P2=0xfd; //P2.1 引脚输出低电平，DS1 点亮
 P0=0xa4; //数字 2 的段码
 delay();
 P2=0xfb; //P2.2 引脚输出低电平，DS2 点亮
 P0=0xb0; //数字 3 的段码
 delay();
 P2=0xf7; //P2.3 引脚输出低电平，DS3 点亮
 P0=0x99; //数字 4 的段码
 delay();
 P2=0xff;
 }
}

```

```

}
}

```

实例 63：用 LED 数码显示器伪静态显示数字 1234

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
void delay(void) //延时函数，延时约 0.6 毫秒
{
 unsigned char i;
 for(i=0;i<200;i++)
 ;
}

void main(void)
{
 while(1) //无限循环
 {
 P2=0xfe; //P2.0 引脚输出低电平，DS0 点亮
 P0=0xf9; //数字 1 的段码
 delay();
 P2=0xfd; //P2.1 引脚输出低电平，DS1 点亮
 P0=0xa4; //数字 2 的段码
 delay();
 P2=0xfb; //P2.2 引脚输出低电平，DS2 点亮
 P0=0xb0; //数字 3 的段码
 delay();
 P2=0xf7; //P2.3 引脚输出低电平，DS3 点亮
 P0=0x99; //数字 4 的段码
 delay();
 P2=0xff;
 }
}

```

实例 64：用数码管显示动态检测结果

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
#include<stdlib.h> //包含随机函数 rand()的定义文件
unsigned char i; //记录中断次数
unsigned int x; //随机检测的数据
unsigned char code
Tab[10]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90}; //数码管显
示 0~9 的段码表

```

```

/*****
函数功能：快速动态扫描延时，延时约 0.9 毫秒
*****/
void delay(void)
{
 unsigned int i;
 for(i=0;i<300;i++)
 ;
}
/*****
函数功能：4 位数的数码显示器显示
入口参数：k
出口参数：无
*****/
void display(unsigned int k)
{
 P2=0xfe; //即 P2=1111 1110B, P2.0 引脚输出低电平，数码显示器 DS0
 接通电源
 P0=Tab[k/1000]; //显示千位
 delay();
 P2=0xfd; //即 P2=1111 1101B, P2.1 引脚输出低电平，数码显示器 DS1
 接通电源
 P0=Tab[(k%1000)/100]; //显示百位
 delay();
 P2=0xfb; //即 P2=1111 1011B, P2.2 引脚输出低电平，数码显示器 DS2
 接通电源
 P0=Tab[(k%100)/10]; //显示十位
 delay();
 P2=0xf7; //即 P2=1111 0111B, P2.3 引脚输出低电平，数码显示器 DS3
 接通电源
 P0=Tab[k%10]; //显示个位
 delay();
 P2=0xff; //关闭所有显示器
}

void main(void) //主函数
{
 TMOD=0x01; //使用定时器 T0
 TH0=(65536-46083)/256; //将定时器计时时间设定为 46083×
 1.085 微秒=50000 微秒=50 毫秒
 TL0=(65536-46083)%256;
 EA=1; //开启总中断
}

```

```

 ET0=1; //定时器 T0 中断允许
 TR0=1; //启动定时器 T0 开始运行

 while(1)
 {
 display(x); //调用检测结果的显示程序
 }

}

/*****
 函数功能：定时器 T0 的中断服务程序
*****/

void Time0(void) interrupt 1 using 1
{
 TR0=0; //关闭定时器 T0
 i++; //每来一次中断，i 自加 1
 if(i==20) //够 20 次中断，即 1 秒钟进行一次检测结果采样
 {
 x=rand()/10; //随机产生一个从 0 到 32767 的整数，再将其除以
 10，获得一个随机 4 位数，模拟检测结果
 i=0; //将 i 清 0，重新统计中断次数
 }
 TH0=(65536-46083)/256; //重新给计数器 T0 赋初值
 TL0=(65536-46083)%256;
 TR0=1; //启动定时器 T0
}

```

实例 65：数码秒表设计

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
unsigned char code
Tab[10]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90};
//数码管显示 0~9 的段码表
unsigned char int_time; //记录中断次数
unsigned char second; //储存秒
/*****
 函数功能：快速动态扫描延时,延时约 0.6 毫秒
*****/

void delay(void)
{
 unsigned char i;

```

```

 for(i=0;i<200;i++)
 ;
}
/*****
函数功能：显示秒
入口参数：k
出口参数：无
*****/
void DisplaySecond(unsigned char k)
{
 P2=0xfb; //P2.6 引脚输出低电平， DS6 点亮
 P0=Tab[k/10]; //显示十位
 delay();

 P2=0xf7; //P2.7 引脚输出低电平， DS7 点亮
 P0=Tab[k%10]; //显示个位
 delay();
 P2=0xff; //关闭所有数码管

}

void main(void) //主函数
{
 TMOD=0x01; //使用定时器 T0
 TH0=(65536-46083)/256; //将定时器计时时间设定为 46083×1.085
 //微秒
 //=50000 微秒=50 毫秒
 TL0=(65536-46083)%256;
 EA=1; //开启总中断
 ET0=1; //定时器 T0 中断允许
 TR0=1; //启动定时器 T0 开始运行
 int_time=0; //中断次数初始化
 second=0; //秒初始化
 while(1)
 {
 DisplaySecond(second); //调用秒的显示子程序
 }
}
/*****
//函数功能：定时器 T0 的中断服务程序
*****/
void interserve(void ) interrupt 1 using 1

```

```

{
 TR0=0; //关闭定时器 T0
 int_time++; //每来一次中断,中断次数 int_time 自加 1
 if(int_time==20) //够 20 次中断,即 1 秒钟进行一次检测结果采样
 {
 int_time=0; //中断次数清 0
 second++; //秒加 1
 if(second==60)
 second =0; //秒等于 60 就返回 0
 }
 TH0=(65536-46083)/256; //重新给计数器 T0 赋初值
 TL0=(65536-46083)%256;
 TR0=1; //启动定时器 T0
}

```

实例 66：数码时钟设计

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
unsigned char Tab[ ]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90};
//control shape
unsigned char port[8]={0xfe,0xfd,0xfb,0xf7,0xef,0xdf,0xbf,0x7f};
unsigned char int_time ; //中断次数计数变量
unsigned char second; //秒计数变量
unsigned char minute; //分钟计数变量
unsigned char hour; //小时计数变量

```

```

////////////////////////////////////

```

```

void delay(void) //延时函数，延时约 0.6ms
{
 unsigned char j;
 for(j=0;j<200;j++)
 ;
}

```

```

/*****

```

函数功能：显示秒的子程序

入口参数：s

```

*****/

```

```

void DisplaySecond(unsigned char s)
{
 P2=0xbf; //P2.6 引脚输出低电平， DS6 点亮
 P0=Tab[s/10]; //显示十位
}

```


```

delay();

P2=0x7f; //P2.7 引脚输出低电平, DS7 点亮
P0=Tab[s%10]; //显示个位
delay();
P2=0xff; //关闭所有数码管

}

/*****
函数功能: 显示分钟的子程序
入口参数: m
*****/
void DisplayMinute(unsigned char m)
{
 P2=0xf7; // P2.3 引脚输出低电平, DS3 点亮
 P0=Tab[m/10]; //显示个位
 delay();
 P2=0xef; // P2.4 引脚输出低电平, DS4 点亮
 P0=Tab[m%10];
 delay();
 P2=0xdf; //P2.5 引脚输出低电平, DS5 点亮
 P0=0xbf; //分隔符“-”的段码
 delay();
 P2=0xff; //关闭所有数码管

}

/*****
函数功能: 显示小时的子程序
入口参数: h
*****/
void DisplayHour(unsigned char h)
{
 P2=0xfe; //P2.0 引脚输出低电平, DS0 点亮
 P0=Tab[h/10]; //显示十位
 delay();

 P2=0xfd; //P2.1 引脚输出低电平, DS1 点亮
 P0=Tab[h%10]; //显示个位
 delay();
 P2=0xfb; //P2.2 引脚输出低电平, DS2 点亮

```

```

 P0=0xbf; //分隔符“-”的段码
 delay();
 P2=0xff; //关闭所有数码管

}
/*****
函数功能：主函数
*****/

void main(void)
{

 TMOD=0x01; //使用定时器 T0
 EA=1; //开中断总允许
 ET0=1; //允许 T0 中断
 TH0=(65536-46083)/256; //定时器高八位赋初值
 TL0=(65536-46083)%256; //定时器低八位赋初值
 TR0=1;
 int_time=0; //中断计数变量初始化
 second=0; //秒计数变量初始化
 minute=0; //分钟计数变量初始化
 hour=0; //小时计数变量初始化

 while(1)
 {
 DisplaySecond(second); //调用秒显示子程序
 delay();
 DisplayMinute(minute); //调用分钟显示子程序
 delay();
 DisplayHour(hour);
 delay();
 }
}

/*****
函数功能：定时器 T0 的中断服务子程序
*****/

void interserve(void ) interrupt 1 using 1 //using Time0
{
 int_time++;
 if(int_time==20)
 {
 int_time=0; //中断计数变量清 0
 second++;  //秒计数变量加 1
 }
}

```

```

 }
 if(second==60)
 {
 second=0; //如果秒计满 60，将秒计数变量清 0
 minute++; //分钟计数变量加 1
 }
 if(minute==60)
 {
 minute=0; //如果分钟计满 60，将分钟计数变量
清 0
 hour++; //小时计数变量加 1
 }
 if(hour==24)
 {
 hour=0; //如果小时计满 24，将小时计数变量
清 0
 }

 TH0=(65536-46083)/256; //定时器重新赋初值
 TL0=(65536-46083)%256;

}

```

实例 67：用 LED 数码管显示计数器 T0 的计数值

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit S=P3^2; //将 S 位定义为 P3.2 引脚
unsigned char Tab[ ]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90};
//段码表
unsigned char x;
/*****
函数功能： 延时约 0.6ms
*****/
void delay(void)
{
 unsigned char j;
 for(j=0;j<200;j++)
 ;
}

/*****
函数功能： 显示计数次数的子程序
*****/

```

入口参数: x

```

*****/
void Display(unsigned char x)
{
 P2=0xf7; //P2.6 引脚输出低电平, DS6 点亮
 P0=Tab[x/10]; //显示十位
 delay();
 P2=0xfb; //P2.7 引脚输出低电平, DS7 点亮
 P0=Tab[x%10]; //显示个位
 delay();

}

```

函数功能: 主函数

*****/

```

void main(void)
{
 EA=1;  //开放总中断
 EX0=1; //允许使用外中断
 IT0=1; //选择负跳变来触发外中断
 x=0;

 while(1)
 Display(x);

}

```

函数功能: 外中断 T0 的中断服务程序

*****/

```

void int0(void) interrupt 0 using 0 //外中断 0 的中断编号为 0
{
 x++;
 if(x==100)
 x=0;

}

```

实例 68: 静态显示数字“59”

```
#include<reg51.h> //包含 51 单片机寄存器定义的头文件
```

函数功能: 主函数

```

*****/
void main(void)
{
 P0=0x92; //将数字 5 的段码送 P0 口
 P1=0x90; //将数字 9 的段码送 P1 口
 while(1) //无限循环，防止程序跑飞
 ;
}

```

键盘控制

实例 69：无软件消抖的独立式键盘输入实验

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
sbit S1=P1^4; //将 S1 位定义为 P1.4 引脚
sbit LED0=P3^0; //将 LED0 位定义为 P3.0 引脚
void main(void) //主函数
{
 LED0=0; //P3.0 引脚输出低电平
 while(1)
 {
 if(S1==0) //P1.4 引脚输出低电平，按键 S1 被按下
 LED0=!LED0; //P3.0 引脚取反
 }
}

```

实例 70：软件消抖的独立式键盘输入实验

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
sbit S1=P1^4; //将 S1 位定义为 P1.4 引脚
sbit LED0=P3^0; //将 LED0 位定义为 P3.0 引脚
/*****
函数功能：延时约 30ms
*****/
void delay(void)
{
 unsigned char i,j;
 for(i=0;i<100;i++)

```

```

 for(j=0;j<100;j++)
 ;
 }
 /*****
 函数功能：主函数
 *****/
 void main(void) //主函数
 {
 LED0=0; //P3.0 引脚输出低电平
 while(1)
 {
 if(S1==0) //P1.4 引脚输出低电平，按键 S1 被按下
 {
 delay(); //延时一段时间再次检测
 if(S1==0) // 按键 S1 的确被按下
 LED0=!LED0; //P3.0 引脚取反
 }
 }
 }
}

```

实例 71：CPU 控制的独立式键盘扫描实验

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit S1=P1^4; //将 S1 位定义为 P1.4 引脚
sbit S2=P1^5; //将 S2 位定义为 P1.5 引脚
sbit S3=P1^6; //将 S3 位定义为 P1.6 引脚
sbit S4=P1^7; //将 S4 位定义为 P1.7 引脚
unsigned char keyval; //储存按键值
/*****
函数功能：流水灯延时
*****/
void led_delay(void)
{
 unsigned char i,j;
 for(i=0;i<250;i++)
 for(j=0;j<250;j++)
 ;
}

/*****
函数功能：软件消抖延时
*****/
void delay30ms(void)

```

```

{
 unsigned char i,j;
 for(i=0;i<100;i++)
 for(j=0;j<100;j++)
 ;
}
/*****
函数功能：正向流水点亮 LED
*****/
void forward(void)
{
 P3=0xfe; //第一个灯亮
 led_delay();
 P3=0xfd; //第二个灯亮
 led_delay();
 P3=0xfb; //第三个灯亮
 led_delay();
 P3=0xf7; //第四个灯亮
 led_delay();
 P3=0xef; //第五个灯亮
 led_delay();
 P3=0xdf; //第六个灯亮
 led_delay();
 P3=0xbf; //第七个灯亮
 led_delay();
 P3=0x7f; //第八个灯亮
 led_delay();
 P3=0xff;
 P3=0xfe; //第一个灯亮
 led_delay();
}
/*****
函数功能：反向流水点亮 LED
*****/
void backward(void)
{
 P3=0x7f; //第八个灯亮
 led_delay();
 P3=0xbf; //第七个灯亮
 led_delay();
 P3=0xdf; //第六个灯亮
 led_delay();
 P3=0xef; //第五个灯亮
 led_delay();
}

```

```

 P3=0xf7; //第四个灯亮
 led_delay();
 P3=0xfb; //第三个灯亮
 led_delay();
 P3=0xfd; //第二个灯亮
 led_delay();
 P3=0xfe; //第一个灯亮
 led_delay();

 }
/*****
函数功能：关闭所有 LED
*****/
void stop(void)
{
 P3=0xff;
}
/*****
函数功能：闪烁点亮 LED
*****/
void flash(void)
{
 P3=0xff;
 led_delay();
 P3=0x00;
 led_delay();
}
/*****
函数功能：键盘扫描子程序
*****/
void key_scan(void)
{
 if((P1&0xf0)!=0xf0) //第一次检测到有键按下
 {
 delay30ms(); //延时 20ms 再去检测
 if(S1==0) //按键 S1 被按下
 keyval=1;
 if(S2==0) //按键 S2 被按下
 keyval=2;
 if(S3==0) //按键 S3 被按下
 keyval=3;
 if(S4==0) //按键 S4 被按下
 keyval=4;
 }
}

```


```

}

/*****
函数功能：主函数
*****/
void main(void) //主函数
{
 keyval=0; //按键值初始化为 0，什么也不做
 while(1)
 {
 key_scan();
 switch(keyval)
 {
 case 1:forward();
 break;
 case 2:backward();
 break;
 case 3:stop();
 break;
 case 4: flash();
 break;
 }
 }
}

```

实例 72：定时器中断控制的独立式键盘扫描实验

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit S1=P1^4; //将 S1 位定义为 P1.4 引脚
sbit S2=P1^5; //将 S2 位定义为 P1.5 引脚
sbit S3=P1^6; //将 S3 位定义为 P1.6 引脚
sbit S4=P1^7; //将 S4 位定义为 P1.7 引脚
unsigned char keyval; //储存按键值
/*****
函数功能：流水灯延时
*****/
void led_delay(void)
{
 unsigned char i,j;
 for(i=0;i<250;i++)
 for(j=0;j<250;j++)
 ;
}

```

```

}

/*****
函数功能：软件消抖延时
*****/
void delay20ms(void)
{
 unsigned char i,j;
 for(i=0;i<100;i++)
 for(j=0;j<60;j++)
 ;
}

/*****
函数功能：正向流水点亮 LED
*****/
void forward(void)
{
 P3=0xfe; //第一个灯亮
 led_delay();
 P3=0xfd; //第二个灯亮
 led_delay();
 P3=0xfb; //第三个灯亮
 led_delay();
 P3=0xf7; //第四个灯亮
 led_delay();
 P3=0xef; //第五个灯亮
 led_delay();
 P3=0xdf; //第六个灯亮
 led_delay();
 P3=0xbf; //第七个灯亮
 led_delay();
 P3=0x7f; //第八个灯亮
 led_delay();
 P3=0xff;
 P3=0xfe; //第一个灯亮
 led_delay();
}

/*****
函数功能：反向流水点亮 LED
*****/
void backward(void)
{
 P3=0x7f; //第八个灯亮
 led_delay();

```

```

 P3=0xbf; //第七个灯亮
 led_delay();
 P3=0xdf; //第六个灯亮
 led_delay();
 P3=0xef; //第五个灯亮
 led_delay();
 P3=0xf7; //第四个灯亮
 led_delay();
 P3=0xfb; //第三个灯亮
 led_delay();
 P3=0xfd; //第二个灯亮
 led_delay();
 P3=0xfe; //第一个灯亮
 led_delay();

}
/*****
函数功能：关闭所有 LED
*****/
void stop(void)
{
 P3=0xff; //关闭 8 个 LED
}
/*****
函数功能：闪烁点亮 LED
*****/
void flash(void)
{
 P3=0xff; //关闭 8 个 LED
 led_delay();
 P3=0x00; //点亮 8 个 LED
 led_delay();
}

/*****
函数功能：主函数
*****/
void main(void) //主函数
{
 TMOD=0x01; //使用定时器 T0 的模式 1
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TR0=1; //启动定时器 T0

```

```

 TH0=(65536-1000)/256; //定时器 T0 赋初值，每计数 200 次（217 微秒）
 发送一次中断请求
 TL0=(65536-1000)%256; //定时器 T0 赋初值
 keyval=0; //按键值初始化为 0，什么也不做
 while(1)
 {
 switch(keyval)
 {
 case 1:forward();
 break;
 case 2:backward();
 break;
 case 3:stop();
 break;
 case 4: flash();
 break;
 }
 }
}

/*****
函数功能：定时器 T0 的中断服务子程序
*****/
void Time0_serve(void) interrupt 1 using 1
{
 if((P1&0xf0)!=0xf0) //第一次检测到有键按下
 {
 delay20ms(); //延时 20ms 再去检测
 if(S1==0) //按键 S1 被按下
 keyval=1;
 if(S2==0) //按键 S2 被按下
 keyval=2;
 if(S3==0) //按键 S3 被按下
 keyval=3;
 if(S4==0) //按键 S4 被按下
 keyval=4;
 }
 TH0=(65536-1000)/256;
 TL0=(65536-1000)%256;
}

```

实例 73：独立式键盘控制的 4 级变速流水灯

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
unsigned char speed; // 储存流水灯的流动速度
sbit S1=P1^4; // 位定义 S1 为 P1.4
sbit S2=P1^5; // 位定义 S2 为 P1.5
sbit S3=P1^6; // 位定义 S3 为 P1.6
sbit S4=P1^7; // 位定义 S4 为 P1.7
/*****

函数功能：延时 20ms 的子程序
*****/

void delay20ms(void) //3*i*j+2*i=3*100*60+2*100=20000μs=20ms;
{
 unsigned char i,j;
 for(i=0;i<100;i++)
 for(j=0;j<60;j++)
 ;
}
/*****

函数功能：延时可调子程序
入口参数：x
*****/

void delay(unsigned char x)
{
 unsigned char k;
 for(k=0;k<x;k++)
 delay20ms();
}
/*****

函数功能：主函数
*****/

void main(void)
{
 TMOD=0x02; //使用定时器 T0 的模式 2
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TR0=1; //定时器 T0 开始运行
 TH0=256-200; //定时器 T0 赋初值,每 200 微妙来 1 次中断请求
 TL0=256-200;
 speed=3; //默认流水灯流水点亮延时 20ms×3=60ms
 while(1)
 {
 P3=0xfe; //第一个灯亮
 delay(speed); //调用延时可调子程序
 P3=0xfd; //第二个灯亮
 delay(speed);
 }
}

```

```

 P3=0xfb; //第三个灯亮
 delay(speed);
 P3=0xf7; //第四个灯亮
 delay(speed);
 P3=0xef; //第五个灯亮
 delay(speed);
 P3=0xdf; //第六个灯亮
 delay(speed);
 P3=0xbf; //第七个灯亮
 delay(speed);
 P3=0x7f; //第八个灯亮
 delay(speed);
 P3=0xff;
 }
}
/*****
函数功能：定时器 T0 的中断服务子程序,进行键盘扫描
*****/
void intersev(void) interrupt 1 using 1
{
 TR0=0; //关闭定时器 T0/
 P1=0xff; //将 P1 口的均置高电平"1"
 if((P1&0xf0)!=0xf0) //如果有键按下
 {
 delay20ms(); //延时 20ms,软件消抖
 if((P1&0xf0)!=0xf0) //确实有键按下
 {
 if(S1==0) //如果是按键 S1 按下
 speed=5;  //流水灯流水点亮延时 20ms×5=100ms
 if(S2==0) //如果是按键 S2 按下
 speed=10; //流水灯流水点亮延时 20ms×10=200ms
 if(S3==0) //如果是按键 S3 按下
 speed=25; //流水灯流水点亮延时 20ms×25=500ms
 if(S4==0) //如果是按键 S4 按下
 speed=50; //流水灯流水点亮延时 20ms×50=1000ms
 }
 }
 TR0=1; //启动定时器 T0
}

```

实例 74：独立式键盘的按键功能扩展：“以一当四”

```
#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
```

```

unsigned char ID; //储存流水灯的流动速度
sbit S1=P1^4; //位定义 S1 为 P1.4

/*****
函数功能：延时子程序
*****/
void delay(void) //因为仅对一个按键扫描，所以延时时间较长约 200ms
{
 unsigned char i,j;
 for(i=0;i<200;i++)
 for(j=0;j<100;j++)
 ;
}

/*****
函数功能：主函数
*****/
void main(void)
{
 TMOD=0x02; //使用定时器 T0 的模式 2
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TR0=1; //定时器 T0 开始运行
 TH0=256-200; //定时器 T0 赋初值，每 200 微妙来 1 次中断请求
 TL0=256-200;

