

单片机

C语言程序设计实训

100例

——基于8051+Proteus仿真

彭 伟 编著

 电子工业出版社
PUBLISHING HOUSE OF ELECTRONICS INDUSTRY

<http://www.phei.com.cn>

本书简介

本书基于Keil μ Vision程序设计平台和Proteus硬件仿真平台，精心编写了100余个8051单片机C语言程序设计案例。

全书基础设计类案例贯穿8051单片机最基本的端口编程、定时/计数器应用、中断和串口通信；硬件应用类案例涵盖常用外部存储器扩展、接口扩展、译码、编码、驱动、光机、机电、A/D与D/A转换等内容；综合设计类案例涉及大量消费类电子产品、仪器仪表及智能控制设备的相关技术。

本书可作为大专院校学生学习实践单片机C语言程序设计的教材或参考书，也可作为电子工程技术人员或单片机技术爱好者的参考资料。

目录

第1章 8051单片机C语言程序设计概述

- 1.1 8051单片机引脚
- 1.2 数据与程序内存
- 1.3 特殊功能寄存器
- 1.4 外部中断、定时/计数器及串口应用
- 1.5 有符号与无符号数应用、数位分解、位操作
- 1.6 变量、存储类型与存储模式
- 1.7 数组、字符串与指针
- 1.8 流程控制
- 1.9 可重入函数和中断函数
- 1.10 C语言在单片机系统开发中的优势

第2章 Proteus操作基础

- 2.1 Proteus操作界面简介
- 2.2 仿真电路原理图设计
- 2.3 元件选择
- 2.4 调试仿真
- 2.5 Proteus与V3的联合调试

第3章 基础程序设计

- 3.1 闪烁的LED
- 3.2 从左到右的流水灯
- 3.3 左右来回循环的流水灯
- 3.4 花样流水灯
- 3.5 LED模拟交通灯
- 3.6 单只数码管循环显示0~9
- 3.7 8只数码管滚动显示单个数字
- 3.8 8只数码管显示多个不同字符
- 3.9 数码管闪烁显示
- 3.10 8只数码管滚动显示数字串
- 3.11 K1~K4控制LED移位
- 3.12 K1~K4按键状态显示
- 3.13 K1~K4分组控制LED
- 3.14 K1~K4控制数码管移位显示
- 3.15 K1~K4控制数码管加减演示
- 3.16 4×4键盘矩阵控制条形LED显示
- 3.17 数码管显示4×4键盘矩阵按键
- 3.18 开关控制LED
- 3.19 继电器控制照明设备
- 3.20 数码管显示拨码开关编码
- 3.21 开关控制报警器
- 3.22 按键发音
- 3.23 播放音乐
- 3.24 INT0中断计数
- 3.25 INT0中断控制LED
- 3.26 INT0及INT1中断计数
- 3.27 TIMER0控制单只LED闪烁
- 3.28 TIMER0控制流水灯
- 3.29 TIMER0控制4只LED滚动闪烁
- 3.30 T0控制LED实现二进制计数
- 3.31 TIMER0与TIMER1控制条形LED

- 3.32 10s的秒表
- 3.33 用计数器中断实现100以内的按键计数
- 3.34 10 000s以内的计时程序
- 3.35 定时器控制数码管动态显示
- 3.36 8 × 8 LED点阵屏显示数字
- 3.37 按键控制8 × 8 LED点阵屏显示图形
- 3.38 用定时器设计的门铃
- 3.39 演奏音阶
- 3.40 按键控制定时器选播多段音乐
- 3.41 定时器控制交通指示灯
- 3.42 报警器与旋转灯
- 3.43 串行数据转换为并行数据
- 3.44 并行数据转换为串行数据
- 3.45 甲机通过串口控制乙机LED闪烁
- 3.46 单片机之间双向通信
- 3.47 单片机向主机发送字符串
- 3.48 单片机与PC串口通信仿真

第4章 硬件应用

- 4.1 74LS138译码器应用
- 4.2 74HC154译码器应用
- 4.3 74HC595串入并出芯片应用
- 4.4 用74LS148扩展中断
- 4.5 I2C-24C04与蜂鸣器
- 4.6 I2C-24C04与数码管
- 4.7 用6264扩展内存
- 4.8 用8255实现接口扩展

.....