 ID=0;
 while(1)
 {
 switch(ID)
 {
 case 0: P3=0xfe;
 break;
 case 1: P3=0xfd;
 break;
 case 2: P3=0xfb;
 break;
 case 3: P3=0xf7;
 break;
 }
 }
}
/*****

```

函数功能：定时器 T0 的中断服务子程序，进行键盘扫描

```

*****/
void intersev(void) interrupt 1 using 1
{
 TR0=0; //关闭定时器 T0
 P1=0xff;
 if(S1==0) //如果是按键 S1 按下
 {
 delay(); //延时 20ms，软件消抖
 if(S1==0) //如果是按键 S1 按下
 ID=ID+1;
 }
 if(ID==4)
 ID=0;

 TR0=1; //启动定时器 T0
}

```

实例 75：独立式键盘调时的数码时钟实验

```

#include<reg51.h> // 包含 51 单片机寄存器定义的头文件
unsigned char code
Tab[ ]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90}; //数字 0~9 的
段码
unsigned char int_time ; //中断次数计数变量
unsigned char second; //秒计数变量
unsigned char minute; //分钟计数变量
unsigned char hour; //小时计数变量

sbit S1=P1^4; //将 S1 位定义为 P1.4
sbit S2=P1^5; //将 S2 位定义为 P1.5
sbit S3=P1^6; //将 S3 位定义为 P1.6
sbit S4=P1^7; //将 S4 位定义为 P1.7

```

函数功能：数码管扫描延时

```

*****/
void delay(void)
{
 unsigned char j;
 for(j=0;j<200;j++)
 ;
}

```


```

 }
 /*****
函数功能：键盘扫描延时
*****/

void delay60ms(void)
{
 unsigned char i,j;
 for(i=0;i<200;i++)
 for(j=0;j<100;j++)
 ;
}

/*****
函数功能：显示秒
入口参数：s
*****/

void DisplaySecond(unsigned char s)
{
 P2=0xbf; //P2.6 引脚输出低电平， DS6 点亮
 P0=Tab[s/10]; //显示十位
 delay();

 P2=0x7f; //P2.7 引脚输出低电平， DS7 点亮
 P0=Tab[s%10]; //显示个位
 delay();
 P2=0xff; //关闭所有数码管
}

/*****
函数功能：显示分钟
入口参数：m
*****/

void DisplayMinute(unsigned char m)
{
 P2=0xf7; // P2.3 引脚输出低电平， DS3 点亮
 P0=Tab[m/10];//显示个位
 delay();
 P2=0xef; // P2.4 引脚输出低电平， DS4 点亮
 P0=Tab[m%10];
 delay();
 P2=0xdf; //P2.5 引脚输出低电平， DS5 点亮
 P0=0xbf; //分隔符“-”的段码
 delay();
}

```

```

 P2=0xff; //关闭所有数码管
 }
 /*****
 函数功能：显示小时的子程序
 入口参数：h
 *****/
 void DisplayHour(unsigned char h)
 {

 P2=0xfe; //P2.0 引脚输出低电平， DS0 点亮
 P0=Tab[h/10]; //显示十位
 delay();

 P2=0xfd; //P2.1 引脚输出低电平， DS1 点亮
 P0=Tab[h%10]; //显示个位
 delay();
 P2=0xfb; //P2.2 引脚输出低电平， DS2 点亮
 P0=0xbf; //分隔符“-”的段码
 delay();
 P2=0xff; //关闭所有数码管

 }
 /*****
 函数功能：键盘扫描
 *****/
 void key_scan(void)
 {
 P1=0xf0; //将 P1 口高 4 位置高电平“1”
 if((P1&0xf0)!=0xf0) //有键按下
 {
 delay60ms(); //延时 60ms 再检测
 if((P1&0xf0)!=0xf0) //确实有键按下
 {
 if(S1==0) //如果是 S1 键按下
 second++; //秒加 1
 if(S2==0) //如果是 S2 键按下
 minute++; //分钟加 1
 if(S3==0) //如果是 S3 键按下
 hour++; //小时加 1
 if(S4==0) //如果是 S4 键按下
 {
 second=0; //秒清 0
 minute=0; //分钟清 0
 hour=0; //小时清 0
 }
 }
 }
 }

```


```

 if(second==60) //如果秒计满 60
 {
 second=0; //如果秒计满 60, 将秒计数变量清 0
 minute++; //分钟计数变量加 1
 }
 if(minute==60) //如果分钟计满 60
 {
 minute=0; //如果分钟计满 60, 将分钟计数变量清 0
 hour++; //小时计数变量加 1
 }
 if(hour==24) //如果小时计满 24
 {
 hour=0; //如果小时计满 24, 将小时计数变量清 0
 }
 key_scan(); //执行键盘扫描
 TH0=(65536-46083)/256; //定时器 T0 高四位赋值
 TL0=(65536-46083)%256; //定时器 T0 低四位赋值
 TR0=1; //启动定时器 T0

}

```

实例 76: 独立式键盘控制步进电机实验

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit S1=P1^4; //将 S1 位定义为 P1.4 引脚
sbit S2=P1^5; //将 S2 位定义为 P1.5 引脚
sbit S3=P1^6; //将 S3 位定义为 P1.6 引脚
unsigned char keyval; //储存按键值
unsigned char ID; //储存功能标号
/*****
函数功能: 软件消抖延时 (约 50ms)
*****/
void delay(void)
{
 unsigned char i,j;
 for(i=0;i<150;i++)
 for(j=0;j<100;j++)
 ;
}
/*****
函数功能: 步进电机转动延时, 延时越长, 转速越慢
*****/
void motor_delay(void)

```

```

{
 unsigned int i;
 for(i=0;i<2000;i++)
 ;
}
/*****
函数功能：步进电机正转
*****/
void forward( )
{
 P0=0xfc; //P0 口低四位脉冲 1100
 motor_delay();
 P0=0xf6; //P0 口低四位脉冲 0110
 motor_delay();
 P0=0xf3; //P0 口低四位脉冲 0011
 motor_delay();
 P0=0xf9; //P0 口低四位脉冲 1001
 motor_delay();
}
/*****
函数功能：步进电机反转
*****/
void backward()
{
 P0=0xfc; //P0 口低四位脉冲 1100
 motor_delay();
 P0=0xf9; //P0 口低四位脉冲 1001
 motor_delay();
 P0=0xf3; //P0 口低四位脉冲 0011
 motor_delay();
 P0=0xf6; //P0 口低四位脉冲 0110
 motor_delay();
}
/*****
函数功能：步进电机停转
*****/
void stop(void)
{
 P0=0xff ; //停止输出脉冲
}
/*****
函数功能：主函数
*****/
void main(void)

```

```

{
 TMOD=0x01; //使用定时器 T0 的模式 1
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TR0=1; //启动定时器 T0
 TH0=(65536-500)/256; //定时器 T0 赋初值，每计数 200 次（217 微秒）
 TL0=(65536-500)%256; //定时器 T0 赋初值
 keyval=0; //按键值初始化为 0，什么也不做
 ID=0;
 while(1)
 {
 switch(keyval) //根据按键值 keyval 选择待执行的功能
 {
 case 1:forward(); //按键 S1 按下,正转
 break;
 case 2:backward(); //按键 S2 按下，反转
 break;
 case 3:stop(); //按键 S3 按下，停转
 break;
 }
 }
}
/*****
函数功能：定时器 T0 的中断服务子程序
*****/
void Time0_serve(void) interrupt 1 using 1
{
 TR0=0; //关闭定时器 T0
 if((P1&0xf0)!=0xf0) //第一次检测到有键按下
 {
 delay(); //延时一段时间再去检测
 if((P1&0xf0)!=0xf0) //确实有键按下
 {
 if(S1==0) //按键 S1 被按下
 keyval=1;
 if(S2==0) //按键 S2 被按下
 keyval=2;
 if(S3==0) //按键 S3 被按下
 keyval=3;
 }
 }
 TH0=(65536-200)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-200)%256; //定时器 T0 的低 8 位赋初值
}

```

```

 TR0=1; //启动定时器 T0
}

```

实例 77：矩阵式键盘按键值的数码管显示实验

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit P14=P1^4; //将 P14 位定义为 P1.4 引脚
sbit P15=P1^5; //将 P15 位定义为 P1.5 引脚
sbit P16=P1^6; //将 P16 位定义为 P1.6 引脚
sbit P17=P1^7; //将 P17 位定义为 P1.7 引脚
unsigned char code
Tab[ ]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90}; //数字 0~9
的段码
unsigned char keyval; //定义变量储存按键值
/*****
函数功能：数码管动态扫描延时
*****/
void led_delay(void)
{
 unsigned char j;
 for(j=0;j<200;j++)
 ;
}
/*****
函数功能：按键值的数码管显示子程序
*****/
void display(unsigned char k)
{
 P2=0xbf; //点亮数码管 DS6
 P0=Tab[k/10]; //显示十位
 led_delay(); //动态扫描延时
 P2=0x7f; //点亮数码管 DS7
 P0=Tab[k%10]; //显示个位
 led_delay(); //动态扫描延时
}
/*****
函数功能：软件延时子程序
*****/
void delay20ms(void)
{
 unsigned char i,j;
 for(i=0;i<100;i++)
 for(j=0;j<60;j++)

```

```

 ;
 }
}
/*****
函数功能：主函数
*****/
void main(void)
{
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TMOD=0x01; //使用定时器 T0 的模式 1
 TH0=(65536-500)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-500)%256; //定时器 T0 的低 8 位赋初值
 TR0=1; //启动定时器 T0
 keyval=0x00; //按键值初始化为 0

 while(1) //无限循环
 {
 display(keyval); //调用按键值的数码管显示子程序
 }
}
/*****
函数功能：定时器 0 的中断服务子程序，进行键盘扫描，判断键位
*****/
void time0_interserve(void) interrupt 1 using 1 //定时器 T0 的中断编号为
1，使用第一组寄存器
{
 TR0=0; //关闭定时器 T0
 P1=0xf0; //所有行线置为低电平“0”，所有列线置为高
电平“1”
 if((P1&0xf0)!=0xf0) //列线中有一位为低电平“0”，说明有键按下
 delay20ms(); //延时一段时间、软件消抖
 if((P1&0xf0)!=0xf0) //确实有键按下
 {
 P1=0xfe; //第一行置为低电平“0”（P1.0 输出低电
平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低电平
“0”
 keyval=1; //可判断是 S1 键被按下
 if(P15==0) //如果检测到接 P1.5 引脚的列线为低电平
“0”
 keyval=2; //可判断是 S2 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线为低电平
“0”

```


```

 keyval=3; //可判断是 S3 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线为低电平
“0”
 keyval=4; //可判断是 S4 键被按下

 P1=0xfd; //第二行置为低电平“0”（P1.1 输出低电
平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低电平“0”
 keyval=5; //可判断是 S5 键被按下
 if(P15==0) //如果检测到接 P1.5 引脚的列线为低电平
“0”
 keyval=6; //可判断是 S6 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线为低电平
“0”
 keyval=7; //可判断是 S7 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线为低电平
“0”
 keyval=8; //可判断是 S8 键被按下

 P1=0xfb; //第三行置为低电平“0”（P1.2 输出低电
平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低电平“0”
 keyval=9; //可判断是 S9 键被按下
 if(P15==0) //如果检测到接 P1.5 引脚的列线为低电平
“0”
 keyval=10; //可判断是 S10 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线为低电平“0”
 keyval=11; //可判断是 S11 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线为低电平“0”
 keyval=12; //可判断是 S12 键被按下

 P1=0xf7; //第四行置为低电平“0”（P1.3 输出低电
平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低电平“0”
 keyval=13; //可判断是 S13 键被按下
 if(P15==0) //如果检测到接 P1.5 引脚的列线为低电平
“0”
 keyval=14; //可判断是 S14 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线为低电平“0”
 keyval=15; //可判断是 S15 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线为低电平“0”
 keyval=16; //可判断是 S16 键被按下
 }
 TR0=1; //开启定时器 T0

```

```

 TH0=(65536-500)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-500)%256; //定时器 T0 的高 8 位赋初值
}

```

实例 78：矩阵式键盘按键音

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit sound=P3^7; //将 sound 位定义为 P3.7

```

```

/*****
函数功能：蜂鸣器发声延时约 120ms
*****/
void delay_sound(void)
{
 unsigned char i;
 for(i=0;i<250;i++)
 ;
}
/*****
函数功能：软件延时子程序约 20ms
*****/
void delay20ms(void)
{
 unsigned char i,j;
 for(i=0;i<100;i++)
 for(j=0;j<60;j++)
 ;
}
/*****
函数功能：主函数
*****/
void main(void)
{
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TMOD=0x01; //使用定时器 T0 的模式 1
 TH0=(65536-500)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-500)%256; //定时器 T0 的高 8 位赋初值
 TR0=1; //启动定时器 T0
 while(1) //无限循环，等待键盘按下
 ;
}

```

```

/*****
函数功能：定时器 0 的中断服务子程序，进行键盘扫描，判断键位
*****/
void time0_interserve(void) interrupt 1 using 1 //定时器 T0 的中断编号为
1，使用第一组寄存器
{
 unsigned char i;
 TR0=0; //关闭定时器 T0
 P1=0xf0; //所有行线置为低电平“0”，所有列线置为高
电平“1”
 if((P1&0xf0)!=0xf0) //列线中有一位为低电平“0”，说明有键按下
 delay20ms(); //延时一段时间、软件消抖
 if((P1&0xf0)!=0xf0) //确实有键按下
 {
 for(i=0;i<200;i++) //让 P3.7 引脚电平不断取反输出音频
 {
 sound=0;
 delay_sound();
 sound=1;
 delay_sound();
 }
 }
 TR0=1; //开启定时器 T0
 TH0=(65536-500)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-500)%256; //定时器 T0 的高 8 位赋初值
}

```

实例 79：简易电子琴

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件

sbit P14=P1^4; //将 P14 位定义为 P1.4 引脚
sbit P15=P1^5; //将 P15 位定义为 P1.5 引脚
sbit P16=P1^6; //将 P16 位定义为 P1.6 引脚
sbit P17=P1^7; //将 P17 位定义为 P1.7 引脚
unsigned char keyval; //定义变量储存按键值

sbit sound=P3^7; //将 sound 位定义为 P3.7
unsigned int C; //全局变量，储存定时器的定时常数
unsigned int f; //全局变量，储存音阶的频率

//以下是 C 调低音的音频宏定义
#define I_dao 262 //将“I_dao”宏定义为低音“1”的频率 262Hz

```

```

#define l_re 286 //将“l_re”宏定义为低音“2”的频率 286Hz
#define l_mi 311 //将“l_mi”宏定义为低音“3”的频率 311Hz
#define l_fa 349 //将“l_fa”宏定义为低音“4”的频率 349Hz
#define l_sao 392 //将“l_sao”宏定义为低音“5”的频率 392Hz
#define l_la 440 //将“l_a”宏定义为低音“6”的频率 440Hz
#define l_xi 494 //将“l_xi”宏定义为低音“7”的频率 494Hz

```

//以下是 C 调中音的音频宏定义

```

#define dao 523 //将“dao”宏定义为中音“1”的频率 523Hz
#define re 587 //将“re”宏定义为中音“2”的频率 587Hz
#define mi 659 //将“mi”宏定义为中音“3”的频率 659Hz
#define fa 698 //将“fa”宏定义为中音“4”的频率 698Hz
#define sao 784 //将“sao”宏定义为中音“5”的频率 784Hz
#define la 880 //将“la”宏定义为中音“6”的频率 880Hz
#define xi 987 //将“xi”宏定义为中音“7”的频率 53

```

//以下是 C 调高音的音频宏定义

```

#define h_dao 1046 //将“h_dao”宏定义为高音“1”的频率 1046Hz
#define h_re 1174 //将“h_re”宏定义为高音“2”的频率 1174Hz
#define h_mi 1318 //将“h_mi”宏定义为高音“3”的频率 1318Hz
#define h_fa 1396 //将“h_fa”宏定义为高音“4”的频率 1396Hz
#define h_sao 1567 //将“h_sao”宏定义为高音“5”的频率 1567Hz
#define h_la 1760 //将“h_la”宏定义为高音“6”的频率 1760Hz
#define h_xi 1975 //将“h_xi”宏定义为高音“7”的频率 1975Hz

```

/*

*/

函数功能：软件延时子程序

*/

```

void delay20ms(void)
{
 unsigned char i,j;
 for(i=0;i<100;i++)
 for(j=0;j<60;j++)
 ;
}

```

/*

*/

函数功能：节拍的延时的基本单位，延时 200ms

*/

```

void delay()
{
 unsigned char i,j;
 for(i=0;i<250;i++)
 for(j=0;j<250;j++)

```

```

 ;
 }
}
/*****
函数功能：输出音频
入口参数：F
*****/
void Output_Sound(void)
{
 C=(46083/f)*10; //计算定时常数
 TH0=(8192-C)/32; //可证明这是 13 位计数器 TH0 高 8 位的赋初值方法
 TL0=(8192-C)%32; //可证明这是 13 位计数器 TL0 低 5 位的赋初值方法
 TR0=1; //开定时 T0
 delay(); //延时 200ms，播放音频
 TR0=0; //关闭定时器
 sound=1; //关闭蜂鸣器
 keyval=0xff; //播放按键音频后，将按键值更改，停止播放
}
/*****
函数功能：主函数
*****/
void main(void)
{
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 ET1=1; //定时器 T1 中断允许
 TR1=1; //定时器 T1 启动，开始键盘扫描
 TMOD=0x10; //分别使用定时器 T1 的模式 1，T0 的模式 0
 TH1=(65536-500)/256; //定时器 T1 的高 8 位赋初值
 TL1=(65536-500)%256; //定时器 T1 的高 8 位赋初值

 while(1) //无限循环
 {
 switch(keyval)
 {
 case 1:f=dao; //如果第 1 个键按下，
将中音 1 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 2:f=l_xi; //如果第 2 个键按下，将
低音 7 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 }
 }
}

```

```

 case 3:f=l_la; //如果第 3 个键按下, 将低音
6 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 4:f=l_sao; //如果第 4 个键按下, 将
低音 5 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 5:f=sao; //如果第 5 个键按下,
将中音 5 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 6:f=fa; //如果第 6 个键按下,
将中音 4 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 7:f=mi; //如果第 7 个键按下, 将中
音 3 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 8:f=re; //如果第 8 个键按下,
将中音 2 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 9:f=h_re; //如果第 9 个键按下,
将高音 2 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 10:f=h_dao; //如果第 10 个键按
下, 将高音 1 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 11:f=xi; //如果第 11 个键按下, 将中
音 7 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 12:f=la; //如果第 12 个键按下,
将中音 6 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 13:f=h_la; //如果第 13 个键按下,
将高音 6 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;

```

```

 case 14:f=h_sao; //如果第 14 个键按下, 将高音 5 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 15:f=h_fa; //如果第 15 个键按下, 将高音 4 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 case 16:f=h_mi; //如果第 16 个键按下, 将高音 3 的频率赋给 f
 Output_Sound(); //转去计算定时常数
 break;
 }
}

```

```

/*****

```

函数功能：定时器 T0 的中断服务子程序，使 P3.7 引脚输出音频方波

```

*****/

```

```

void Time0_serve(void ) interrupt 1 using 1
{
 TH0=(8192-C)/32; //可证明这是 13 位计数器 TH0 高 8 位的赋初值方法
 TL0=(8192-C)%32; //可证明这是 13 位计数器 TL0 低 5 位的赋初值方法
 sound=!sound; //将 P3.7 引脚取反，输出音频方波
}

```

```

/*****

```

函数功能：定时器 T1 的中断服务子程序，进行键盘扫描，判断键位

```

*****/

```

```

void time1_serve(void) interrupt 3 using 2 //定时器 T1 的中断编号为 3, 使用第 2 组寄存器
{
 TR1=0; //关闭定时器 T0
 P1=0xf0; //所有行线置为低电平“0”，所有列线置为高电平“1”
 if((P1&0xf0)!=0xf0) //列线中有一位为低电平“0”，说明有键按下
 {
 delay20ms(); //延时一段时间、软件消抖
 if((P1&0xf0)!=0xf0) //确实有键按下
 {

```

```

P1=0xfe; //第一行置为低电平“0”（P1.0
输出低电平“0”）
if(P14==0) //如果检测到接 P1.4 引脚的列线
为低电平“0”
 keyval=1; //可判断是 S1 键被按下
if(P15==0) //如果检测到接 P1.5 引脚的
列线为低电平“0”
 keyval=2; //可判断是 S2 键被按下
if(P16==0) //如果检测到接 P1.6 引脚的
列线为低电平“0”
 keyval=3; //可判断是 S3 键被按下
if(P17==0) //如果检测到接 P1.7 引脚的列
线为低电平“0”
 keyval=4; //可判断是 S4 键被按下

P1=0xfd; //第二行置为低电平“0”（P1.1
输出低电平“0”）
if(P14==0) //如果检测到接 P1.4 引脚的列线
为低电平“0”
 keyval=5; //可判断是 S5 键被按下
if(P15==0) //如果检测到接 P1.5 引脚的
列线为低电平“0”
 keyval=6; //可判断是 S6 键被按下
if(P16==0) //如果检测到接 P1.6 引脚的
列线为低电平“0”
 keyval=7; //可判断是 S7 键被按下
if(P17==0) //如果检测到接 P1.7 引脚的列
线为低电平“0”
 keyval=8; //可判断是 S8 键被按下

P1=0xfb; //第三行置为低电平“0”（P1.2
输出低电平“0”）
if(P14==0) //如果检测到接 P1.4 引脚的列线为低
电平“0”
 keyval=9; //可判断是 S9 键被按下
if(P15==0) //如果检测到接 P1.5 引脚的列
线为低电平“0”
 keyval=10; //可判断是 S10 键被按下
if(P16==0) //如果检测到接 P1.6 引脚的列线
为低电平“0”
 keyval=11; //可判断是 S11 键被按下
if(P17==0) //如果检测到接 P1.7 引脚的列线
为低电平“0”
 keyval=12; //可判断是 S12 键被按下

```


```

 P1=0xf7; //第四行置为低电平“0”（P1.3
输出低电平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低
电平“0”
 keyval=13; //可判断是 S13 键被按下
 if(P15==0) //如果检测到接 P1.5 引脚的列
线为低电平“0”
 keyval=14; //可判断是 S14 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线
为低电平“0”
 keyval=15; //可判断是 S15 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线
为低电平“0”
 keyval=16; //可判断是 S16 键被按下
 }
 }
 TR1=1; //开启定时器 T1
 TH1=(65536-500)/256; //定时器 T1 的高 8 位赋初值
 TL1=(65536-500)%256; //定时器 T1 的高 8 位赋初值
 }

```

实例 80：矩阵式键盘实现的电子密码锁

```

#include<reg51.h> //包含 51 单片机寄存器定义的头文件
sbit P14=P1^4; //将 P14 位定义为 P1.4 引脚
sbit P15=P1^5; //将 P15 位定义为 P1.5 引脚
sbit P16=P1^6; //将 P16 位定义为 P1.6 引脚
sbit P17=P1^7; //将 P17 位定义为 P1.7 引脚
sbit sound=P3^7;  //将 sound 位定义为 P3.7
unsigned char keyval; //储存按键值
/*****
函数功能：延时输出音频
*****/
void delay(void)
{
 unsigned char i;
 for(i=0;i<200;i++)
 ;
}
/*****

```

函数功能：软件延时子程序

```

*****/
void delay20ms(void)
{
 unsigned char i,j;
 for(i=0;i<100;i++)
 for(j=0;j<60;j++)
 ;
}
/*****

```

函数功能：主函数

```

*****/
void main(void)
{
 unsigned char D[ ]={0,8,0,8,7,4,11}; //设定密码
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TMOD=0x01; //使用定时器 T0 的模式 1
 TH0=(65536-500)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-500)%256; //定时器 T0 的低 8 位赋初值
 TR0=1; //启动定时器 T0
 keyval=0xff; //按键值初始化

 while(keyval!=D[0]) //第一位密码输入不正确，等待
 ;
 while(keyval!=D[1]) //第二位密码输入不正确，等待
 ;
 while(keyval!=D[2]) //第三位密码输入不正确，等待
 ;
 while(keyval!=D[3]) //第四位密码输入不正确，等待
 ;
 while(keyval!=D[4]) //第五位密码输入不正确，等待
 ;
 while(keyval!=D[5]) //第六位密码输入不正确，等待
 ;
 while(keyval!=D[6]) //没有输入“OK”，等待
 ;
 P3=0xfe; //P3.0 引脚输出低电平，点亮 LED
}
/*****

```

函数功能：定时器 0 的中断服务子程序，进行键盘扫描，判断键位

```

*****/

```

```

void time0_interserve(void) interrupt 1 using 1 //定时器 T0 的中断编号为
1, 使用第一组寄存器
{
 unsigned char i;
 TR0=0; //关闭定时器 T0
 P1=0xf0; //所有行线置为低电平“0”，所有列线置为高
电平“1”
 if((P1&0xf0)!=0xf0) //列线中有一位为低电平“0”，说明有键按下
 delay20ms(); //延时一段时间、软件消抖
 if((P1&0xf0)!=0xf0) //确实有键按下
 {
 P1=0xfe; //第一行置为低电平“0”（P1.0 输出低电
平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低电平
“0”
 keyval=1; //可判断是 S1 键被按下
 if(P15==0) //如果检测到接 P1.5 引脚的列线为低电平
“0”
 keyval=2; //可判断是 S2 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线为低电平
“0”
 keyval=3; //可判断是 S3 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线为低电平
“0”
 keyval=4; //可判断是 S4 键被按下

 P1=0xfd; //第二行置为低电平“0”（P1.1 输出低电
平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低电平“0”
 keyval=5; //可判断是 S5 键被按下
 if(P15==0) //如果检测到接 P1.5 引脚的列线为低电平
“0”
 keyval=6; //可判断是 S6 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线为低电平
“0”
 keyval=7; //可判断是 S7 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线为低电平
“0”
 keyval=8; //可判断是 S8 键被按下

 P1=0xfb; //第三行置为低电平“0”（P1.2 输出低电
平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低电平“0”
 keyval=9; //可判断是 S9 键被按下

```

```

 if(P15==0) //如果检测到接 P1.5 引脚的列线为低电平
“0”
 keyval=0; //可判断是 S10 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线为低电平“0”
 keyval=11; //可判断是 S11 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线为低电平“0”
 keyval=12; //可判断是 S12 键被按下

 P1=0xf7; //第四行置为低电平“0”（P1.3
输出低电平“0”）
 if(P14==0) //如果检测到接 P1.4 引脚的列线为低
电平“0”
 keyval=13; //可判断是 S13 键被按下
 if(P15==0) //如果检测到接 P1.5 引脚的列
线为低电平“0”
 keyval=14; //可判断是 S14 键被按下
 if(P16==0) //如果检测到接 P1.6 引脚的列线
为低电平“0”
 keyval=15; //可判断是 S15 键被按下
 if(P17==0) //如果检测到接 P1.7 引脚的列线
为低电平“0”
 keyval=16; //可判断是 S16 键被按下
 for(i=0;i<200;i++) //让 P3.7 引脚电平不断取反输出音频
 {
 sound=0;
 delay();
 sound=1;
 delay();
 }
 }
 TR0=1; //开启定时器 T0
 TH0=(65536-500)/256; //定时器 T0 的高 8 位赋初值
 TL0=(65536-500)%256;  //定时器 T0 的高 8 位赋初值
}

```

液晶显示 LCD

实例 81：用 LCD 显示字符'A'

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件
sbit RS=P2^0; //寄存器选择位，将 RS 位定义为 P2.0 引脚
sbit RW=P2^1; //读写选择位，将 RW 位定义为 P2.1 引脚
sbit E=P2^2; //使能信号位，将 E 位定义为 P2.2 引脚
sbit BF=P0^7; //忙碌标志位，，将 BF 位定义为 P0.7 引脚
/*****

函数功能：延时 1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是 1 毫秒
*****/

void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****

函数功能：延时若干毫秒
入口参数：n
*****/

void delay(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****

函数功能：判断液晶模块的忙碌状态
返回值：result。result=1，忙碌;result=0，不忙
*****/

unsigned char BusyTest(void)
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
 RW=1;
 E=1; //E=1，才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 result=BF; //将忙碌标志电平赋给 result
 E=0;
 return result;
}

```

```

}
/*****
函数功能：将模式设置指令或显示地址写入液晶模块
入口参数：dictate
*****/
void WriteInstruction (unsigned char dictate)
{
 while(BusyTest()==1); //如果忙就等待
 RS=0; //根据规定，RS 和 R/W 同时为低电平时，可以
写入指令
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉
冲，
// 就是让 E 从 0 到 1 发生正跳变，所以应先置
"0"
 _nop_();
 _nop_(); //空操作两个机器周期，给硬件反应时间
 P0=dictate; //将数据送入 P0 口，即写入指令或地址
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始
执行命令
}

```

```

/*****
函数功能：指定字符显示的实际地址
入口参数：x
*****/
void WriteAddress(unsigned char x)
{
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
}

```

```

/*****
函数功能：将数据(字符的标准 ASCII 码)写入液晶模块
入口参数：y(为字符常量)
*****/
void WriteData(unsigned char y)
{

```

```

while(BusyTest()==1);
 RS=1; //RS 为高电平, RW 为低电平时, 可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6, 写指令时, E 为高脉冲,
 // 就是让 E 从 0 到 1 发生正跳变, 所以应先置"0"
 P0=y; //将数据送入 P0 口, 即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时, 液晶模块开始执行命令
}
/*****
函数功能: 对 LCD 的显示模式进行初始化设置
*****/
void LcdInitiate(void)
{
 delay(15); //延时 15ms, 首次写指令时应给 LCD 一段较长的
 反应时间
 WriteInstruction(0x38); //显示模式设置: 16×2 显示, 5×7 点阵, 8 位数
 据接口
 delay(5); //延时 5ms
 WriteInstruction(0x38);
 delay(5);
 WriteInstruction(0x38);
 delay(5);
 WriteInstruction(0x0f); //显示模式设置: 显示开, 有光标, 光标闪烁
 delay(5);
 WriteInstruction(0x06); //显示模式设置: 光标右移, 字符不移
 delay(5);
 WriteInstruction(0x01); //清屏幕指令, 将以前的显示内容清除
 delay(5);
}
void main(void) //主函数
{
 LcdInitiate(); //调用 LCD 初始化函数
 WriteAddress(0x07); //将显示地址指定为第 1 行第 8 列
 WriteData('A'); //将字符常量'A'写入液晶模块
}

```

//字符的字形点阵读出和显示由液晶模块自动完成

}

实例 82：用 LCD 循环右移显示"Welcome to China"

```
#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h>  //包含_nop_()函数定义的头文件
sbit RS=P2^0; //寄存器选择位，将 RS 位定义为 P2.0 引脚
sbit RW=P2^1; //读写选择位，将 RW 位定义为 P2.1 引脚
sbit E=P2^2; //使能信号位，将 E 位定义为 P2.2 引脚
sbit BF=P0^7; //忙碌标志位，将 BF 位定义为 P0.7 引脚
unsigned char code string[ ]={"Welcome to China"};
/*****
```

函数功能：延时 1ms

$(3j+2)*i=(3 \times 33+2) \times 10=1010$ (微秒)，可以认为是 1 毫秒

*****/

```
void delay1ms()
```

```
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
```

函数功能：延时若干毫秒

入口参数：n

*****/

```
void delay(unsigned char n)
```

```
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
```

*****/

函数功能：判断液晶模块的忙碌状态

返回值：result。result=1，忙碌;result=0，不忙

*****/

```
unsigned char BusyTest(void)
```

```
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
```


```

 RW=1;
 E=1; //E=1, 才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 result=BF; //将忙碌标志电平赋给 result
 E=0;
 return result;
}
/*****
函数功能: 将模式设置指令或显示地址写入液晶模块
入口参数: dictate
*****/
void WriteInstruction (unsigned char dictate)
{
 while(BusyTest()==1); //如果忙就等待
 RS=0; //根据规定, RS 和 R/W 同时为低电平时, 可以
 写入指令
 RW=0;
 E=0; //E 置低电平(根据表 8-6, 写指令时, E 为高脉
 冲,
 // 就是让 E 从 0 到 1 发生正跳变, 所以应先置
 "0"
 _nop_();
 _nop_(); //空操作两个机器周期, 给硬件反应时间
 P0=dictate; //将数据送入 P0 口, 即写入指令或地址
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时, 液晶模块开始
 执行命令
}
/*****
函数功能: 指定字符显示的实际地址
入口参数: x
*****/
void WriteAddress(unsigned char x)

```

```

 {
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
 }
}
/*****
函数功能: 将数据(字符的标准 ASCII 码)写入液晶模块
入口参数: y(为字符常量)
*****/
void WriteData(unsigned char y)
{
 while(BusyTest()!=1);
 RS=1; //RS 为高电平, RW 为低电平时, 可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6, 写指令时, E 为高脉冲,
 // 就是让 E 从 0 到 1 发生正跳变, 所以应先置"0"
 P0=y; //将数据送入 P0 口, 即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时, 液晶模块开始执行命令
}
/*****
函数功能: 对 LCD 的显示模式进行初始化设置
*****/
void LcdInitiate(void)
{
 delay(15); //延时 15ms, 首次写指令时应给 LCD 一段较长的
 //反应时间
 WriteInstruction(0x38); //显示模式设置: 16×2 显示, 5×7 点阵, 8 位数
 //据接口
 delay(5); //延时 5ms
 WriteInstruction(0x38);
 delay(5);
 WriteInstruction(0x38);
 delay(5);
 WriteInstruction(0x0f); //显示模式设置: 显示开, 有光标, 光标闪烁
 delay(5);
 WriteInstruction(0x06); //显示模式设置: 光标右移, 字符不移
 delay(5);
}

```

```

 WriteInstruction(0x01); //清屏幕指令，将以前的显示内容清除
 delay(5);
}
void main(void) //主函数
{
 unsigned char i;
 LcdInitiate(); //调用 LCD 初始化函数
 delay(10);
 while(1)
 {
 WriteInstruction(0x01); //清显示：清屏幕指令
 WriteAddress(0x00); // 设置显示位置为第一行的第 5 个字
 i = 0;
 while(string[i] != '\0')
 {
 // 显示字符
 WriteData(string[i]);
 i++;
 delay(150);
 }
 for(i=0;i<4;i++)
 delay(250);
 }
}
}

```

实例 83：用 LCD 显示适时检测结果

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<stdlib.h> //包含随机函数 rand()的定义文件
#include<intrins.h> //包含_nop_()函数定义的头文件
sbit RS=P2^0; //寄存器选择位，将 RS 位定义为 P2.0 引脚
sbit RW=P2^1; //读写选择位，将 RW 位定义为 P2.1 引脚
sbit E=P2^2; //使能信号位，将 E 位定义为 P2.2 引脚
sbit BF=P0^7; //忙碌标志位，将 BF 位定义为 P0.7 引脚
unsigned char code digit[ ]={"0123456789"}; //定义字符数组显示数字
unsigned char code string[ ]={"Test Result"}; //定义字符数组显示提示信息
/*****
函数功能：延时 1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是 1 毫秒
*****/
void delay1ms()

```

```

{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/
void delay(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****
函数功能：判断液晶模块的忙碌状态
返回值：result。result=1，忙碌;result=0，不忙
*****/
unsigned char BusyTest(void)
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
 RW=1;
 E=1; //E=1，才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 result=BF;  //将忙碌标志电平赋给 result
 E=0; //将 E 恢复低电平
 return result;
}
/*****
函数功能：将模式设置指令或显示地址写入液晶模块
入口参数：dictate
*****/
void WriteInstruction (unsigned char dictate)
{
 while(BusyTest()==1); //如果忙就等待
 RS=0; //根据规定，RS 和 RW 同时为低电平时，可以
 写入指令
 RW=0;

```

```

E=0; //E 置低电平(根据表 8-6, 写指令时, E 为高脉
冲, // 就是让 E 从 0 到 1 发生正跳变, 所以应先置
"0"
_nop_();
_nop_(); //空操作两个机器周期, 给硬件反应时间
P0=dictate; //将数据送入 P0 口, 即写入指令或地址
_nop_();
_nop_();
_nop_();
_nop_(); //空操作四个机器周期, 给硬件反应时间
E=1; //E 置高电平
_nop_();
_nop_();
_nop_();
_nop_(); //空操作四个机器周期, 给硬件反应时间
E=0; //当 E 由高电平跳变成低电平时, 液晶模块开始
执行命令
}

```

函数功能: 指定字符显示的实际地址

入口参数: x

*****/

```

void WriteAddress(unsigned char x)
{
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
}

```

函数功能: 将数据(字符的标准 ASCII 码)写入液晶模块

入口参数: y(为字符常量)

*****/

```

void WriteData(unsigned char y)
{
 while(BusyTest()==1);
 RS=1; //RS 为高电平, RW 为低电平时, 可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6, 写指令时, E 为高脉冲,
 // 就是让 E 从 0 到 1 发生正跳变, 所以应先置"0"
 P0=y; //将数据送入 P0 口, 即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=1; //E 置高电平
}

```

```

 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始执行命令
}
/*****
函数功能：对 LCD 的显示模式进行初始化设置
*****/
void LcdInitiate(void)
{
 delay(15); //延时 15ms，首次写指令时应给 LCD 一段较长的
 反应时间
 WriteInstruction(0x38); //显示模式设置：16×2 显示，5×7 点阵，8 位数
 据接口
 delay(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x38);
 delay(5);
 WriteInstruction(0x38); //连续三次，确保初始化成功
 delay(5);
 WriteInstruction(0x0c); //显示模式设置：显示开，无光标，光标不闪烁
 delay(5);
 WriteInstruction(0x06); //显示模式设置：光标右移，字符不移
 delay(5);
 WriteInstruction(0x01); //清屏幕指令，将以前的显示内容清除
 delay(5);
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i; //定义变量 i 指向字符串数组元素
 unsigned int x; //定义变量，储存检测结果
 unsigned char D1,D2,D3,D4,D5; //分别储存采集的个位、十位、百位、千
 位和万位数字
 LcdInitiate(); //调用 LCD 初始化函数
 delay(10); //延时 10ms，给硬件一点反应时间
 WriteAddress(0x02); //从第 1 行第 3 列开始显示
 i = 0; //指向字符串数组的第 1 个元素
 while(string[i] != '\0')
 {
 WriteData(string[i]);
 i++; //指向字符串数组一个元素
 }
}

```

```

 }
while(1) //无限循环
{
 x=rand(); //模拟数据采集
 D1=x%10; //计算个位数字
 D2=(x%100)/10; //计算十位数字
 D3=(x%1000)/100; //计算百位数字
 D4=(x%10000)/1000; //计算千位数字
 D5=x/10000; //计算万位数字
 WriteAddress(0x45); //从第2行第6列开始显示
 WriteData(digit[D5]); //将万位数字的字符常量写入LCD
 WriteData(digit[D4]); //将千位数字的字符常量写入LCD
 WriteData(digit[D3]); //将百位数字的字符常量写入LCD
 WriteData(digit[D2]); //将十位数字的字符常量写入LCD
 WriteData('.'); //将小数点的字符常量写入LCD
 WriteData(digit[D1]); //将个位数字的字符常量写入LCD
 for(i=0;i<4;i++) //延时1s(每1s采集一次数据)
 delay(250); //延时250ms
}
}

```

实例 84：液晶时钟设计

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<stdlib.h> //包含随机函数 rand()的定义文件
#include<intrins.h> //包含_nop_()函数定义的头文件
sbit RS=P2^0; //寄存器选择位，将RS位定义为P2.0引脚
sbit RW=P2^1; //读写选择位，将RW位定义为P2.1引脚
sbit E=P2^2; //使能信号位，将E位定义为P2.2引脚
sbit BF=P0^7; //忙碌标志位，将BF位定义为P0.7引脚
unsigned char code digit[ ]={"0123456789"}; //定义字符数组显示数字
unsigned char code string[ ]={"BeiJing Time"}; //定义字符数组显示提示信息
unsigned char count; //定义变量统计中断累计次数
unsigned char s,m,h; //定义变量储存秒、分钟和小时
/*****
函数功能：延时1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是1毫秒
*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)

```

```

 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/
void delay(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****
函数功能：判断液晶模块的忙碌状态
返回值：result。result=1，忙碌；result=0，不忙
*****/
unsigned char BusyTest(void)
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
 RW=1;
 E=1; //E=1，才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 result=BF; //将忙碌标志电平赋给 result
 E=0; //将 E 恢复低电平
 return result;
}
/*****
函数功能：将模式设置指令或显示地址写入液晶模块
入口参数：dictate
*****/
void WriteInstruction (unsigned char dictate)
{
 while(BusyTest()==1); //如果忙就等待
 RS=0; //根据规定，RS 和 R/W 同时为低电平时，可以
写入指令
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉
冲，
// 就是让 E 从 0 到 1 发生正跳变，所以应先置"0"
 _nop_();

```


```

 _nop_(); //空操作两个机器周期，给硬件反应时间
 P0=dictate; //将数据送入 P0 口，即写入指令或地址
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始
 执行命令
}
/*****
函数功能：指定字符显示的实际地址
入口参数：x
*****/
void WriteAddress(unsigned char x)
{
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
}
/*****
函数功能：将数据(字符的标准 ASCII 码)写入液晶模块
入口参数：y(为字符常量)
*****/
void WriteData(unsigned char y)
{
 while(BusyTest()==1);
 RS=1; //RS 为高电平，RW 为低电平时，可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉冲，
 // 就是让 E 从 0 到 1 发生正跳变，所以应先置"0"
 P0=y; //将数据送入 P0 口，即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始执行命令

```

```

}
/*****
函数功能：对 LCD 的显示模式进行初始化设置
*****/
void LcdInitiate(void)
{
 delay(15); //延时 15ms，首次写指令时应给 LCD 一段较长的
 反应时间
 WriteInstruction(0x38); //显示模式设置：16×2 显示，5×7 点阵，8 位数
 据接口
 delay(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x38);
 delay(5);
 WriteInstruction(0x38); //连续三次，确保初始化成功
 delay(5);
 WriteInstruction(0x0c); //显示模式设置：显示开，无光标，光标不闪烁
 delay(5);
 WriteInstruction(0x06); //显示模式设置：光标右移，字符不移
 delay(5);
 WriteInstruction(0x01); //清屏幕指令，将以前的显示内容清除
 delay(5);
}
/*****
函数功能：显示小时
*****/
void DisplayHour()
{
 unsigned char i,j;
 i=h/10; //取整运算，求得十位数字
 j=h%10; //取余运算，求得各位数字
 WriteAddress(0x44); //写显示地址，将十位数字显示在第 2 行第 5 列
 WriteData(digit[i]); //将十位数字的字符常量写入 LCD
 WriteData(digit[j]); //将个位数字的字符常量写入 LCD
}
/*****
函数功能：显示分钟
*****/
void DisplayMinute()
{
 unsigned char i,j;
 i=m/10; //取整运算，求得十位数字
 j=m%10; //取余运算，求得各位数字

```

```

WriteAddress(0x47); //写显示地址, 将十位数字显示在第 2 行第 8 列
WriteData(digit[i]); //将十位数字的字符常量写入 LCD
WriteData(digit[j]); //将个位数字的字符常量写入 LCD

}
/*****
函数功能: 显示秒
*****/
void DisplaySecond()
{
 unsigned char i,j;
 i=s/10; //取整运算, 求得十位数字
 j=s%10; //取余运算, 求得各位数字
 WriteAddress(0x4a); //写显示地址, 将十位数字显示在第 2 行第 11 列
 WriteData(digit[i]); //将十位数字的字符常量写入 LCD
 WriteData(digit[j]); //将个位数字的字符常量写入 LCD
}

/*****
main function
*****/
void main(void)
{
 unsigned char i;
 LcdInitiate(); //调用 LCD 初始化函数

 TMOD=0x01; //使用定时器 T0 的模式 1
 TH0=(65536-46083)/256; //定时器 T0 的高 8 位设置初值
 TL0=(65536-46083)%256; //定时器 T0 的低 8 位设置初值
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TR0=1; //启动定时器 T0

 count=0; //中断次数初始化为 0
 s=0; //秒初始化为 0
 m=0; //分钟初始化为 0
 h=0; //小时初始化为 0

 WriteAddress(0x03); //写地址, 从第 1 行第 4 列开始显示
 i=0; //从字符数组的第 1 个元素开始显示
 while(string[i]!='\0') //只要没有显示到字符串的结束标志'\0', 就继续
 {
 WriteData(string[i]); //将第 i 个字符数组元素写入 LCD
 i++; //指向下一个数组元素
 }
}

```

```

}
WriteAddress(0x46); //写地址，将第二个分号显示在第2行第7列
WriteData(':'); //将分号的字符常量写入LCD
WriteAddress(0x49); //写地址，将第二个分号显示在第2行第10列
WriteData(':'); //将分号的字符常量写入LCD
while(1) //无限循环
{
 DisplayHour(); //显示小时
 delay(5); //给硬件一点反应时间
 DisplayMinute(); //显示分钟
 delay(5); //给硬件一点反应时间
 DisplaySecond(); //显示秒
 delay(5); //给硬件一点反应时间
}
}
/*****
函数功能：定时器 T0 的中断服务函数
*****/
void Time0(void ) interrupt 1 using 1 //定时器 T0 的中断编号为 1，使用第 1 组
工作寄存器
{
 count++; //每产生 1 次中断，中断累计次数加 1
 if(count==20) //如果中断次数计满 20 次
 {
 count=0; //中断累计次数清 0
 s++; //秒加 1
 }
 if(s==60) //如果计满 60 秒
 {
 s=0; //秒清 0
 m++; //分钟加 1
 }
 if(m==60) //如果计满 60 分
 {
 m=0; //分钟清 0
 h++; //小时加 1
 }
 if(h==24) //如果计满 24 小时
 {
 h=0;  //小时清 0
 }
 TH0=(65536-46083)/256; //定时器 T0 高 8 位重新赋初值
 TL0=(65536-46083)%256; //定时器 T0 低 8 位重新赋初值
}

```

一些芯片的使用*****24c02 DS18B20 X5045

ADC0832 DAC0832 DS1302 红外遥控

实例 85：将数据"0x0f"写入 AT24C02 再读出送 P1 口显示

```
#include <reg51.h> // 包含 51 单片机寄存器定义的头文件
#include <intrins.h> //包含 _nop_()函数定义的头文件
#define OP_READ 0xa1 // 器件地址以及读取操作,0xa1 即为 1010
0001B
#define OP_WRITE 0xa0 // 器件地址以及写入操作,0xa1 即为 1010
0000B
sbit SDA=P3^4; //将串行数据总线 SDA 位定义在为 P3.4 引脚
sbit SCL=P3^3; //将串行时钟总线 SDA 位定义在为 P3.3 引脚
```

```
/******
```

函数功能：延时 1ms

$(3j+2)*i=(3 \times 33+2) \times 10=1010$ (微秒)，可以认为是 1 毫秒

```
*****/
```

```
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
```

```
/******
```

函数功能：延时若干毫秒

入口参数：n

```
*****/
```

```
void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
```

```
/******
```

函数功能：开始数据传送

```

*****/
void start()
// 开始位
{
 SDA = 1; //SDA 初始化为高电平“1”
 SCL = 1; //开始数据传送时，要求 SCL 为高电平“1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 0; //SDA 的下降沿被认为是开始信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 0; //SCL 为低电平时，SDA 上数据才允许变化(即允许以后的数据
传递)
}
/*****
函数功能：结束数据传送
*****/
void stop()
// 停止位
{
 SDA = 0; //SDA 初始化为低电平“0” _n
 SCL = 1; //结束数据传送时，要求 SCL 为高电平“1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 1; //SDA 的上升沿被认为是结束信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA=0;
 SCL=0;
}
/*****
函数功能：从 AT24Cxx 读取数据
出口参数：x
*****/
unsigned char ReadData()
// 从 AT24Cxx 移入数据到 MCU

```

```

{
 unsigned char i;
 unsigned char x; //储存从 AT24Cxx 中读出的数据
 for(i = 0; i < 8; i++)
 {
 SCL = 1; //SCL 置为高电平
 x<<=1; //将 x 中的各二进位向左移一位
 x|=(unsigned char)SDA; //将 SDA 上的数据通过按位“或”运算存入 x
 }
 SCL = 0; //在 SCL 的下降沿读出数据
}
return(x); //将读取的数据返回
}
/*****
函数功能：向 AT24Cxx 的当前地址写入数据
入口参数：y (储存待写入的数据)
*****/
//在调用此数据写入函数前需首先调用开始函数 start(),所以 SCL=0
bit WriteCurrent(unsigned char y)
{
 unsigned char i;
 bit ack_bit; //储存应答位
 for(i = 0; i < 8; i++) // 循环移入 8 个位
 {
 SDA = (bit)(y&0x80); //通过按位“与”运算将最高位数据送到 S
 //因为传送时高位在前,低位在后
 _nop_(); //等待一个机器周期
 SCL = 1; //在 SCL 的上升沿将数据写入 AT24Cxx
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期

 SCL = 0; //将 SCL 重新置为低电平,以在 SCL 线形成传送
 //数据所需的 8 个脉冲
 y <<= 1; //将 y 中的各二进位向左移一位
 }
 SDA = 1; // 发送设备（主机）应在时钟脉冲的高电平期间
 // (SCL=1)释放 SDA 线,
 //以让 SDA 线转由接收设备(AT24Cxx)控制
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //根据上述规定, SCL 应为高电平
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
}

```

```

 _nop_(); //等待一个机器周期
 ack_bit = SDA; //接受设备 (AT24Cxx)向 SDA 送低电平, 表示已经接收到
 //若送高电平, 表示没有接收到, 传送异常
 //SCL 为低电平时, SDA 上数据才允许变化(即允许以后的
 //数据传递)
 SCL = 0; //SCL 为低电平时, SDA 上数据才允许变化(即允许以后的
 //数据传递)
 return  ack_bit; // 返回 AT24Cxx 应答位
}
/*****
函数功能: 向 AT24Cxx 中的指定地址写入数据
入口参数: add (储存指定的地址); dat(储存待写入的数据)
*****/
void WriteSet(unsigned char add, unsigned char dat)
// 在指定地址 addr 处写入数据 WriteCurrent
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE); //选择要操作的 AT24Cxx 芯片, 并告知要对其
 写入数据
 WriteCurrent(add); //写入指定地址
 WriteCurrent(dat); //向当前地址 (上面指定的地址) 写入数据
 stop(); //停止数据传递
 delaynms(4); //1 个字节的写入周期为 1ms, 最好延时 1ms 以上
}
/*****
函数功能: 从 AT24Cxx 中的当前地址读取数据
出口参数: x (储存读出的数据)
*****/
unsigned char ReadCurrent()
{
 unsigned char x;
 start(); //开始数据传递
 WriteCurrent(OP_READ); //选择要操作的 AT24Cxx 芯片, 并告知要读其
 数据
 x=ReadData(); //将读取的数据存入 x
 stop(); //停止数据传递
 return x; //返回读取的数据
}
/*****
函数功能: 从 AT24Cxx 中的指定地址读取数据
入口参数: set_addr
出口参数: x
*****/
unsigned char ReadSet(unsigned char set_addr)
// 在指定地址读取

```


```

{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE); //选择要操作的 AT24Cxx 芯片，并告知
 要对其写入数据
 WriteCurrent(set_addr); //写入指定地址
 return(ReadCurrent());  //从指定地址读出数据并返回
}
/*****
函数功能：主函数
*****/
main(void)
{
 SDA = 1; // SDA=1,SCL=1,使主从设备处于空闲状态
 SCL = 1;
 WriteSet(0x36,0x0f); //在指定地址“0x36”中写入数据“0x0f”
 P1=ReadSet(0x36); //从指定地址“0x36”中读取数据并送 P1 口显示
}

```

实例 86：将按键次数写入 AT24C02，再读出并用 1602LCD 显示

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件
sbit RS=P2^0; //寄存器选择位，将 RS 位定义为 P2.0 引脚
sbit RW=P2^1; //读写选择位，将 RW 位定义为 P2.1 引脚
sbit E=P2^2; //使能信号位，将 E 位定义为 P2.2 引脚
sbit BF=P0^7; //忙碌标志位，将 BF 位定义为 P0.7 引脚
sbit S=P1^4; //将 S 位定义为 P1.4 引脚
#define OP_READ 0xa1 // 器件地址以及读取操作,0xa1 即为 1010 0001B
#define OP_WRITE 0xa0 // 器件地址以及写入操作,0xa0 即为 1010 0000B
sbit SDA=P3^4; //将串行数据总线 SDA 位定义在为 P3.4 引脚
sbit SCL=P3^3; //将串行时钟总线 SDA 位定义在为 P3.3 引脚
unsigned char code digit[ ]={"0123456789"}; //定义字符数组显示数字
/*****
函数功能：延时 1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是 1 毫秒
*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)

```

```

 for(j=0;j<33;j++)
 ;
 }
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/

void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****
以下是对液晶模块的操作程序
*****/

/*****
函数功能：判断液晶模块的忙碌状态
返回值：result。result=1，忙碌;result=0，不忙
*****/

unsigned char BusyTest(void)
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
 RW=1;
 E=1; //E=1，才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 result=BF;  //将忙碌标志电平赋给 result
 E=0; //将 E 恢复低电平
 return result;
}
/*****
函数功能：将模式设置指令或显示地址写入液晶模块
入口参数：dictate
*****/

void WriteInstruction (unsigned char dictate)
{
 while(BusyTest()==1); //如果忙就等待
 RS=0; //根据规定，RS 和 RW 同时为低电平时，可以
 写入指令
 RW=0;

```

```

 E=0; //E 置低电平(根据表 8-6, 写指令时, E 为高脉
冲, // 就是让 E 从 0 到 1 发生正跳变, 所以应先置
"0"
 _nop_();
 _nop_(); //空操作两个机器周期, 给硬件反应时间
 P0=dictate; //将数据送入 P0 口, 即写入指令或地址
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时, 液晶模块开始
执行命令
}

```

函数功能: 指定字符显示的实际地址

入口参数: x

*****/

```

void WriteAddress(unsigned char x)
{
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
}

```

函数功能: 将数据(字符的标准 ASCII 码)写入液晶模块

入口参数: y(为字符常量)

*****/

```

void WriteData(unsigned char y)
{
 while(BusyTest()==1);
 RS=1; //RS 为高电平, RW 为低电平时, 可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6, 写指令时, E 为高脉冲,
 // 就是让 E 从 0 到 1 发生正跳变, 所以应先置"0"
 P0=y; //将数据送入 P0 口, 即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=1; //E 置高电平
}

```

```

 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始执行命令
}
/*****
函数功能：对 LCD 的显示模式进行初始化设置
*****/
void LcdInitiate(void)
{
 delaynms(15); //延时 15ms，首次写指令时应给 LCD 一段
较长的反应时间
 WriteInstruction(0x38); //显示模式设置：16×2 显示，5×7 点阵，8
位数据接口
 delaynms(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x38);
 delaynms(5);
 WriteInstruction(0x38); //连续三次，确保初始化成功
 delaynms(5);
 WriteInstruction(0x0c); //显示模式设置：显示开，无光标，光标不闪烁
 delaynms(5);
 WriteInstruction(0x06); //显示模式设置：光标右移，字符不移
 delaynms(5);
 WriteInstruction(0x01); //清屏幕指令，将以前的显示内容清除
 delaynms(5);
}
/*****
函数功能：显示小时
*****/
void Display(unsigned char x)
{
 unsigned char i,j;
 i=x/10; //取整运算，求得十位数字
 j=x%10; //取余运算，求得各位数字
 WriteAddress(0x44); //写显示地址，将十位数字显示在第 2 行第 5 列
 WriteData(digit[i]); //将十位数字的字符常量写入 LCD
 WriteData(digit[j]); //将个位数字的字符常量写入 LCD
}
/*****
以下是对 AT24C02 的读写操作程序
*****/

```

```

/*****
函数功能：开始数据传送
*****/

void start()
// 开始位
{
 SDA = 1; //SDA 初始化为高电平“1”
 SCL = 1; //开始数据传送时，要求 SCL 为高电平“1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 0; //SDA 的下降沿被认为是开始信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 0; //SCL 为低电平时，SDA 上数据才允许变化(即允许以后的数据
传递)
}
/*****
函数功能：结束数据传送
*****/

void stop()
// 停止位
{
 SDA = 0; //SDA 初始化为低电平“0”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //结束数据传送时，要求 SCL 为高电平“1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 1; //SDA 的上升沿被认为是结束信号
}
/*****
函数功能：从 AT24Cxx 读取数据
出口参数：x
*****/

unsigned char ReadData()
// 从 AT24Cxx 移入数据到 MCU
{
 unsigned char i;
 unsigned char x; //储存从 AT24Cxx 中读出的数据
 for(i = 0; i < 8; i++)

```

```

 {
 SCL = 1; //SCL 置为高电平
 x<<=1; //将 x 中的各二进位向左移一位
 x|=(unsigned char)SDA; //将 SDA 上的数据通过按位“或”运算存入 x
中
 SCL = 0; //在 SCL 的下降沿读出数据
 }
 return(x); //将读取的数据返回
}
/*****
函数功能：向 AT24Cxx 的当前地址写入数据
入口参数：y (储存待写入的数据)
*****/
//在调用此数据写入函数前需首先调用开始函数 start(),所以 SCL=0
bit WriteCurrent(unsigned char y)
{
 unsigned char i;
 bit ack_bit; //储存应答位
 for(i = 0; i < 8; i++) // 循环移入 8 个位
 {
 SDA = (bit)(y&0x80); //通过按位“与”运算将最高位数据送到 S
 //因为传送时高位在前,低位在后
 _nop_(); //等待一个机器周期
 SCL = 1; //在 SCL 的上升沿将数据写入 AT24Cxx
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期

 SCL = 0; //将 SCL 重新置为低电平,以在 SCL 线形成传送
数据所需的 8 个脉冲
 y <<= 1; //将 y 中的各二进位向左移一位
 }
 SDA = 1; // 发送设备（主机）应在时钟脉冲的高电平期间
(SCL=1)释放 SDA 线,
 //以让 SDA 线转由接收设备(AT24Cxx)控制
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //根据上述规定, SCL 应为高电平
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 ack_bit = SDA; //接受设备（AT24Cxx)向 SDA 送低电平,表示已经接收到
一个字节
 //若送高电平,表示没有接收到,传送异常
}

```

```

 SCL = 0; //SCL 为低电平时，SDA 上数据才允许变化(即允许以后的
数据传递)
 return  ack_bit; // 返回 AT24Cxx 应答位
}
/*****
函数功能：向 AT24Cxx 中的指定地址写入数据
入口参数：add (储存指定的地址)；dat(储存待写入的数据)
*****/
void WriteSet(unsigned char add, unsigned char dat)
// 在指定地址 addr 处写入数据 WriteCurrent
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE); //选择要操作的 AT24Cxx 芯片，并告知要对其
写入数据
 WriteCurrent(add); //写入指定地址
 WriteCurrent(dat); //向当前地址（上面指定的地址）写入数据
 stop(); //停止数据传递
 delaynms(4); //1 个字节的写入周期为 1ms，最好延时 1ms 以上
}
/*****
函数功能：从 AT24Cxx 中的当前地址读取数据
出口参数：x (储存读出的数据)
*****/
unsigned char ReadCurrent()
{
 unsigned char x;
 start(); //开始数据传递
 WriteCurrent(OP_READ); //选择要操作的 AT24Cxx 芯片，并告知要读其
数据
 x=ReadData(); //将读取的数据存入 x
 stop(); //停止数据传递
 return x; //返回读取的数据
}
/*****
函数功能：从 AT24Cxx 中的指定地址读取数据
入口参数：set_add
出口参数：x
*****/
unsigned char ReadSet(unsigned char set_add)
// 在指定地址读取
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE); //选择要操作的 AT24Cxx 芯片，并告知
要对其写入数据

```

```

 WriteCurrent(set_add); //写入指定地址
 return(ReadCurrent()); //从指定地址读出数据并返回
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char sum; //储存计数值
 unsigned char x; //储存从 AT24C02 读出的值
 LcdInitiate(); //调用 LCD 初始化函数
 sum=0; //将计数值初始化为 0
 while(1) //无限循环
 {
 if(S==0) //如果该键被按下
 {
 delaynms(80); //软件消抖，延时 80ms
 if(S==0) //确实该键被按下
 sum++; //计件值加 1
 if(sum==99) //如果计满 99
 sum=0; //清 0，重新开始计数
 }
 WriteSet(0x01,sum); //将计件值写入 AT24C02 中的指定地址"0x01"
 x=ReadSet(0x01); //从 AT24C02 中读出计件值
 Display(x); //将计件值用 1602LCD 显示
 }
}

```

实例 87：对 I2C 总线上挂接多个 AT24C02 的读写操作

```

#include <reg51.h> // 包含 51 单片机寄存器定义的头文件
#include <intrins.h> //包含_nop_()函数定义的头文件
#define OP_READ1 0xa1 // 器件 1 地址以及读取操作,0xa1 即为 1010
 0001B
#define OP_WRITE1 0xa0 // 器件 1 地址以及写入操作,0xa1 即为 1010
 0000B
#define OP_READ2 0xaf // 器件 2 地址以及读取操作,0xa1 即为 1010
 1111B
#define OP_WRITE2 0xae // 器件 2 地址以及写入操作,0xa1 即为 1010
 1110B
sbit SDA=P3^4; //将串行数据总线 SDA 位定义在为 P3.4 引脚
sbit SCL=P3^3; //将串行时钟总线 SDA 位定义在为 P3.3 引脚
/*****

```


函数功能：延时 1ms

$(3j+2)*i=(3\times 33+2)\times 10=1010$ (微秒)，可以认为是 1 毫秒

```

*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****

```

函数功能：延时若干毫秒

入口参数：n

```

*****/
void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****

```

函数功能：开始数据传送

```

*****/
void start()
// 开始位
{
 SDA = 1; //SDA 初始化为高电平“1”
 SCL = 1; //开始数据传送时，要求 SCL 为高电平“1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 0; //SDA 的下降沿被认为是开始信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 0; //SCL 为低电平时，SDA 上数据才允许变化(即允许以后的数据
 传递)
 _nop_(); //等待一个机器周期
}
/*****

```

函数功能：结束数据传送

```

*****/
void stop()
// 停止位

```

```

{
 SDA = 0; //SDA 初始化为低电平 “0”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //结束数据传送时，要求 SCL 为高电平 “1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 1; //SDA 的上升沿被认为是结束信号
}
/*****
函数功能：从 AT24Cxx 读取数据
出口参数：x
*****/
unsigned char ReadData()
// 从 AT24Cxx 移入数据到 MCU
{
 unsigned char i;
 unsigned char x; //储存从 AT24Cxx 中读出的数据
 for(i = 0; i < 8; i++)
 {
 SCL = 1; //SCL 置为高电平
 x<<=1; //将 x 中的各二进位向左移一位
 x|=(unsigned char)SDA; //将 SDA 上的数据通过按位“或”运算存入 x
中
 SCL = 0; //在 SCL 的下降沿读出数据
 }
 return(x); //将读取的数据返回
}
/*****
函数功能：向 AT24Cxx 的当前地址写入数据
入口参数：y (储存待写入的数据)
*****/
//在调用此数据写入函数前需首先调用开始函数 start(),所以 SCL=0
bit WriteCurrent(unsigned char y)
{
 unsigned char i;
 bit ack_bit; //储存应答位
 for(i = 0; i < 8; i++) // 循环移入 8 个位
 {
 SDA = (bit)(y&0x80); //通过按位“与”运算将最高位数据送到 S

```

```

 //因为传送时高位在前，低位在后
 //等待一个机器周期
 _nop_();
 SCL = 1; //在 SCL 的上升沿将数据写入 AT24Cxx
 //等待一个机器周期
 _nop_();
 //等待一个机器周期
 _nop_();

 SCL = 0; //将 SCL 重新置为低电平，以在 SCL 线形成传
送数据所需的 8 个脉冲
 y <<= 1; //将 y 中的各二进位向左移一位
 }
 SDA = 1; // 发送设备（主机）应在时钟脉冲的高电平期间
(SCL=1)释放 SDA 线，
 //以让 SDA 线转由接收设备(AT24Cxx)控制
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //根据上述规定，SCL 应为高电平
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 ack_bit = SDA; //接受设备（AT24Cxx）向 SDA 送低电平，表示已经接收到
一个字
 //若送高电平，表示没有接收到，传送异常
 SCL = 0; //SCL 为低电平时，SDA 上数据才允许变化(即允许以后的
数据传递)
 return ack_bit; // 返回 AT24Cxx 应答位
}
/*****
函数功能：向第一个 AT24Cxx 中的指定地址写入数据
入口参数：add (储存指定的地址)；dat(储存待写入的数据)
*****/
void WriteSet1(unsigned char add, unsigned char dat)
// 在指定地址 addr 处写入数据 WriteCurrent
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE1); //选择要操作的第一个 AT24Cxx 芯片，并告
知要对其写入数据
 WriteCurrent(add); //写入指定地址
 WriteCurrent(dat); //向当前地址（上面指定的地址）写入数据
 stop(); //停止数据传递
 delaynms(4); //1 个字节的写入周期为 1ms，最好延时 1ms 以
上
}
/*****

```

函数功能：向第二个 AT24Cxx 中的指定地址写入数据

入口参数：add (储存指定的地址)；dat(储存待写入的数据)

*****/

```
void WriteSet2(unsigned char add, unsigned char dat)
```

```
// 在指定地址 addr 处写入数据 WriteCurrent
```

```
{
```

```
 start(); //开始数据传递
```

```
 WriteCurrent(OP_WRITE2); //选择要操作的 AT24Cxx 芯片，并告知要对其写入数据
```

```
 WriteCurrent(add); //写入指定地址
```

```
 WriteCurrent(dat); //向当前地址（上面指定的地址）写入数据
```

```
 stop(); //停止数据传递
```

```
 delaynms(4); //1个字节的写入周期为 1ms，最好延时 1ms 以
```

上

```
}
```

函数功能：从第一个 AT24Cxx 中的当前地址读取数据

出口参数：x (储存读出的数据)

*****/

```
unsigned char ReadCurrent1()
```

```
{
```

```
 unsigned char x;
```

```
 start(); //开始数据传递
```

```
 WriteCurrent(OP_READ1); //选择要操作的第一个 AT24Cxx 芯片，并告知要读其数据
```

```
 x=ReadData(); //将读取的数据存入 x
```

```
 stop(); //停止数据传递
```

```
 return x; //返回读取的数据
```

```
}
```

函数功能：从第二个 AT24Cxx 中的当前地址读取数据

出口参数：x (储存读出的数据)

*****/

```
unsigned char ReadCurrent2()
```

```
{
```

```
 unsigned char x;
```

```
 start(); //开始数据传递
```

```
 WriteCurrent(OP_READ2); //选择要操作的第二个 AT24Cxx 芯片，并告知要读其数据
```

```
 x=ReadData(); //将读取的数据存入 x
```

```
 stop(); //停止数据传递
```

```
 return x; //返回读取的数据
```

```
}
```

```

/*****
函数功能：从第一个 AT24Cxx 中的指定地址读取数据
入口参数：set_addr
出口参数：x
*****/
unsigned char ReadSet1(unsigned char set_addr)
// 在指定地址读取
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE1); //选择要操作的第一个 AT24Cxx 芯片，
 并告知要对其写入数据
 WriteCurrent(set_addr); //写入指定地址
 return(ReadCurrent1()); //从第一个 AT24Cxx 芯片指定地址读出数
 据并返回
}
/*****
函数功能：从第二个 AT24Cxx 中的指定地址读取数据
入口参数：set_addr
出口参数：x
*****/
unsigned char ReadSet2(unsigned char set_addr)
// 在指定地址读取
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE2); //选择要操作的第二个 AT24Cxx 芯片，
 并告知要对其写入数据
 WriteCurrent(set_addr); //写入指定地址
 return(ReadCurrent2()); //从第二个 AT24Cxx 芯片指定地址读出数
 据并返回
}
/*****
函数功能：主函数
*****/
main(void)
{
 unsigned char x;
 SDA = 1; // SDA=1,SCL=1,使主从设备处于空闲状态
 SCL = 1;
 WriteSet1(0x36,0xaa); //将数据"0xaa"写入第一个 AT24C02 的指定地址
 "0x36"
 x=ReadSet1(0x36); //从第二个 AT24C02 中的指定地址"0x36"读出
 数据
 WriteSet2(0x48,x); //将读出的数据写入第二个 AT24C02 的指定地址
 "0x48"?
}

```

```

 P1=ReadSet2(0x48); //将从第二个 AT24C02 的指定地址读出的数据
 送 P1 口显示验证
}

```

实例 88：基于 AT24C02 的多机通信 读取程序

```

#include <reg51.h> // 包含 51 单片机寄存器定义的头文件
#include <intrins.h> //包含_nop_()函数定义的头文件
#define OP_READ 0xa1 // 器件 1 地址以及读取操作,0xa1 即为 1010
 0001B
#define OP_WRITE 0xa0 // 器件 1 地址以及写入操作,0xa1 即为 1010
 0000B
sbit SDA=P3^4; //将串行数据总线 SDA 位定义在为 P3.4 引脚
sbit SCL=P3^3; //将串行时钟总线 SDA 位定义在为 P3.3 引脚
sbit flag=P3^0;

```

```

/*****

```

函数功能：延时 1ms

$(3j+2)*i=(3 \times 33+2) \times 10=1010$ (微秒)，可以认为是 1 毫秒

```

*****/

```

```

void delay1ms()

```

```

{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}

```

```

/*****

```

函数功能：延时若干毫秒

入口参数：n

```

*****/

```

```

void delaynms(unsigned char n)

```

```

{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}

```

```

/*****

```

函数功能：开始数据传送

```

*****/

```

```

void start()

```

// 开始位

```

{
 SDA = 1; //SDA 初始化为高电平“1”
}

```

```

 SCL = 1; //开始数据传送时, 要求 SCL 为高电平 “1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 0; //SDA 的下降沿被认为是开始信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 0; //SCL 为低电平时, SDA 上数据才允许变化(即允许以后的数据
传递)
 _nop_(); //等待一个机器周期
}
/*****
函数功能: 结束数据传送
*****/
void stop()
// 停止位
{
 SDA = 0; //SDA 初始化为低电平 “0”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //结束数据传送时, 要求 SCL 为高电平 “1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 1; //SDA 的上升沿被认为是结束信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
}
/*****
函数功能: 从 AT24Cxx 读取数据
出口参数: x
*****/
unsigned char ReadData()
// 从 AT24Cxx 移入数据到 MCU
{
 unsigned char i;
 unsigned char x; //储存从 AT24Cxx 中读出的数据
 for(i = 0; i < 8; i++)
 {
 SCL = 1; //SCL 置为高电平
 x<<=1; //将 x 中的各二进位向左移一位
 }
}

```

```

 x|=(unsigned char)SDA; //将 SDA 上的数据通过按位“或”运算存入 x
中
 SCL = 0; //在 SCL 的下降沿读出数据
 }
 return(x); //将读取的数据返回
}
/*****
函数功能：向 AT24Cxx 的当前地址写入数据
入口参数：y (储存待写入的数据)
*****/
//在调用此数据写入函数前需首先调用开始函数 start(),所以 SCL=0
bit WriteCurrent(unsigned char y)
{
 unsigned char i;
 bit ack_bit; //储存应答位
 for(i = 0; i < 8; i++) //循环移入 8 个位
 {
 SDA = (bit)(y&0x80); //通过按位“与”运算将最高位数据送到 S
 //因为传送时高位在前，低位在后
 _nop_(); //等待一个机器周期
 SCL = 1; //在 SCL 的上升沿将数据写入 AT24Cxx
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期

 SCL = 0; //将 SCL 重新置为低电平，以在 SCL 线形成传
送数据所需的 8 个脉冲
 y <<= 1; //将 y 中的各二进位向左移一位
 }
 SDA = 1; //发送设备（主机）应在时钟脉冲的高电平期间
(SCL=1)释放 SDA 线，
 //以让 SDA 线转由接收设备(AT24Cxx)控制
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //根据上述规定，SCL 应为高电平
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 ack_bit = SDA; //接受设备（AT24Cxx)向 SDA 送低电平，表示已经接收到
一个字节
 //若送高电平，表示没有接收到，传送异常
 SCL = 0; //SCL 为低电平时，SDA 上数据才允许变化(即允许以后的
数据传递)
 return ack_bit; //返回 AT24Cxx 应答位
}

```


```

}

/*****
函数功能：从第一个 AT24Cxx 中的当前地址读取数据
出口参数：x (储存读出的数据)
*****/
unsigned char ReadCurrent()
{
 unsigned char x;
 start(); //开始数据传递
 WriteCurrent(OP_READ); //选择要操作的 AT24Cxx 芯片，并告知要读其
数据
 x=ReadData(); //将读取的数据存入 x
 stop(); //停止数据传递
 return x; //返回读取的数据
}

/*****
函数功能：从 AT24Cxx 中的指定地址读取数据
入口参数：set_addr
出口参数：x
*****/
unsigned char ReadSet(unsigned char set_addr)
// 在指定地址读取
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE); //选择要操作的 AT24Cxx 芯片，并告知
要对其写入数据
 WriteCurrent(set_addr); //写入指定地址
 return(ReadCurrent()); //从第一个 AT24Cxx 芯片指定地址读出数
据并返回
}

/*****
函数功能：主函数
*****/
main(void)
{
 SDA = 1; // SDA=1,SCL=1,使主从设备处于空闲状态
 SCL = 1;
 while(1)
 {
 while(flag==1)
 ;
 }
}

```

```

 P1=ReadSet(0x36); //从第二个 AT24C02 中的指定地址"0x36"读
 出数据
 delaynms(90);
 }
}

```

实例 88：基于 AT24C02 的多机通信 写入程序

```

#include <reg51.h> // 包含 51 单片机寄存器定义的头文件
#include <intrins.h> //包含_nop_()函数定义的头文件
#define OP_READ 0xa1 // 器件 1 地址以及读取操作,0xa1 即为 1010
0001B
#define OP_WRITE 0xa0 // 器件 1 地址以及写入操作,0xa1 即为 1010
0000B
sbit SDA=P3^4; //将串行数据总线 SDA 位定义在为 P3.4 引脚
sbit SCL=P3^3; //将串行时钟总线 SDA 位定义在为 P3.3 引脚
sbit flag=P3^0;
/*****
函数功能：延时 1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是 1 毫秒
*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/
void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****
函数功能：开始数据传送
*****/
void start()
// 开始位

```

```

{
 SDA = 1; //SDA 初始化为高电平 “1”
 SCL = 1; //开始数据传送时，要求 SCL 为高电平 “1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 0; //SDA 的下降沿被认为是开始信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 0; //SCL 为低电平时，SDA 上数据才允许变化(即允许以后的数据
 传递)
 _nop_(); //等待一个机器周期
}

```

```

/*****

```

函数功能：结束数据传送

```

*****/

```

```

void stop()

```

```

// 停止位

```

```

{
 SDA = 0; //SDA 初始化为低电平 “0”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //结束数据传送时，要求 SCL 为高电平 “1”
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 1; //SDA 的上升沿被认为是结束信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
}

```

```

/*****

```

函数功能：向 AT24Cxx 的当前地址写入数据

入口参数：y (储存待写入的数据)

```

*****/

```

//在调用此数据写入函数前需首先调用开始函数 start(),所以 SCL=0

```

bit WriteCurrent(unsigned char y)

```

```

{
 unsigned char i;
 bit ack_bit; //储存应答位

```

```

for(i = 0; i < 8; i++) // 循环移入 8 个位
{
 SDA = (bit)(y&0x80); //通过按位“与”运算将最高位数据送到 S
 //因为传送时高位在前，低位在后
 _nop_(); //等待一个机器周期
 SCL = 1; //在 SCL 的上升沿将数据写入 AT24Cxx
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期

 SCL = 0; //将 SCL 重新置为低电平，以在 SCL 线形成传
送数据所需的 8 个脉冲
 y <<= 1; //将 y 中的各二进位向左移一位
}
SDA = 1; // 发送设备（主机）应在时钟脉冲的高电平期间
(SCL=1)释放 SDA 线，
 //以让 SDA 线转由接收设备(AT24Cxx)控制
_nop_(); //等待一个机器周期
_nop_(); //等待一个机器周期
SCL = 1; //根据上述规定，SCL 应为高电平
_nop_(); //等待一个机器周期
_nop_(); //等待一个机器周期
_nop_(); //等待一个机器周期
_nop_(); //等待一个机器周期
ack_bit = SDA; //接受设备（AT24Cxx)向 SDA 送低电平，表示已经接收到
一个字节
 //若送高电平，表示没有接收到，传送异常
SCL = 0; //SCL 为低电平时，SDA 上数据才允许变化(即允许以后的
数据传递)
return  ack_bit;// 返回 AT24Cxx 应答位
}
/*****
函数功能：向 AT24Cxx 中的指定地址写入数据
入口参数：add (储存指定的地址)；dat(储存待写入的数据)
*****/
void WriteSet(unsigned char add, unsigned char dat)
// 在指定地址 addr 处写入数据 WriteCurrent
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE); //选择要操作的第一个 AT24Cxx 芯片，并告知
要对其写入数据
 WriteCurrent(add); //写入指定地址
 WriteCurrent(dat); //向当前地址（上面指定的地址）写入数据
 stop(); //停止数据传递
}

```

```

 delaynms(4); //1 个字节的写入周期为 1ms, 最好延时 1ms 以
上
}

/*****
函数功能: 主函数
*****/
main(void)
{
 TMOD=0x01;
 TH0=(65536-46083)/256;
 TL0=(65536-46083)%256;
 EA=1;
 ET0=1;
 TR0=1;
 flag=1;
 while(1)
 {
 while(flag==1)
 {
 WriteSet(0x36,0xf0); //将数据"0xf0"写入第一个 AT24C02 的指定地
址"0x36"
 delaynms(50); //延时 50ms
 }
 while(flag==0)
 ;
 }
}
/*****
函数功能: 定时器 T0 的中断函数, 使 P3.0 引脚输出 100ms 方波
*****/
void Time0(void) interrupt 1 using 1
{
 TH0=(65536-46083)/256;
 TL0=(65536-46083)%256;
 flag=!flag;
}

```

//实例 89: 将"渴望"乐谱写入 AT24C02 并读出播放

```

#include <reg51.h> // 包含 51 单片机寄存器定义的头文件
#include <intrins.h> //包含_nop_()函数定义的头文件
#define OP_READ 0xa1 // 器件地址以及读取操作,0xa1 即为 1010
0001B

```

```

#define OP_WRITE 0xa0 // 器件地址以及写入操作,0xa1 即为 1010
 0000B
sbit SDA=P3^4; //将串行数据总线 SDA 位定义在为 P3.4 引脚
sbit SCL=P3^3; //将串行时钟总线 SDA 位定义在为 P3.3 引脚
sbit sound=P3^7; //将 sound 位定义为 P3.7,从该引脚输出音频
unsigned int C; //储存定时器的定时常数

```

//以下是 C 调低音的音频宏定义

```

#define l_dao 262 //将“l_dao”宏定义为低音“1”的频率 262Hz
#define l_re 286 //将“l_re”宏定义为低音“2”的频率 286Hz
#define l_mi 311 //将“l_mi”宏定义为低音“3”的频率 311Hz
#define l_fa 349 //将“l_fa”宏定义为低音“4”的频率 349Hz
#define l_sao 392 //将“l_sao”宏定义为低音“5”的频率 392Hz
#define l_la 440 //将“l_a”宏定义为低音“6”的频率 440Hz
#define l_xi 494 //将“l_xi”宏定义为低音“7”的频率 494Hz

```

//以下是 C 调中音的音频宏定义

```

#define dao 523 //将“dao”宏定义为中音“1”的频率 523Hz
#define re 587 //将“re”宏定义为中音“2”的频率 587Hz
#define mi 659 //将“mi”宏定义为中音“3”的频率 659Hz
#define fa 698 //将“fa”宏定义为中音“4”的频率 698Hz
#define sao 784 //将“sao”宏定义为中音“5”的频率 784Hz
#define la 880 //将“la”宏定义为中音“6”的频率 880Hz
#define xi 987 //将“xi”宏定义为中音“7”的频率 523Hz

```

//以下是 C 调高音的音频宏定义

```

#define h_dao 1046 //将“h_dao”宏定义为高音“1”的频率 1046Hz
#define h_re 1174 //将“h_re”宏定义为高音“2”的频率 1174Hz
#define h_mi 1318 //将“h_mi”宏定义为高音“3”的频率 1318Hz
#define h_fa 1396 //将“h_fa”宏定义为高音“4”的频率 1396Hz
#define h_sao 1567 //将“h_sao”宏定义为高音“5”的频率 1567Hz
#define h_la 1760 //将“h_la”宏定义为高音“6”的频率 1760Hz
#define h_xi 1975 //将“h_xi”宏定义为高音“7”的频率 1975Hz

```

/******

函数功能：节拍的延时的基本单位，延时 200ms

*****/

```

void delay()
{
 unsigned char i,j;
 for(i=0;i<250;i++)
 for(j=0;j<250;j++)
 ;
}

```

/******

以下是对 AT24C02 进行读写操作的源程序

*****/

```

/*****
函数功能：延时 1ms
 $(3j+2)*i=(3\times 33+2)\times 10=1010$ (微秒),可以认为是 1 毫秒
*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/
void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****
函数功能：开始数据传送
*****/
void start()
{
 SDA = 1; //SDA 初始化为高电平"1"
 SCL = 1; //开始数据传送时,要求 SCL 为高电平"1"
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 0; //SDA 的下降沿被认为是开始信号
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 0; //SCL 为低电平时,SDA 上数据才允许变化(即允许以后的数据
传递)
}
/*****
函数功能：结束数据传送
*****/
void stop()
{
 SDA = 0; //SDA 初始化为低电平"0"

```

```

 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //结束数据传送时,要求 SCL 为高电平"1"
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SDA = 1; //SDA 的上升沿被认为是结束信号
}
/*****
函数功能: 从 AT24Cxx 读取数据
出口参数: x
*****/
unsigned char ReadData()
{
 unsigned char i;
 unsigned char x; //储存从 AT24Cxx 中读出的数据
 for(i = 0;i < 8;i++)
 {
 SCL = 1; //SCL 置为高电平
 x<<=1; //将 x 中的各二进位向左移一位
 x|=(unsigned char)SDA; //将 SDA 上的数据通过按位"或"运算存入 x 中
 SCL = 0; //在 SCL 的下降沿读出数据
 }
 return(x); //将读取的数据返回
}
/*****
函数功能: 向 AT24Cxx 的当前地址写入数据
入口参数: y (储存待写入的数据)
*****/
//在调用此数据写入函数前需首先调用开始函数 start(),所以 SCL=0
bit WriteCurrent(unsigned char y)
{
 unsigned char i;
 bit ack_bit; //储存应答位
 for(i = 0; i < 8; i++) // 循环移入 8 个位
 {
 SDA = (bit)(y&0x80); //通过按位"与"运算将最高位数据送到 S
 //因为传送时高位在前,低位在后
 _nop_(); //等待一个机器周期
 SCL = 1; //在 SCL 的上升沿将数据写入 AT24Cxx
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 }
}

```


```

 SCL = 0; //将 SCL 重新置为低电平,以在 SCL 线形成传送数据所需的
8 个脉冲
 y <<= 1; //将 y 中的各二进位向左移一位
 }
 SDA = 1; // 发送设备(主机)应在时钟脉冲的高电平期间(SCL=1)释放 SDA
线,
 //以让 SDA 线转由接收设备(AT24Cxx)控制
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 SCL = 1; //根据上述规定,SCL 应为高电平
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 _nop_(); //等待一个机器周期
 ack_bit = SDA; //接受设备(AT24Cxx)向 SDA 送低电平,表示已经接收到一个
字节
 //若送高电平,表示没有接收到,传送异常
 SCL = 0; //SCL 为低电平时,SDA 上数据才允许变化(即允许以后的数
据传递)
 return  ack_bit;// 返回 AT24Cxx 应答位
}
/*****
函数功能: 向 AT24Cxx 中的指定地址写入数据
入口参数: add (储存指定的地址);dat(储存待写入的数据)
*****/
void WriteSet(unsigned char add, unsigned char dat)
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE); //选择要操作的 AT24Cxx 芯片,并告知要对其
写入数据
 WriteCurrent(add); //写入指定地址
 WriteCurrent(dat); //向当前地址(上面指定的地址)写入数据
 stop(); //停止数据传递
 delaynms(4); //1 个字节的写入周期为 1ms, 最好延时 1ms 以
上
}
/*****
函数功能: 从 AT24Cxx 中的当前地址读取数据
出口参数: x (储存读出的数据)
*****/
unsigned char ReadCurrent()
{
 unsigned char x;
 start(); //开始数据传递

```

```

 WriteCurrent(OP_READ); //选择要操作的 AT24Cxx 芯片,并告知要读其
数据
 x=ReadData(); //将读取的数据存入 x
 stop(); //停止数据传递
 return x; //返回读取的数据
}
/*****
函数功能: 从 AT24Cxx 中的指定地址读取数据
入口参数: set_addr
出口参数: x
*****/
unsigned char ReadSet(unsigned char set_addr)
{
 start(); //开始数据传递
 WriteCurrent(OP_WRITE); //选择要操作的 AT24Cxx 芯片,并告知要对其写
入数据
 WriteCurrent(set_addr); //写入指定地址
 return(ReadCurrent()); //从指定地址读出数据并返回
}
/*****
函数功能: 主函数
*****/
main(void)
{
 unsigned char i,j;
 unsigned char temp; //储存压缩后的音频
 unsigned char Ji; //储存音符节拍
 unsigned char N; //储存音符的最大个数以在 AT24C02 中为音符和节
拍分配存储空间
 unsigned int fr; //储存解压缩后的音频
 //以下是《渴望》片头曲的一段简谱
 unsigned int code f[]={re,mi,re,dao,l_la,dao,l_la,
 l_sao,l_mi,l_sao,l_la,dao,
 l_la,dao,sao,la,mi,sao,
 re,
 mi,re,mi,sao,mi,
 l_sao,l_mi,l_sao,l_la,dao,
 l_la,l_la,dao,l_la,l_sao,l_re,l_mi,
 l_sao,
 re,re,sao,la,sao,
 fa,mi,sao,mi,
 la,sao,mi,re,mi,l_la,dao,
 re,
 mi,re,mi,sao,mi,

```

```

 l_sao,l_mi,l_sao,l_la,dao,
 l_la,dao,re,l_la,dao,re,mi,
 re,
 l_la,dao,re,l_la,dao,re,mi,
 re,
 0x00}; //以频率 0x00 作为简谱的结束标
志
//以下是简谱中每个音符的节拍
unsigned char code JP[ ]={4,1,1,4,1,1,2,
 2,2,2,2,8,
 4,2,3,1,2,2,
 10,
 4,2,2,4,4,
 2,2,2,2,4,
 2,2,2,2,2,2,2,
 10,
 4,4,4,2,2,
 4,2,4,4,
 4,2,2,2,2,2,2,
 10,
 4,2,2,4,4,
 2,2,2,2,6,
 4,2,2,4,1,1,4,
 10,
 4,2,2,4,1,1,4,
 10
 };
EA=1; //开总中断
ET0=1; //定时器 T0 中断允许
TMOD=0x00; // 使用定时器 T0 的模式 1 (13 位计数器)
SDA = 1; // SDA=1,SCL=1,使主从设备处于空闲状态
SCL = 1;
while(1) //无限循环
{
 i=0; //从第 1 个音符频率 f[0]开始写入 AT24C02
 while(f[i]!=0x01) //只要没有读到结束标志就继续写
 入
 {
 temp=(unsigned char)(f[i]/8); //将音频压缩为较小的字符
 变量
 WriteSet(0x00+i,temp); //在指定地址写入数据压缩后
 的音频
 i++; //指向下一个音符音频
 }
}

```

```

 N=i; //将音符的最大个数存于 N
 i=0; //从第一个音符节拍 JP[0]开始写入 AT24C02
 while(f[i]!=0x00)
 {
 WriteSet(0x00+N+i,JP[i]); //在指定地址写入音符的节拍
 i++; //指向下一个音符音频
 }
 for(i=0;i<N;i++)
 {
 temp=ReadSet(0x00+i); //读出音频
 Ji=ReadSet(0x00+N+i); //读出节拍
 fr=8*temp; //将音频解压
 C=460830/fr; //定时常数的计算公式
 TH0=(8192-C)/32; //可证明这是 13 位计数器 TH0 高
8 位的赋初值方法
 TL0=(8192-C)%32; //可证明这是 13 位计数器 TL0
低 5 位的赋初值方法
 TR0=1; //启动定时器 T0
 for(j=0;j<Ji;j++) //控制节拍数
 delay(); //延时 1 个节拍单位
 TR0=0; //关闭定时器 T0

 }
 sound=1; //播放完毕后, 关闭蜂鸣器
 for(i=0;i<8;i++) //播放完毕后, 停顿一段时间后继续
 delay();
 }
}

```

```

////////////////////////////////////

```

```

/*****

```

函数功能：定时器 T0 的中断服务子程序，使 P3.7 引脚输出音频的方波

```

*****/

```

```

void Time0(void ) interrupt 1 using 1
{
 TH0=(8192-C)/32; //可证明这是 13 位计数器 TH0 高 8 位的赋初值方
法
 TL0=(8192-C)%32; //可证明这是 13 位计数器 TL0 低 5 位的赋初值方
法

```

```

 sound=!sound; //将 P3.7 引脚输出电平取反，形成方波
}

```

实例 90：DS18B20 温度检测及其液晶显示

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件
unsigned char code digit[10]={"0123456789"}; //定义字符数组显示数字
unsigned char code Str[]{"Test by DS18B20"}; //说明显示的是温度
unsigned char code Error[]{"Error!Check!"}; //说明没有检测到 DS18B20
unsigned char code Temp[]{"Temp:"}; //说明显示的是温度
unsigned char code Cent[]{"Cent"}; //温度单位

```

```

/*****

```

以下是对液晶模块的操作程序

```

*****/

```

```

sbit RS=P2^0; //寄存器选择位，将 RS 位定义为 P2.0 引脚
sbit RW=P2^1; //读写选择位，将 RW 位定义为 P2.1 引脚
sbit E=P2^2; //使能信号位，将 E 位定义为 P2.2 引脚
sbit BF=P0^7; //忙碌标志位，将 BF 位定义为 P0.7 引脚

```

```

*****/

```

函数功能：延时 1ms

$(3j+2)*i=(3 \times 33+2) \times 10=1010$ (微秒)，可以认为是 1 毫秒

```

*****/

```

```

void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}

```

```

*****/

```

函数功能：延时若干毫秒

入口参数：n

```

*****/

```

```

void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}

```

```

*****/

```

函数功能：判断液晶模块的忙碌状态

返回值：**result**。**result=1**，忙碌;**result=0**，不忙

*****/

bit BusyTest(void)

```
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
 RW=1;
 E=1; //E=1，才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 result=BF; //将忙碌标志电平赋给 result
 E=0; //将 E 恢复低电平
 return result;
}
```

函数功能：将模式设置指令或显示地址写入液晶模块

入口参数：**dictate**

*****/

void WriteInstruction (unsigned char dictate)

```
{
 while(BusyTest()==1); //如果忙就等待
 RS=0; //根据规定，RS 和 R/W 同时为低电平时，可以
 写入指令
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉
 冲，
 // 就是让 E 从 0 到 1 发生正跳变，所以应先置"0"

 _nop_();
 _nop_(); //空操作两个机器周期，给硬件反应时间
 P0=dictate; //将数据送入 P0 口，即写入指令或地址
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始
 执行命令
}
```

```

}
/*****
函数功能：指定字符显示的实际地址
入口参数：x
*****/
void WriteAddress(unsigned char x)
{
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
}
/*****
函数功能：将数据(字符的标准 ASCII 码)写入液晶模块
入口参数：y(为字符常量)
*****/
void WriteData(unsigned char y)
{
 while(BusyTest()==1);
 RS=1; //RS 为高电平，RW 为低电平时，可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉冲，
 // 就是让 E 从 0 到 1 发生正跳变，所以应先置"0"
 P0=y; //将数据送入 P0 口，即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始执行命令
}
/*****
函数功能：对 LCD 的显示模式进行初始化设置
*****/
void LcdInitiate(void)
{
 delaynms(15); //延时 15ms，首次写指令时应给 LCD 一段
较长的反应时间
 WriteInstruction(0x38); //显示模式设置：16×2 显示，5×7 点阵，8
位数据接口
 delaynms(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x38);
 delaynms(5); //延时 5ms ，给硬件一点反应时间
}

```

```

WriteInstruction(0x38); //连续三次，确保初始化成功
delaynms(5); //延时 5ms ，给硬件一点反应时间
WriteInstruction(0x0c); //显示模式设置：显示开，无光标，光标不闪烁
delaynms(5); //延时 5ms ，给硬件一点反应时间
WriteInstruction(0x06); //显示模式设置：光标右移，字符不移
delaynms(5); //延时 5ms ，给硬件一点反应时间
WriteInstruction(0x01); //清屏幕指令，将以前的显示内容清除
delaynms(5); //延时 5ms ，给硬件一点反应时间
}
/*****
以下是 DS18B20 的操作程序
*****/
sbit DQ=P3^3;
unsigned char time; //设置全局变量，专门用于严格延时
/*****
函数功能：将 DS18B20 传感器初始化，读取应答信号
出口参数：flag
*****/
bit Init_DS18B20(void)
{
 bit flag; //储存 DS18B20 是否存在的标志，flag=0，表示存在；flag=1，
 表示不存在
 DQ = 1; //先将数据线拉高
 for(time=0;time<2;time++) //略微延时约 6 微秒
 ;
 DQ = 0; //再将数据线从高拉低，要求保持 480~960us
 for(time=0;time<200;time++) //略微延时约 600 微秒
 ; //以向 DS18B20 发出一持续 480~960us 的低电平复位脉冲
 DQ = 1; //释放数据线（将数据线拉高）
 for(time=0;time<10;time++)
 ; //延时约 30us（释放总线后需等待 15~60us 让 DS18B20 输出存在脉冲）
 flag=DQ; //让单片机检测是否输出了存在脉冲（DQ=0 表示存在）
 for(time=0;time<200;time++) //延时足够长时间，等待存在脉冲输出完毕
 ;
 return (flag); //返回检测成功标志
}
/*****
函数功能：从 DS18B20 读取一个字节数据
出口参数：dat
*****/
unsigned char ReadOneChar(void)
{
 unsigned char i=0;

```


```

unsigned char dat; //储存读出的一个字节数据
for (i=0;i<8;i++)
{
 DQ = 1; // 先将数据线拉高
 _nop_(); //等待一个机器周期
 DQ = 0; //单片机从 DS18B20 读书据时,将数据线从高拉低即
启动读时序
 dat>>=1;
 _nop_(); //等待一个机器周期
 DQ = 1; //将数据线"人为"拉高,为单片机检测 DS18B20 的输出
电平作准备
 for(time=0;time<2;time++)
 ; //延时约 6us, 使主机在 15us 内采样
 if(DQ==1)
 dat|=0x80; //如果读到的数据是 1, 则将 1 存入 dat
 else
 dat|=0x00;//如果读到的数据是 0, 则将 0 存入 dat
 //将单片机检测到的电平信号 DQ 存入 r[i]
 for(time=0;time<8;time++)
 ; //延时 3us,两个读时序之间必须有大于 1us 的
恢复期
}
return(dat); //返回读出的十进制数据
}

```

```

/*****

```

函数功能：向 DS18B20 写入一个字节数据

入口参数：dat

```

*****/

```

```

WriteOneChar(unsigned char dat)

```

```

{
 unsigned char i=0;
 for (i=0; i<8; i++)
 {
 DQ = 1; // 先将数据线拉高
 _nop_(); //等待一个机器周期
 DQ=0; //将数据线从高拉低时即启动写时序
 DQ=dat&0x01;  //利用与运算取出要写的某位二进制数据,
 //并将其送到数据线上等待 DS18B20 采样
 for(time=0;time<10;time++)
 ; //延时约 30us, DS18B20 在拉低后的约 15~60us 期间从数据线上
上采样
 DQ=1; //释放数据线
 for(time=0;time<1;time++)

```

```

 ;//延时 3us,两个写时序间至少需要 1us 的恢复期
 dat>>=1; //将 dat 中的各二进制位数据右移 1 位
 }
 for(time=0;time<4;time++)
 ;//稍作延时,给硬件一点反应时间
}
/*****
以下是与温度有关的显示设置
*****/
/*****
函数功能: 显示没有检测到 DS18B20
*****/
void display_error(void)
{
 unsigned char i;
 WriteAddress(0x00); //写显示地址,将在第 1 行第 1 列开始显
示
 i = 0; //从第一个字符开始显示
 while(Error[i] != '\0') //只要没有写到结束标志,就继续写
 {
 WriteData(Error[i]); //将字符常量写入 LCD
 i++; //指向下一个字符
 delaynms(100); //延时 100ms 较长时间,以看清关
于显示的说明
 }
 while(1) //进入死循环,等待查明原因
 ;
}
/*****
函数功能: 显示说明信息
*****/
void display_explain(void)
{
 unsigned char i;
 WriteAddress(0x00); //写显示地址,将在第 1 行第 1 列开始显
示
 i = 0; //从第一个字符开始显示
 while(Str[i] != '\0') //只要没有写到结束标志,就继续写
 {
 WriteData(Str[i]); //将字符常量写入 LCD
 i++; //指向下一个字符
 delaynms(100); //延时 100ms 较长时间,以看清关
于显示的说明
 }
}

```

```

}
/*****
函数功能：显示温度符号
*****/
void display_symbol(void)
{
 unsigned char i;
 WriteAddress(0x40); //写显示地址，将在第 2 行第 1 列开始显示
 i = 0; //从第一个字符开始显示
 while(Temp[i] != '\0') //只要没有写到结束标志，就继续写
 {
 WriteData(Temp[i]); //将字符常量写入 LCD
 i++; //指向下一个字符
 delaynms(50); //延时 1ms 给硬件一点反应时间
 }
}

/*****
函数功能：显示温度的小数点
*****/
void display_dot(void)
{
 WriteAddress(0x49); //写显示地址，将在第 2 行第 10 列开始显示

 WriteData('.'); //将小数点的字符常量写入 LCD
 delaynms(50); //延时 1ms 给硬件一点反应时间
}

/*****
函数功能：显示温度的单位(Cent)
*****/
void display_cent(void)
{
 unsigned char i;
 WriteAddress(0x4c); //写显示地址，将在第 2 行第 13 列
 开始显示
 i = 0; //从第一个字符开始显示
 while(Cent[i] != '\0') //只要没有写到结束标志，就继续写
 {
 WriteData(Cent[i]); //将字符常量写入 LCD
 i++; //指向下一个字符
 delaynms(50); //延时 1ms 给硬件一点反应时间
 }
}

```

```

/*****
函数功能：显示温度的整数部分
入口参数：x
*****/
void display_temp1(unsigned char x)
{
 unsigned char j,k,l; //j,k,l 分别储存温度的百位、十位和个位
 j=x/100; //取百位
 k=(x%100)/10; //取十位
 l=x%10; //取个位
 WriteAddress(0x46); //写显示地址,将在第 2 行第 7 列开始显示
 WriteData(digit[j]); //将百位数字的字符常量写入 LCD
 WriteData(digit[k]); //将十位数字的字符常量写入 LCD
 WriteData(digit[l]); //将个位数字的字符常量写入 LCD
 delaynms(50); //延时 1ms 给硬件一点反应时间
}
/*****
函数功能：显示温度的小数数部分
入口参数：x
*****/
void display_temp2(unsigned char x)
{
 WriteAddress(0x4a); //写显示地址,将在第 2 行第 11 列开始显示
 WriteData(digit[x]); //将小数部分的第一位数字字符常量写入 LCD
 delaynms(50); //延时 1ms 给硬件一点反应时间
}
/*****
函数功能：做好读温度的准备
*****/
void ReadyReadTemp(void)
{
 Init_DS18B20(); //将 DS18B20 初始化
 WriteOneChar(0xCC); // 跳过读序号列号的操作
 WriteOneChar(0x44); // 启动温度转换
 for(time=0;time<100;time++)
 ; //温度转换需要一点时间
 Init_DS18B20(); //将 DS18B20 初始化
 WriteOneChar(0xCC); //跳过读序号列号的操作
 WriteOneChar(0xBE); //读取温度寄存器,前两个分别是温度的低位和高
位
}
/*****

```

函数功能：主函数

```

*****/

void main(void)
{
 unsigned char TL; //储存暂存器的温度低位
 unsigned char TH; //储存暂存器的温度高位
 unsigned char TN; //储存温度的整数部分
 unsigned char TD; //储存温度的小数部分
 LcdInitiate(); //将液晶初始化
 delaynms(5); //延时 5ms 给硬件一点反应时间
 if(Init_DS18B20()==1)
 display_error();
 display_explain();
 display_symbol(); //显示温度说明
 display_dot(); //显示温度的小数点
 display_cent(); //显示温度的单位
 while(1) //不断检测并显示温度
 {
 ReadyReadTemp(); //读温度准备
 TL=ReadOneChar(); //先读的是温度值低位
 TH=ReadOneChar(); //接着读的是温度值高位
 TN=TH*16+TL/16; //实际温度值=(TH*256+TL)/16,即:
 TH*16+TL/16
 //这样得出的是温度的整数部分,小数部分被丢
 弃了
 TD=(TL%16)*10/16; //计算温度的小数部分,将余数乘以 10 再除以 16
 取整,
 //这样得到的是温度小数部分的第一位数字(保
 留 1 位小数)
 display_temp1(TN); //显示温度的整数部分
 display_temp2(TD); //显示温度的小数部分
 delaynms(10);
 }
}

```

实例 91：将数据"0xaa"写入 X5045 再读出送 P1 口显示

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件
sbit SCK=P3^4; //将 SCK 位定义为 P3.4 引脚

```

```

sbit SI=P3^5; //将 SI 位定义为 P3.5 引脚
sbit SO=P3^6; //将 SO 位定义为 P3.6 引脚
sbit CS=P3^7; //将 SCK 位定义为 P3.7 引脚
#define WREN 0x06 //写使能锁存器允许
#define WRDI 0x04 //写使能锁存器禁止
#define WRSR 0x01 //写状态寄存器
#define READ 0x03 //读出
#define WRITE 0x02 //写入
/*****
函数功能：延时 1ms
 $(3j+2)*i=(3 \times 33+2) \times 10=1010$ (微秒)，可以认为是 1 毫秒
*****/

void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/

void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****
函数功能：从 X5045 的当前地址读出数据
出口参数：x
*****/

unsigned char ReadCurrent(void)
{
 unsigned char i;
 unsigned char x=0x00; //储存从 X5045 中读出的数据
 SCK=1; //将 SCK 置于已知的高电平状态
 for(i = 0; i < 8; i++)
 {
 SCK=1; //拉高 SCK
 SCK=0; //在 SCK 的下降沿输出数据
 x<<=1; //将 x 中的各二进位向左移一位，因为首先读出的是字节的最高
 }
}

```

```

 x|=(unsigned char)SO; //将 SO 上的数据通过按位“或”运算存入 x
 }
 return(x); //将读取的数据返回
}
/*****
函数功能：写数据到 X5045 的当前地址
入口参数：dat
*****/
void WriteCurrent(unsigned char dat)
{
 unsigned char i;
 SCK=0; //将 SCK 置于已知的低电平状态
 for(i = 0; i < 8; i++) // 循环移入 8 个位
 {
 SI=(bit)(dat&0x80); //通过按位“与”运算将最高位数据送到 S
 //因为传送时高位在前，低位在后

 SCK=0;
 SCK=1; //在 SCK 上升沿写入数据
 dat<<=1; //将 y 中的各二进位向左移一位，因为首先写入的是字节的最高
位
 }
}

/*****
函数功能：写状态寄存器，可以设置看门狗的溢出时间及数据保护
入口参数：rs; //储存寄存器状态值
*****/
void WriteSR(unsigned char rs)
{
 CS=0; //拉低 CS，选中 X5045
 WriteCurrent(WREN); //写使能锁存器允许
 CS=1; //拉高 CS
 CS=0; //重新拉低 CS，否则下面的写寄存器状态指令将
被丢弃
 WriteCurrent(WRSR); //写状态寄存器
 WriteCurrent(rs); //写入新设定的寄存器状态值
 CS=1; //拉高 CS
}

/*****
函数功能：写数据到 X5045 的指定地址
入口参数：addr
*****/
void WriteSet(unsigned char dat,unsigned char addr)

```

```

{
 SCK=0; //将 SCK 置于已知状态
 CS=0; //拉低 CS, 选中 X5045
 WriteCurrent(WREN); //写使能锁存器允许
 CS=1; //拉高 CS
 CS=0; //重新拉低 CS, 否则下面的写入指令将被丢弃
 WriteCurrent(WRITE); //写入指令
 WriteCurrent(addr); //写入指定地址
 WriteCurrent(dat); //写入数据
 CS=1; //拉高 CS
 SCK=0; //将 SCK 置于已知状态
}

```

```

/*****

```

函数功能：从 X5045 的指定地址读出数据

入口参数：addr

出口参数：dat

```

*****/

```

```

unsigned char ReadSet(unsigned char addr)

```

```

{
 unsigned char dat;
 SCK=0; //将 SCK 置于已知状态
 CS=0; //拉低 CS, 选中 X5045
 WriteCurrent(READ); //开始读
 WriteCurrent(addr); //写入指定地址
 dat=ReadCurrent(); //读出数据
 CS=1; //拉高 CS
 SCK=0; //将 SCK 置于已知状态
 return dat; //返回读出的数据
}

```

```

/*****

```

函数功能：看门狗复位程序

```

*****/

```

```

void WatchDog(void)

```

```

{
 CS=1; //拉高 CS
 CS=0; //CS 引脚的一个下降沿复位看门狗定时器
 CS=1; //拉高 CS
}

```

```

/*****

```

函数功能：主程序

```

*****/

```

```

void main(void)

```


```

{
  WriteSR(0x12); //写状态寄存器（设定看门狗溢出时间为 600ms，写
  不保护）
  delaynms(10); //X5045 的写入周期约为 10ms
  while(1)
  {
 WriteSet(0xaa,0x10); //将数据“0xaa”写入指定地址“0x10”
 delaynms(10); //X5045 的写入周期约为 10ms
 P1=ReadSet(0x10); //将数据读出送 P1 口显示
 WatchDog(); //复位看门狗
  }
}

```

实例 92：将流水灯控制码写入 X5045 并读出送 P1 口显示

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件
sbit SCK=P3^4; //将 SCK 位定义为 P3.4 引脚
sbit SI=P3^5; //将 SI 位定义为 P3.5 引脚
sbit SO=P3^6; //将 SO 位定义为 P3.6 引脚
sbit CS=P3^7; //将 SCK 位定义为 P3.7 引脚
#define WREN 0x06 //写使能锁存器允许
#define WRDI 0x04 //写使能锁存器禁止
#define WRSR 0x01 //写状态寄存器
#define READ 0x03 //读出
#define WRITE 0x02 //写入
unsigned char lamp[ ]={0xFF,0xFE,0xFD,0xFB,0xF7,0xEF,0xDF,0xBF,0x7F,
 0x7F,0xBF,0xDF,0xEF,0xF7,0xFB,0xFD,0xFE,0xFF,
 0xFF,0xFE,0xFC,0xFB,0xF0,0xE0,0xC0,0x80,0x00,
 0xE7,0xDB,0xBD,0x7E,0xFF,
 0xFF,0x3C,0x18,0x00,
 0x81,0xC3,0xE7,0xFF,0xFF,0x7E,0xBD,0xDB,0xE7,
 0xBD,0xDB,0x7E,0xFF,0xAA}; //流水灯控制码
/*****
函数功能：延时 1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是 1 毫秒
*****/
void delay1ms()
{
  unsigned char i,j;

```

```

 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
 }
 /*****
函数功能：延时若干毫秒
入口参数：n
*****/
void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
 /*****
函数功能：从 X5045 的当前地址读出数据
出口参数：x
*****/
unsigned char ReadCurrent(void)
{
 unsigned char i;
 unsigned char x=0x00; //储存从 X5045 中读出的数据
 SCK=1; //将 SCK 置于已知的高电平状态
 for(i = 0; i < 8; i++)
 {
 SCK=1; //拉高 SCK
 SCK=0; //在 SCK 的下降沿输出数据
 x<<=1; //将 x 中的各二进位向左移一位，因为首先读出的是字节的最高
 位数据
 x|=(unsigned char)SO; //将 SO 上的数据通过按位“或”运算存入 x
 }
 return(x); //将读取的数据返回
}
 /*****
函数功能：写数据到 X5045 的当前地址
入口参数：dat
*****/
void WriteCurrent(unsigned char dat)
{
 unsigned char i;
 SCK=0; //将 SCK 置于已知的低电平状态
 for(i = 0; i < 8; i++) // 循环移入 8 个位
 {
 SI=(bit)(dat&0x80); //通过按位“与”运算将最高位数据送到 S

```

```

//因为传送时高位在前，低位在后
 SCK=0;
 SCK=1; //在 SCK 上升沿写入数据
 dat<<=1; //将 y 中的各二进位向左移一位，因为首先写入的是字节的最高
位
}
}

```

```

/*****

```

函数功能：写状态寄存器，可以设置看门狗的溢出时间及数据保护
入口参数：rs; //储存寄存器状态值

```

*****/

```

```

void WriteSR(unsigned char rs)

```

```

{
 CS=0; //拉低 CS，选中 X5045
 WriteCurrent(WREN); //写使能锁存器允许
 CS=1; //拉高 CS
 CS=0; //重新拉低 CS，否则下面的写寄存器状态指令将
被丢弃
 WriteCurrent(WRSR); //写状态寄存器
 WriteCurrent(rs); //写入新设定的寄存器状态值
 CS=1; //拉高 CS
}

```

```

/*****

```

函数功能：写数据到 X5045 的指定地址

入口参数：addr

```

*****/

```

```

void WriteSet(unsigned char dat,unsigned char addr)

```

```

{
 SCK=0; //将 SCK 置于已知状态
 CS=0; //拉低 CS，选中 X5045
 WriteCurrent(WREN); //写使能锁存器允许
 CS=1; //拉高 CS
 CS=0; //重新拉低 CS，否则下面的写入指令将被丢弃
 WriteCurrent(WRITE); //写入指令
 WriteCurrent(addr); //写入指定地址
 WriteCurrent(dat); //写入数据
 CS=1; //拉高 CS
 SCK=0; //将 SCK 置于已知状态
}

```

```

/*****

```

函数功能：从 X5045 的指定地址读出数据

入口参数: addr

出口参数: dat

*****/

```
unsigned char ReadSet(unsigned char addr)
```

```
{
 unsigned char dat;
 SCK=0; //将 SCK 置于已知状态
 CS=0; //拉低 CS, 选中 X5045
 WriteCurrent(READ); //开始读
 WriteCurrent(addr); //写入指定地址
 dat=ReadCurrent(); //读出数据
 CS=1; //拉高 CS
 SCK=0; //将 SCK 置于已知状态
 return dat; //返回读出的数据
}
```

函数功能: 看门狗复位程序

*****/

```
void WatchDog(void)
```

```
{
 CS=1; //拉高 CS
 CS=0; //CS 引脚的一个下降沿复位看门狗定时器
 CS=1; //拉高 CS
}
```

函数功能: 主程序

*****/

```
void main(void)
```

```
{
 unsigned char i;
 WriteSR(0x12); //写状态寄存器 (设定看门狗溢出时间为 600ms, 写不保护)
 delaynms(10); //X5045 的写入周期约为 10ms
```

```
 for(i=0;i<50;i++)
 {
 WriteSet(lamp[i],0x00+i); //将数据 "0xaa" 写入指定地址 "0x10"
 delaynms(10); //X5045 的写入周期约为 10ms
 }
 while(1)
 {
 for(i=0;i<50;i++)
```

```

 {
 P1=ReadSet(0x00+i); //将数据读出送 P1 口显示
 delaynms(100);
 WatchDog();
 }
}
}

```

实例 93：对 SPI 总线上挂接多个 X5045 的读写操作

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件
sbit SCK=P3^4; //将 SCK 位定义为 P3.4 引脚
sbit SI=P3^5; //将 SI 位定义为 P3.5 引脚
sbit SO=P3^6; //将 SO 位定义为 P3.6 引脚
sbit CS1=P3^7; //将 CS 定义为 P3.7 引脚
sbit CS2=P3^3; //将 CS1 位定义为 P3.7 引脚
#define WREN 0x06 //写使能锁存器允许
#define WRDI 0x04 //写使能锁存器禁止
#define READ 0x03 //读出
#define WRITE 0x02 //写入
/*****
函数功能：延时 1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是 1 毫秒
*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/
void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****

```

函数功能：从 X5045 的当前地址读出数据

出口参数：x

*****/

```
unsigned char ReadCurrent(void)
```

```
{
 unsigned char i;
 unsigned char x=0x00; //储存从 X5045 中读出的数据
 SCK=1; //将 SCK 置于已知的高电平状态
 for(i = 0; i < 8; i++)
 {
 SCK=1; //拉高 SCK
 SCK=0; //在 SCK 的下降沿输出数据
 x<<=1; //将 x 中的各二进位向左移一位，因为首先读出的是字节的最
```

高位数据

```
x|=(unsigned char)SO; //将 SO 上的数据通过按位“或”运算存
```

入 x

```
 }
 return(x); //将读取的数据返回
}
/*****
```

函数功能：写数据到 X5045 的当前地址

入口参数：dat

*****/

```
void WriteCurrent(unsigned char dat)
```

```
{
 unsigned char i;
 SCK=0; //将 SCK 置于已知的低电平状态
 for(i = 0; i < 8; i++) // 循环移入 8 个位
 {
 SI=(bit)(dat&0x80); //通过按位“与”运算将最高位数据送到 S
 //因为传送时高位在前，低位在后

 SCK=0;
 SCK=1; //在 SCK 上升沿写入数据
 dat<<=1; //将 y 中的各二进位向左移一位，因为首先写入的是字节的最高
```

位

```
 }
}
/*****
```

函数功能：写数据到第一个 X5045 的指定地址

入口参数：addr

*****/

```
void WriteSet1(unsigned char dat,unsigned char addr)
```

```

{
 CS2=1; //使第二个 X5045 的片选无效
 SCK=0; //将 SCK 置于已知状态
 CS1=0; //拉低 CS, 选中 X5045
 WriteCurrent(WREN); //写使能锁存器允许
 CS1=1; //拉高 CS
 CS1=0; //重新拉低 CS, 否则下面的写入指令将被丢弃
 WriteCurrent(WRITE); //写入指令
 WriteCurrent(addr); //写入指定地址
 WriteCurrent(dat);  //写入数据
 CS1=1; //拉高 CS
 SCK=0; //将 SCK 置于已知状态
}

```

```

/*****

```

函数功能: 写数据到第二个 X5045 的指定地址

入口参数: addr

```

*****/

```

```

void WriteSet2(unsigned char dat,unsigned char addr)

```

```

{
 CS1=1; //使第一个 X5045 的片选无效
 SCK=0; //将 SCK 置于已知状态
 CS2=0; //拉低 CS, 选中 X5045
 WriteCurrent(WREN); //写使能锁存器允许
 CS2=1; //拉高 CS
 CS2=0; //重新拉低 CS, 否则下面的写入指令将被丢弃
 WriteCurrent(WRITE); //写入指令
 WriteCurrent(addr); //写入指定地址
 WriteCurrent(dat);  //写入数据
 CS2=1; //拉高 CS
 SCK=0; //将 SCK 置于已知状态
}

```

```

/*****

```

函数功能: 从第一个 X5045 的指定地址读出数据

入口参数: addr

出口参数: dat

```

*****/

```

```

unsigned char ReadSet1(unsigned char addr)

```

```

{
 unsigned char dat;
 CS2=1; //使第二个 X5045 的片选无效
 SCK=0; //将 SCK 置于已知状态
 CS1=0; //拉低 CS, 选中 X5045
 WriteCurrent(READ); //开始读

```

```

WriteCurrent(addr); //写入指定地址
dat=ReadCurrent(); //读出数据
CS1=1; //拉高 CS
SCK=0; //将 SCK 置于已知状态
return dat; //返回读出的数据
}
/*****
函数功能: 从第二个 X5045 的指定地址读出数据
入口参数: addr
出口参数: dat
*****/
unsigned char ReadSet2(unsigned char addr)
{
 unsigned char dat;
 CS1=1; //使第一个 X5045 的片选无效
 SCK=0; //将 SCK 置于已知状态
 CS2=0; //拉低 CS, 选中 X5045
 WriteCurrent(READ); //开始读
 WriteCurrent(addr); //写入指定地址
 dat=ReadCurrent(); //读出数据
 CS2=1; //拉高 CS
 SCK=0; //将 SCK 置于已知状态
 return dat; //返回读出的数据
}
/*****
函数功能: 看门狗复位程序
*****/
void WatchDog1(void)
{
 CS1=1; //拉高 CS
 CS1=0; //CS 引脚的一个下降沿复位看门狗定时器
 CS1=1; //拉高 CS
}
/*****
函数功能: 看门狗复位程序
*****/
void WatchDog2(void)
{
 CS2=1; //拉高 CS
 CS2=0; //CS 引脚的一个下降沿复位看门狗定时器
 CS2=1; //拉高 CS
}
/*****

```


函数功能：主程序

```

*****/
void main(void)
{
 unsigned char x;
 while(1)
 {
 WriteSet1(0xf0,0x10); //将数据“0xaa”写入第一个 X5045 的指定地
 址“0x10”
 delaynms(10); //X5045 的写入周期为约 10ms
 x=ReadSet1(0x10); //将数据从第一个 X5045 中的指定地址读出来
 WriteSet2(x,0x20); //将数据 x 写入第二个 X5045 的指定地址“0x20”
 delaynms(10); //X5045 的写入周期为约 10ms
 P1=ReadSet2(0x20); //将数据从第二个 X5045 中的指定地址读出来

 , 送 P1 口显示
 delaynms(100); //延时 100ms
 WatchDog1(); //复位第一个 X5045 的看门狗
 WatchDog2(); //复位第二个 X5045 的看门狗
 }
}

```

实例 94：基于 ADC0832 的数字电压表

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件
sbit CS=P3^4; //将 CS 位定义为 P3.4 引脚
sbit CLK=P1^0; //将 CLK 位定义为 P1.0 引脚
sbit DIO=P1^1; //将 DIO 位定义为 P1.1 引脚
////////////////////////////////////
unsigned char code digit[10]={"0123456789"}; //定义字符数组显示数字
unsigned char code Str[]{"Volt="}; //说明显示的是电压
/*****
以下是对液晶模块的操作程序
*****/
sbit RS=P2^0; //寄存器选择位，将 RS 位定义为 P2.0 引脚
sbit RW=P2^1; //读写选择位，将 RW 位定义为 P2.1 引脚
sbit E=P2^2; //使能信号位，将 E 位定义为 P2.2 引脚
sbit BF=P0^7; //忙碌标志位，将 BF 位定义为 P0.7 引脚
/*****

```

函数功能：延时 1ms

$(3j+2)*i=(3\times 33+2)\times 10=1010$ (微秒)，可以认为是 1 毫秒

```

*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/

void delaynms(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****
函数功能：判断液晶模块的忙碌状态
返回值：result。result=1，忙碌；result=0，不忙
*****/

bit BusyTest(void)
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
 RW=1;
 E=1; //E=1，才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 result=BF;  //将忙碌标志电平赋给 result
 E=0; //将 E 恢复低电平
 return result;
}
/*****
函数功能：将模式设置指令或显示地址写入液晶模块
入口参数：dictate
*****/

void WriteInstruction (unsigned char dictate)
{
 while(BusyTest()==1); //如果忙就等待
}

```

```

 RS=0; //根据规定，RS 和 R/W 同时为低电平时，可以
写入指令
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉
冲，
 // 就是让 E 从 0 到 1 发生正跳变，所以应先置"0"

 _nop_();
 _nop_(); //空操作两个机器周期，给硬件反应时间
 P0=dictate; //将数据送入 P0 口，即写入指令或地址
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始

```

执行命令

```
}

```

```
/******

```

函数功能：指定字符显示的实际地址

入口参数：x

```
*****/

```

```

void WriteAddress(unsigned char x)
{
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
}

```

```
/******

```

函数功能：将数据(字符的标准 ASCII 码)写入液晶模块

入口参数：y(为字符常量)

```
*****/

```

```

void WriteData(unsigned char y)
{
 while(BusyTest()==1);
 RS=1; //RS 为高电平，RW 为低电平时，可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉冲，
 // 就是让 E 从 0 到 1 发生正跳变，所以应先置"0"
 P0=y; //将数据送入 P0 口，即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
}

```

```

 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始执行命令
}
/*****
函数功能：对 LCD 的显示模式进行初始化设置
*****/
void LcdInitiate(void)
{
 delaynms(15); //延时 15ms，首次写指令时应给 LCD 一段
较长的反应时间
 WriteInstruction(0x38); //显示模式设置：16×2 显示，5×7 点阵，8
位数据接口
 delaynms(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x38);
 delaynms(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x38); //连续三次，确保初始化成功
 delaynms(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x0c); //显示模式设置：显示开，无光标，光标不闪烁
 delaynms(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x06); //显示模式设置：光标右移，字符不移
 delaynms(5); //延时 5ms ，给硬件一点反应时间
 WriteInstruction(0x01); //清屏幕指令，将以前的显示内容清除
 delaynms(5); //延时 5ms ，给硬件一点反应时间
}
/*****
以下是电压显示的说明
*****/
/*****
函数功能：显示电压符号
*****/
void display_volt(void)
{
 unsigned char i;
 WriteAddress(0x03); //写显示地址，将在第 2 行第 1 列开始显示
 i = 0; //从第一个字符开始显示
 while(Str[i] != '\0') //只要没有写到结束标志，就继续写
 {
 WriteData(Str[i]); //将字符常量写入 LCD
 }
}

```

```

 i++; //指向下一个字符
 }
}

/*****
函数功能：显示电压的小数点
*****/
void display_dot(void)
{
 WriteAddress(0x09); //写显示地址，将在第 1 行第 10 列开始显示

 WriteData('.'); //将小数点的字符常量写入 LCD
}

/*****
函数功能：显示电压的单位(V)
*****/
void display_V(void)
{
 WriteAddress(0x0c); //写显示地址，将在第 2 行第 13 列开始显示
 WriteData('V'); //将字符常量写入 LCD
}

/*****
函数功能：显示电压的整数部分
入口参数：x
*****/
void display1(unsigned char x)
{
 WriteAddress(0x08); //写显示地址,将在第 2 行第 7 列开始显示
 WriteData(digit[x]); //将百位数字的字符常量写入 LCD
}

/*****
函数功能：显示电压的小数数部分
入口参数：x
*****/
void display2(unsigned char x)
{
 unsigned char i,j;
 i=x/10; //取十位（小数点后第一位）
 j=x%10; //取个位（小数点后第二位）
 WriteAddress(0x0a); //写显示地址,将在第 1 行第 11 列开始显示
 WriteData(digit[i]); //将小数部分的第一位数字字符常量写入 LCD
}

```

```

 WriteData(digit[j]); //将小数部分的第一位数字字符常量写入 LCD
 }
}
/*****
函数功能：将模拟信号转换成数字信号
*****/
unsigned char  A_D()
{
 unsigned char i,dat;
 CS=1; //一个转换周期开始
 CLK=0; //为第一个脉冲作准备
 CS=0; //CS 置 0，片选有效

 DIO=1; //DIO 置 1，规定的起始信号
 CLK=1; //第一个脉冲
 CLK=0; //第一个脉冲的下降沿，此前 DIO 必须是高电平
 DIO=1; //DIO 置 1，通道选择信号
 CLK=1; //第二个脉冲，第 2、3 个脉冲下沉之前，DI 必须跟别输入两位数据用于选择通道，这里选通道 CH0
 CLK=0; //第二个脉冲下降沿
 DIO=0; //DI 置 0，选择通道 0
 CLK=1; //第三个脉冲
 CLK=0; //第三个脉冲下降沿
 DIO=1; //第三个脉冲下沉之后，输入端 DIO 失去作用，应置 1
 CLK=1; //第四个脉冲
 for(i=0;i<8;i++) //高位在前
 {
 CLK=1; //第四个脉冲
 CLK=0;
 dat<<=1; //将下面储存的低位数据向右移
 dat|=(unsigned char)DIO; //将输出数据 DIO 通过或运算储存在 dat
 }
 CS=1; //片选无效
 return dat; //将读书的数据返回
}
/*****
函数功能：主函数
*****/
main(void)
{
 unsigned int AD_val; //储存 A/D 转换后的值
 unsigned char Int,Dec;  //分别储存转换后的整数部分与小数部分
 LcdInitiate(); //将液晶初始化
 delaynms(5); //延时 5ms 给硬件一点反应时间
}

```

```

display_volt(); //显示温度说明
display_dot(); //显示温度的小数点
display_V(); //显示温度的单位
while(1)
{
 AD_val= A_D(); //进行 A/D 转换
 Int=(AD_val)/51; //计算整数部分
 Dec=(AD_val%51)*100/51; //计算小数部分
 display1(Int); //显示整数部分
 display2(Dec); //显示小数部分
 delaynms(250); //延时 250ms
}
}

```

实例 95：用 DAC0832 产生锯齿波电压

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<absacc.h> //包含对片外存储器地址进行操作的头文件
sbit CS=P2^7; //将 CS 位定义为 P2.7 引脚
sbit WR12=P3^6; //将 WR12 位定义为 P3.6 引脚
void main(void)
{
 unsigned char i;
 CS=0; //输出低电平以选中 DAC0832
 WR12=0; //输出低电平以选中 DAC0832
 while(1)
 {
 for(i=0;i<255;i++)
 XBYTE[0x7fff]=i; //将数据 i 送入片外地址 07FFFH ，实际上就是通过 P0 口将数据送入 DAC0832
 }
}

```

实例 96：用 P1 口显示红外遥控器的按键值

```

#include<reg51.h> //包含单片机寄存器的头文件
sbit IR=P3^2; //将 IR 位定义为 P3.2 引脚
unsigned char a[4]; //储存用户码、用户反码与键数据码、键数据反码
unsigned int LowTime,HighTime; //储存高、低电平的宽度
/*****
函数功能：对 4 个字节的用户码和键数据码进行解码

```

说明：解码正确，返回 1，否则返回 0

出口参数：dat

*****/

```

bit DeCode(void)
{
 unsigned char i,j;
 unsigned char temp; //储存解码出的数据
 for(i=0;i<4;i++) //连续读取 4 个用户码和键数据码
 {
 for(j=0;j<8;j++) //每个码有 8 位数字
 {
 temp=temp>>1; //temp 中的各数据位右移一位，因为先读出的是高位数据
 TH0=0; //定时器清 0
 TL0=0; //定时器清 0
 TR0=1; //开启定时器 T0
 while(IR==0) //如果是低电平就等待
 ; //低电平计时
 TR0=0; //关闭定时器 T0
 LowTime=TH0*256+TL0; //保存低电平宽度
 TH0=0; //定时器清 0
 TL0=0; //定时器清 0
 TR0=1; //开启定时器 T0
 while(IR==1) //如果是高电平就等待
 ;
 TR0=0; //关闭定时器 T0
 HighTime=TH0*256+TL0; //保存高电平宽度
 if((LowTime<370)||((LowTime>640)))
 return 0; //如果低电平长度不在合理范围，则认为出错，停止解码
 if((HighTime>420)&&(HighTime<620)) //如果高电平时间在 560 微秒左右，即计数 560 / 1.085=516 次
 temp=temp&0x7f; //((520-100=420, 520+100=620)，则该位是 0
 if((HighTime>1300)&&(HighTime<1800)) //如果高电平时间在 1680 微秒左右，即计数 1680 / 1.085=1548 次
 temp=temp|0x80; //((1550-250=1300,1550+250=1800)，则该位是 1
 }
 a[i]=temp; //将解码出的字节值储存在 a[i]
 }
}
if(a[2]==~a[3]) //验证键数据码和其反码是否相等，一般情况下不必验证用户码

```


```

 return 1; //解码正确，返回 1
}
/*****
函数功能：执行遥控功能
*****/
void Function(void)
{
 P1=a[2]; //将按键数据码送 P1 口显示
}
/*****
函数功能：主函数
*****/
void main()
{
 EA=1; //开启总中断
 EX0=1; //开外中断 0
 ET0=1; //定时器 T0 中断允许
 IT0=1; //外中断的下降沿触发
 TMOD=0x01; //使用定时器 T0 的模式 1
 TR0=0; //定时器 T0 关闭
 while(1) //等待红外信号产生的中断
 ;
}
/*****
函数功能：红外线触发的外中断处理函数
*****/
void Int0(void) interrupt 0 using 0
{
 EX0=0; //关闭外中断 0，不再接收二次红外信号的中断，只解码当前红外信号
 TH0=0; //定时器 T0 的高 8 位清 0
 TL0=0; //定时器 T0 的低 8 位清 0
 TR0=1; //开启定时器 T0
 while(IR==0) //如果是低电平就等待，给引导码低电平计时
 ;
 TR0=0; //关闭定时器 T0
 LowTime=TH0*256+TL0; //保存低电平时间
 TH0=0; //定时器 T0 的高 8 位清 0
 TL0=0; //定时器 T0 的低 8 位清 0
 TR0=1; //开启定时器 T0
 while(IR==1) //如果是高电平就等待，给引导码高电平计时
 ;
 TR0=0; //关闭定时器 T0
 HighTime=TH0*256+TL0; //保存引导码的高电平长度
}

```

```

if((LowTime>7800)&&(LowTime<8800)&&(HighTime>3600)&&(HighTime<4700))
{
 //如果是引导码,就开始解码,否则放弃,引导码的低电平计时
 //次数=9000us/1.085=8294, 判断区间:8300-500=7800, 8300
+500=8800.
 if(DeCode()==1)
 Function(); //如果满足条件, 执行遥控功能
}
EX0=1; //开启外中断 EX0
}

```

实例 97: 用红外遥控器控制继电器

```

#include<reg51.h> //包含单片机寄存器的头文件
sbit IR=P3^2; //将 IR 位定义为 P3.2 引脚
unsigned char a[4]; //储存用户码、用户反码与键数据码、键数据反码
unsigned int LowTime,HighTime; //储存高、低电平的宽度
sbit Relay=P1^3; //将 Relay 位定义为 P1.3 引脚
/*****
函数功能: 对 4 个字节的用户码和键数据码进行解码
说明: 解码正确, 返回 1, 否则返回 0
出口参数: dat
*****/
bit DeCode(void)
{
 unsigned char i,j;
 unsigned char temp; //储存解码出的数据
 for(i=0;i<4;i++) //连续读取 4 个用户码和键数据码
 {
 for(j=0;j<8;j++) //每个码有 8 位数字
 {
 temp=temp>>1; //temp 中的各数据位右移一位, 因为先读出的是高位数据
 TH0=0; //定时器清 0
 TL0=0; //定时器清 0
 TR0=1; //开启定时器 T0
 while(IR==0) //如果是低电平就等待
 ; //低电平计时
 TR0=0; //关闭定时器 T0
 LowTime=TH0*256+TL0; //保存低电平宽度

```

```

 TH0=0; //定时器清 0
 TL0=0; //定时器清 0
 TR0=1; //开启定时器 T0
 while(IR==1) //如果是高电平就等待
 ;
 TR0=0; //关闭定时器 T0
 HighTime=TH0*256+TL0; //保存高电平宽度
 if((LowTime<370)||((LowTime>640)))
 return 0; //如果低电平长度不在合理范围,则认
为出错, 停止解码
 if((HighTime>420)&&(HighTime<620)) //如果高电平时间在
560 微秒左右, 即计数 560 / 1.085=516 次
 temp=temp&0x7f; //(520-100=420,
520+100=620), 则该位是 0
 if((HighTime>1300)&&(HighTime<1800)) //如果高电平时间在
1680 微秒左右, 即计数 1680 / 1.085=1548 次
 temp=temp|0x80;
 //(1550-250=1300,1550+250=1800),则该位是 1
 }
 a[i]=temp; //将解码出的字节值储存在 a[i]

}
if(a[2]=~a[3]) //验证键数据码和其反码是否相等,一般情况下不必验证用户码
 return 1; //解码正确, 返回 1
}
/*****
函数功能: 执行遥控功能
*****/
void Function(void)
{
 Relay=!Relay; //对 P1.3 引脚取反, 控制继电器的吸合、释放
}
/*****
函数功能: 主函数
*****/
void main()
{
 EA=1; //开启总中断
 EX0=1; //开外中断 0
 ET0=1; //定时器 T0 中断允许
 IT0=1; //外中断的下降沿触发
 TMOD=0x01; //使用定时器 T0 的模式 1
 TR0=0; //定时器 T0 关闭

```

```

while(1) //等待红外信号产生的中断
;
}
/*****
函数功能：红外线触发的外中断处理函数
*****/
void Int0(void) interrupt 0 using 0
{
 EX0=0; //关闭外中断 0，不再接收二次红外信号的中断，只解码当前红外信号
 TH0=0; //定时器 T0 的高 8 位清 0
 TL0=0; //定时器 T0 的低 8 位清 0
 TR0=1; //开启定时器 T0
 while(IR==0) //如果是低电平就等待，给引导码低电平计时
 ;
 TR0=0; //关闭定时器 T0
 LowTime=TH0*256+TL0; //保存低电平时间
 TH0=0; //定时器 T0 的高 8 位清 0
 TL0=0; //定时器 T0 的低 8 位清 0
 TR0=1; //开启定时器 T0
 while(IR==1) //如果是高电平就等待，给引导码高电平计时
 ;
 TR0=0; //关闭定时器 T0
 HighTime=TH0*256+TL0; //保存引导码的高电平长度

 if((LowTime>7800)&&(LowTime<8800)&&(HighTime>3600)&&(HighTime<4700))
 {
 //如果是引导码,就开始解码,否则放弃,引导码的低电平计时
 //次数=9000us/1.085=8294, 判断区间:8300-500=7800, 8300+500=8800.
 if(DeCode()==1)
 Function(); //如果满足条件，执行遥控功能
 }
 EX0=1; //开启外中断 EX0
}

```

实例 98：基于 DS1302 的日历时钟

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件
/*****
以下是 DS1302 芯片的操作程序

```

```

*****/
unsigned char code digit[10]={"0123456789"}; //定义字符数组显示数字
sbit DATA=P1^1; //位定义 1302 芯片的接口, 数据输出端定义在 P1.1 引脚
sbit RST=P1^2; //位定义 1302 芯片的接口, 复位端口定义在 P1.1 引脚
sbit SCLK=P1^0; //位定义 1302 芯片的接口, 时钟输出端口定义在 P1.1 引脚
/*****
函数功能: 延时若干微秒
入口参数: n
*****/
void delaynus(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 ;
}
/*****
函数功能: 向 1302 写一个字节数据
入口参数: x
*****/
void Write1302(unsigned char dat)
{
 unsigned char i;
 SCLK=0; //拉低 SCLK, 为脉冲上升沿写入数据做好准备
 delaynus(2); //稍微等待, 使硬件做好准备
 for(i=0;i<8;i++) //连续写 8 个二进制位数据
 {
 DATA=dat&0x01; //取出 dat 的第 0 位数据写入 1302
 delaynus(2); //稍微等待, 使硬件做好准备
 SCLK=1; //上升沿写入数据
 delaynus(2); //稍微等待, 使硬件做好准备
 SCLK=0; //重新拉低 SCLK, 形成脉冲
 dat>>=1; //将 dat 的各数据位右移 1 位, 准备写入下一个数
据位
 }
}
/*****
函数功能: 根据命令字, 向 1302 写一个字节数据
入口参数: Cmd, 储存命令字; dat, 储存待写的数
据
*****/
void WriteSet1302(unsigned char Cmd,unsigned char dat)
{
 RST=0; //禁止数据传递
 SCLK=0; //确保写数居前 SCLK 被拉低

```

```

 RST=1; //启动数据传输
 delaynus(2); //稍微等待，使硬件做好准备
 Write1302(Cmd); //写入命令字
 Write1302(dat); //写数据
 SCLK=1; //将时钟电平置于已知状态
 RST=0; //禁止数据传递
}
/*****
函数功能：从 1302 读一个字节数据
入口参数：x
*****/
unsigned char Read1302(void)
{
 unsigned char i,dat;
 delaynus(2); //稍微等待，使硬件做好准备
 for(i=0;i<8;i++) //连续读 8 个二进制位数据
 {
 dat>>=1; //将 dat 的各数据位右移 1 位，因为先读出的是字节的
 最低位
 if(DATA==1) //如果读出的数据是 1
 dat|=0x80; //将 1 取出，写在 dat 的最高位
 SCLK=1; //将 SCLK 置于高电平，为下降沿读出
 delaynus(2); //稍微等待
 SCLK=0; //拉低 SCLK，形成脉冲下降沿
 delaynus(2); //稍微等待
 }
 return dat; //将读出的数据返回
}
/*****
函数功能：根据命令字，从 1302 读取一个字节数据
入口参数：Cmd
*****/
unsigned char ReadSet1302(unsigned char Cmd)
{
 unsigned char dat;
 RST=0; //拉低 RST
 SCLK=0; //确保写数居前 SCLK 被拉低
 RST=1; //启动数据传输
 Write1302(Cmd); //写入命令字
 dat=Read1302(); //读出数据
 SCLK=1; //将时钟电平置于已知状态
 RST=0; //禁止数据传递
 return dat; //将读出的数据返回
}

```

```

/*****
函数功能： 1302 进行初始化设置
*****/
void Init_DS1302(void)
{
 WriteSet1302(0x8E,0x00); //根据写状态寄存器命令字，
 写入不保护指令
 WriteSet1302(0x80,((0/10)<<4|(0%10))); //根据写秒寄存器命令字，写入
 秒的初始值
 WriteSet1302(0x82,((0/10)<<4|(0%10))); //根据写分寄存器命令字，写入
 分的初始值
 WriteSet1302(0x84,((12/10)<<4|(12%10))); //根据写小时寄存器命令字，写
 入小时的初始值
 WriteSet1302(0x86,((16/10)<<4|(16%10))); //根据写日寄存器命令字，写入
 日的初始值
 WriteSet1302(0x88,((11/10)<<4|(11%10))); //根据写月寄存器命令字，写入
 月的初始值
 WriteSet1302(0x8c,((8/10)<<4|(8%10))); //根据写小时寄存器命令字，写
 入小时的初始值
}
/*****
以下是对液晶模块的操作程序
*****/
sbit RS=P2^0; //寄存器选择位，将 RS 位定义为 P2.0 引脚
sbit RW=P2^1; //读写选择位，将 RW 位定义为 P2.1 引脚
sbit E=P2^2; //使能信号位，将 E 位定义为 P2.2 引脚
sbit BF=P0^7; //忙碌标志位，将 BF 位定义为 P0.7 引脚
/*****
函数功能：延时 1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是 1 毫秒
*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/
void delaynms(unsigned char n)
{

```

```

 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}
/*****
函数功能：判断液晶模块的忙碌状态
返回值：result。result=1，忙碌;result=0，不忙
*****/
bit BusyTest(void)
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
 RW=1;
 E=1; //E=1，才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 result=BF; //将忙碌标志电平赋给 result
 E=0; //将 E 恢复低电平
 return result;
}
/*****
函数功能：将模式设置指令或显示地址写入液晶模块
入口参数：dictate
*****/
void WriteInstruction (unsigned char dictate)
{
 while(BusyTest()==1); //如果忙就等待
 RS=0; //根据规定，RS 和 R/W 同时为低电平时，可以
 写入指令
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉
 冲，
 // 就是让 E 从 0 到 1 发生正跳变,所以应先置"0"

 _nop_();
 _nop_(); //空操作两个机器周期，给硬件反应时间
 P0=dictate; //将数据送入 P0 口，即写入指令或地址
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();

```


```

 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始
执行命令
}
/*****
函数功能：指定字符显示的实际地址
入口参数：x
*****/
void WriteAddress(unsigned char x)
{
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
}
/*****
函数功能：将数据(字符的标准 ASCII 码)写入液晶模块
入口参数：y(为字符常量)
*****/
void WriteData(unsigned char y)
{
 while(BusyTest()==1);
 RS=1; //RS 为高电平，RW 为低电平时，可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉冲，
// 就是让 E 从 0 到 1 发生正跳变，所以应先置"0"
 P0=y; //将数据送入 P0 口，即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始执行命令
}
/*****
函数功能：对 LCD 的显示模式进行初始化设置
*****/
void LcdInitiate(void)
{
 delaynms(15); //延时 15ms，首次写指令时应给 LCD 一段
较长的反应时间

```

```

 WriteInstruction(0x38); //显示模式设置: 16×2 显示, 5×7 点阵, 8
 位数据接口
 delaynms(5); //延时 5ms , 给硬件一点反应时间
 WriteInstruction(0x38);
 delaynms(5); //延时 5ms , 给硬件一点反应时间
 WriteInstruction(0x38); //连续三次, 确保初始化成功
 delaynms(5); //延时 5ms , 给硬件一点反应时间
 WriteInstruction(0x0c); //显示模式设置: 显示开, 无光标, 光标不闪烁
 delaynms(5); //延时 5ms , 给硬件一点反应时间
 WriteInstruction(0x06); //显示模式设置: 光标右移, 字符不移
 delaynms(5); //延时 5ms , 给硬件一点反应时间
 WriteInstruction(0x01); //清屏幕指令, 将以前的显示内容清除
 delaynms(5); //延时 5ms , 给硬件一点反应时间

```

```

}

```

```

/*****

```

以下是 1302 数据的显示程序

```

*****/

```

```

/*****

```

函数功能: 显示秒

入口参数: x

```

*****/

```

```

void DisplaySecond(unsigned char x)

```

```

{

```

```

 unsigned char i,j; //j,k,l 分别储存温度的百位、十位和个位

```

```

 i=x/10;//取十位

```

```

 j=x%10;//取个位

```

```

 WriteAddress(0x49); //写显示地址,将在第 2 行第 7 列开始显示

```

```

 WriteData(digit[i]); //将百位数字的字符常量写入 LCD

```

```

 WriteData(digit[j]); //将十位数字的字符常量写入 LCD

```

```

 delaynms(50); //延时 1ms 给硬件一点反应时间

```

```

}

```

```

/*****

```

函数功能: 显示分钟

入口参数: x

```

*****/

```

```

void DisplayMinute(unsigned char x)

```

```

{

```

```

 unsigned char i,j; //j,k,l 分别储存温度的百位、十位和个位

```

```

 i=x/10;//取十位

```

```

 j=x%10;//取个位

```

```

 WriteAddress(0x46); //写显示地址,将在第 2 行第 7 列开始显示

```

```

 WriteData(digit[i]); //将百位数字的字符常量写入 LCD

```

```

 WriteData(digit[j]); //将十位数字的字符常量写入 LCD
 delaynms(50); //延时 1ms 给硬件一点反应时间
 }
}
/*****
函数功能：显示小时
入口参数：x
*****/
void DisplayHour(unsigned char x)
{
 unsigned char i,j; //j,k,l 分别储存温度的百位、十位和个位
 i=x/10;//取十位
 j=x%10;//取个位
 WriteAddress(0x43); //写显示地址,将在第 2 行第 7 列开始显示
 WriteData(digit[i]); //将百位数字的字符常量写入 LCD
 WriteData(digit[j]); //将十位数字的字符常量写入 LCD
 delaynms(50); //延时 1ms 给硬件一点反应时间
}
/*****
函数功能：显示日
入口参数：x
*****/
void DisplayDay(unsigned char x)
{
 unsigned char i,j; //j,k,l 分别储存温度的百位、十位和个位
 i=x/10;//取十位
 j=x%10;//取个位
 WriteAddress(0x0c); //写显示地址,将在第 2 行第 7 列开始显示
 WriteData(digit[i]); //将百位数字的字符常量写入 LCD
 WriteData(digit[j]); //将十位数字的字符常量写入 LCD
 delaynms(50); //延时 1ms 给硬件一点反应时间
}
/*****
函数功能：显示月
入口参数：x
*****/
void DisplayMonth(unsigned char x)
{
 unsigned char i,j; //j,k,l 分别储存温度的百位、十位和个位
 i=x/10;//取十位
 j=x%10;//取个位
 WriteAddress(0x09); //写显示地址,将在第 2 行第 7 列开始显示
 WriteData(digit[i]); //将百位数字的字符常量写入 LCD
 WriteData(digit[j]); //将十位数字的字符常量写入 LCD
 delaynms(50); //延时 1ms 给硬件一点反应时间
}

```

```

}
/*****
函数功能：显示年
入口参数：x
*****/
void DisplayYear(unsigned char x)
{
 unsigned char i,j; //j,k,l 分别储存温度的百位、十位和个位
 i=x/10;//取十位
 j=x%10;//取个位
 WriteAddress(0x06); //写显示地址,将在第 2 行第 7 列开始显示
 WriteData(digit[i]); //将百位数字的字符常量写入 LCD
 WriteData(digit[j]); //将十位数字的字符常量写入 LCD
 delaynms(50); //延时 1ms 给硬件一点反应时间
}

/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char second,minute,hour,day,month,year; //分别储存苗、分、
 小时,日,月,年
 unsigned char ReadValue; //储存从 1302 读取的数据
 LcdInitiate(); //将液晶初始化
 WriteAddress(0x01); //写 Date 的显示地址,将在第 1 行第 2 列开始显示
 WriteData('D'); //将字符常量写入 LCD
 WriteData('a'); //将字符常量写入 LCD
 WriteData('t'); //将字符常量写入 LCD
 WriteData('e'); //将字符常量写入 LCD
 WriteData(':'); //将字符常量写入 LCD
 WriteAddress(0x08); //写年月分隔符的显示地址, 显示在第 1 行第 9 列
 WriteData('-'); //将字符常量写入 LCD
 WriteAddress(0x0b); //写月日分隔符的显示地址, 显示在第 1 行第 12 列
 WriteData('-'); //将字符常量写入 LCD
 WriteAddress(0x45); //写小时与分钟分隔符的显示地址, 显示在第 2 行第 6
 列
 WriteData(':'); //将字符常量写入 LCD
 WriteAddress(0x48); //写分钟与秒分隔符的显示地址, 显示在第 2 行第 9
 列
 WriteData(':'); //将字符常量写入 LCD
 Init_DS1302(); //将 1302 初始化
 while(1)
 {

```

```

 ReadValue = ReadSet1302(0x81); //从秒寄存器读数据
 second=((ReadValue&0x70)>>4)*10 + (ReadValue&0x0F);//将读出数据
转化
 DisplaySecond(second); //显示秒
 ReadValue = ReadSet1302(0x83); //从分寄存器读
 minute=((ReadValue&0x70)>>4)*10 + (ReadValue&0x0F); //将读出数据
转化
 DisplayMinute(minute); //显示分
 ReadValue = ReadSet1302(0x85); //从分寄存器读
 hour=((ReadValue&0x70)>>4)*10 + (ReadValue&0x0F); //将读出数据转
化
 DisplayHour(hour); //显示小时
 ReadValue = ReadSet1302(0x87); //从分寄存器读
 day=((ReadValue&0x70)>>4)*10 + (ReadValue&0x0F); //将读出数据转
化
 DisplayDay(day); //显示日
 ReadValue = ReadSet1302(0x89); //从分寄存器读
 month=((ReadValue&0x70)>>4)*10 + (ReadValue&0x0F); //将读出数据
转化
 DisplayMonth(month); //显示月
 ReadValue = ReadSet1302(0x8d); //从分寄存器读
 year=((ReadValue&0x70)>>4)*10 + (ReadValue&0x0F); //将读出数据转
化
 DisplayYear(year); //显示年
}
}

```

实例 99：单片机数据发送程序

```

#include<reg51.h> //包含单片机寄存器的头文件
/*****
函数功能：向 PC 发送一个字节数据
*****/
void Send(unsigned char dat)
{
 SBUF=dat;
 while(TI==0)
 ;
 TI=0;
}
/*****
函数功能：延时 1ms
(3j+2)i=(3×33+2) × 10=1010(微秒)，可以认为是 1 毫秒

```

```

*****/
void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
*****/
void delaynms(unsigned char x)
{
 unsigned char i;
 for(i=0;i<x;i++)
 delay1ms();
}
/*****
函数功能：主函数
*****/
void main(void)
{
 unsigned char i;
 TMOD=0x20; //定时器 T1 工作于方式 2
 TH1=0xfd; //根据规定给定时器 T1 赋初值
 TL1=0xfd; //根据规定给定时器 T1 赋初值
 PCON=0x00; //波特率 9600
 TR1=1; //启动定时器 t1
 SCON=0x40; //串口工作方式 1
 while(1)
 {
 for(i=0;i<200;i++) //模拟检测数据
 {
 Send(i); //发送数据 i
 delaynms(100); //100ms 发送一次检测数据
 }
 }
}

```

实例 100：电机转速表设计

```

#include<reg51.h> //包含单片机寄存器的头文件
#include<intrins.h> //包含_nop_()函数定义的头文件

```

```

sbit RS=P2^0; //寄存器选择位，将 RS 位定义为 P2.0 引脚
sbit RW=P2^1; //读写选择位，将 RW 位定义为 P2.1 引脚
sbit E=P2^2; //使能信号位，将 E 位定义为 P2.2 引脚
sbit BF=P0^7; //忙碌标志位，将 BF 位定义为 P0.7 引脚
unsigned char code digit[ ]={"0123456789"}; //定义字符数组显示数字
unsigned int v; //储存电机转速
unsigned char count; //储存定时器 T0 中断次数
bit flag; //计满 1 秒钟标志位
/*****
函数功能：延时 1ms
(3j+2)*i=(3×33+2)×10=1010(微秒)，可以认为是 1 毫秒
*****/

void delay1ms()
{
 unsigned char i,j;
 for(i=0;i<10;i++)
 for(j=0;j<33;j++)
 ;
}
/*****
函数功能：延时若干毫秒
入口参数：n
*****/

void delay(unsigned char n)
{
 unsigned char i;
 for(i=0;i<n;i++)
 delay1ms();
}

/*****
函数功能：判断液晶模块的忙碌状态
返回值：result。result=1，忙碌;result=0，不忙
*****/

unsigned char BusyTest(void)
{
 bit result;
 RS=0; //根据规定，RS 为低电平，RW 为高电平时，可以读状态
 RW=1;
 E=1; //E=1，才允许读写
 _nop_(); //空操作
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间

```

```

 result=BF; //将忙碌标志电平赋给 result
 E=0; //将 E 恢复低电平
 return result;
}
/*****
函数功能：将模式设置指令或显示地址写入液晶模块
入口参数：dictate
*****/
void WriteInstruction (unsigned char dictate)
{
 while(BusyTest()==1); //如果忙就等待
 RS=0; //根据规定，RS 和 R/W 同时为低电平时，可以
 写入指令
 RW=0;
 E=0; //E 置低电平(根据表 8-6，写指令时，E 为高脉
 冲，
 // 就是让 E 从 0 到 1 发生正跳变，所以应先置"0"

 _nop_();
 _nop_(); //空操作两个机器周期，给硬件反应时间
 P0=dictate; //将数据送入 P0 口，即写入指令或地址
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期，给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时，液晶模块开始
 执行命令
}
/*****
函数功能：指定字符显示的实际地址
入口参数：x
*****/
void WriteAddress(unsigned char x)
{
 WriteInstruction(x|0x80); //显示位置的确定方法规定为"80H+地址码 x"
}
/*****
函数功能：将数据(字符的标准 ASCII 码)写入液晶模块
入口参数：y(为字符常量)
*****/

```


```

void WriteData(unsigned char y)
{
 while(BusyTest()!=1);
 RS=1; //RS 为高电平, RW 为低电平时, 可以写入数据
 RW=0;
 E=0; //E 置低电平(根据表 8-6, 写指令时, E 为高脉冲,
 // 就是让 E 从 0 到 1 发生正跳变, 所以应先置"0"
 P0=y; //将数据送入 P0 口, 即将数据写入液晶模块
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=1; //E 置高电平
 _nop_();
 _nop_();
 _nop_();
 _nop_(); //空操作四个机器周期, 给硬件反应时间
 E=0; //当 E 由高电平跳变成低电平时, 液晶模块开始执行命令
}

```

函数功能: 对 LCD 的显示模式进行初始化设置

*****/

```

void LcdInitiate(void)
{
 delay(15); //延时 15ms, 首次写指令时应给 LCD 一段较长的
 //反应时间
 WriteInstruction(0x38); //显示模式设置: 16×2 显示, 5×7 点阵, 8 位数
 //据接口
 delay(5); //延时 5ms , 给硬件一点反应时间
 WriteInstruction(0x38);
 delay(5);
 WriteInstruction(0x38); //连续三次, 确保初始化成功
 delay(5);
 WriteInstruction(0x0c); //显示模式设置: 显示开, 无光标, 光标不闪烁
 delay(5);
 WriteInstruction(0x06); //显示模式设置: 光标右移, 字符不移
 delay(5);
 WriteInstruction(0x01); //清屏幕指令, 将以前的显示内容清除
 delay(5);
}

```

函数功能: 显示速度提示符

*****/

```

void display_sym(void)
{
 WriteAddress(0x00); //写显示地址,将在第 1 行第 1 列开始显示
 WriteData('v'); //将字符常量 v 写入 LCD
 WriteData('='); //将字符常量=写入 LCD

}
/*****
函数功能: 显示速度数值
*****/

void display_val(unsigned int x)
{
 unsigned char i,j,k,l; //j,k,l 分别储存温度的百位、十位和个位
 i=x/1000; //取千位
 j=(x%1000)/100; //取百位
 k=(x%100)/10; //取十位
 l=x%10; //取个位
 WriteAddress(0x02); //写显示地址,将在第 1 行第 3 列开始显示
 WriteData(digit[i]); //将千位数字的字符常量写入 LCD
 WriteData(digit[j]); //将百位数字的字符常量写入 LCD
 WriteData(digit[k]); //将十位数字的字符常量写入 LCD
 WriteData(digit[l]); //将个位数字的字符常量写入 LCD

}
/*****
函数功能: 显示速度单位 “r/min”
*****/

void display_unit(void)
{
 WriteAddress(0x06); //写显示地址,将在第 2 行第 7 列开始显示
 WriteData('r'); //将字符常量 r 写入 LCD
 WriteData('/'); //将字符常量/写入 LCD
 WriteData('m'); //将字符常量 m 写入 LCD
 WriteData('i'); //将字符常量 i 写入 LCD
 WriteData('n'); //将字符常量 n 写入 LCD

}
/*****
函数功能: 主函数
*****/

void main(void)
{
 LcdInitiate(); //调用 LCD 初始化函数
 TMOD=0x51; //定时器 T1 工作于计数模式 1, 定时器 T0
 工作于计时模式 1;

```

```

 TH0=(65536-46083)/256; //定时器 T0 的高 8 位设置初值, 每 50ms 产生一次中断
 TL0=(65536-46083)%256; //定时器 T0 的低 8 位设置初值, 每 50ms 产生一次中断
 EA=1; //开总中断
 ET0=1; //定时器 T0 中断允许
 TR0=1; //启动定时器 T0
 count=0; //将 T0 中断次数初始化为 0
 display_sym(); //显示速度提示符
 display_val(0000); //显示器工作正常标志
 display_unit(); //显示速度单位
 while(1) //无限循环
 {
 TR1=1; //定时器 T1 启动
 TH1=0; //定时器 T1 高 8 位赋初值 0
 TL1=0; //定时器 T1 低 8 位赋初值 0
 flag=0; //时间还未满 1 分钟
 while(flag==0) //时间未等待
 ;
 v=(TH1*256+TL1)*60/16; //计算速度, 每周产生 16 个脉冲
 display_val(v); //显示速度
 }
}
/*****

```

函数功能: 定时器 T0 的中断服务函数

*****/

void Time0(void) interrupt 1 using 1 //定时器 T0 的中断编号为 1, 使用第 1 组工作寄存器

```

{
 count++; //T0 每中断 1 次, count 加 1
 if(count==20) //若累计满 20 次, 即计满 1 秒钟
 {
 flag=1; //计满 1 秒钟标志位置 1
 count=0; //清 0, 重新统计中断次数
 }
 TH0=(65536-46083)/256; //定时器 T0 高 8 位重新赋初值
 TL0=(65536-46083)%256; //定时器 T0 低 8 位重新赋初值
}

```

//模拟霍尔脉冲

```
#include<reg51.h>
```

```
sbit cp=P3^2; //将 cp 位定义为 P3.2 引脚, 从此脚输出脉冲信号
```

*****/

函数功能：延时约 600 微秒

```
*****/
void delay()
{
 unsigned char i;
 for(i=0;i<200;i++)
 ;
}
/*****
```

函数功能：主函数

```
*****/
void main(void)
{
 while(1)
 {
 cp=1; //置高电平
 delay(); //等待 600 微秒
 cp=0; //置低电平
 delay(); //等待 600 微秒
 }
}
```