第5章 综合设计

参考文献

[下载后 点击此处查看更多内容](#)

《单片机C语言程序设计实训 100 例—基于 8051+Proteus仿真》案例

第 01 篇 基础程序设计

01 闪烁的 LED

/* 名称: 闪烁的 LED
说明: LED 按设定的时间间隔闪烁
*/

```
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit LED=P1^0;
//延时
void DelayMS(uint x)
{
 uchar i;
 while(x--)
 {
 for(i=0;i<120;i++);
 }
}
```

//主程序


```
void main()
{
 while(1)
 {
 LED=~LED;
 DelayMS(150);
 }
}
```


02 从左到右的流水灯

/* 名称: 从左到右的流水灯
说明: 接在 P0 口的 8 个 LED
从左到右循环依次点亮, 产生走
马灯效果
*/

```
#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
```


```

//延时
void DelayMS(uint x)
{
 uchar i;
 while(x--)
 {
 for(i=0;i<120;i++);
 }
}
//主程序
void main()
{
 P0=0xfe;
 while(1)
 {
 P0=_crol_(P0,1); //P0 的值向左循环移动
 DelayMS(150);
 }
}

```


03 8 只 LED 左右来回点亮

/* 名称：8 只 LED 左右来回点亮
 说明：程序利用循环移位函数_crol_和_cror_形成来回滚动的效果
 */

```

#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
//延时
void DelayMS(uint x)
{
 uchar i;
 while(x--)
 {
 for(i=0;i<120;i++);
 }
}
//主程序
void main()
{
 uchar i;
 P2=0x01;
 while(1)
 {

```


```

for(i=0;i<7;i++)
{
 P2=_crol_(P2,1); //P2 的值向左循环移动
 DelayMS(150);
}
for(i=0;i<7;i++)
{
 P2=_cror_(P2,1); //P2 的值向右循环移动
 DelayMS(150);
}
}
}

```


04 花样流水灯

/* 名称: 花样流水灯
说明: 16 只 LED 分两组
按预设的多种花样变换显示
*/

```

#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
uchar code Pattern_P0[]={
{

```


```

0xfc,0xf9,0xf3,0xe7,0xcf,0x9f,0x3f,0x7f,0xff,0xff,0xff,0xff,0xff,0xff,0xff,
0xe7,0xdb,0xbd,0x7e,0xbd,0xdb,0xe7,0xff,0xe7,0xc3,0x81,0x00,0x81,0xc3,0xe7,0xff,
0xaa,0x55,0x18,0xff,0xf0,0x0f,0x00,0xff,0xf8,0xf1,0xe3,0xc7,0x8f,0x1f,0x3f,0x7f,
0x7f,0x3f,0x1f,0x8f,0xc7,0xe3,0xf1,0xf8,0xff,0x00,0x00,0xff,0x0f,0xf0,0xff,
0xfe,0xfd,0xfb,0xf7,0xef,0xdf,0xbf,0x7f,0xff,0xff,0xff,0xff,0xff,0xff,0xff,
0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xbf,0xdf,0xef,0xf7,0xfb,0xfd,0xfe,
0xfe,0xfc,0xf8,0xf0,0xe0,0xc0,0x80,0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,
0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x00,0x80,0xc0,0xe0,0xf0,0xf8,0xfc,0xfe,
0x00,0xff,0x00,0xff,0x00,0xff,0x00,0xff
};

```

```

uchar code Pattern_P2[]={
{
 0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xe7,0xfc,0xf9,0xf3,0xe7,0xcf,0x9f,0x3f,0xff,
 0xe7,0xdb,0xbd,0x7e,0xbd,0xdb,0xe7,0xff,0xe7,0xc3,0x81,0x00,0x81,0xc3,0xe7,0xff,
 0xaa,0x55,0x18,0xff,0xf0,0x0f,0x00,0xff,0xf8,0xf1,0xe3,0xc7,0x8f,0x1f,0x3f,0x7f,
 0x7f,0x3f,0x1f,0x8f,0xc7,0xe3,0xf1,0xf8,0xff,0x00,0x00,0xff,0x0f,0xf0,0xff,
 0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xfe,0xfd,0xfb,0xf7,0xef,0xdf,0xbf,0x7f,
 0x7f,0xbf,0xdf,0xef,0xf7,0xfb,0xfd,0xfe,0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xff,
 0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xfc,0xf8,0xf0,0xe0,0xc0,0x80,0x00,
 0x00,0x80,0xc0,0xe0,0xf0,0xf8,0xfc,0xfe,0xff,0xff,0xff,0xff,0xff,0xff,0xff,0xff,
}
}

```

```

0x00,0xff,0x00,0xff,0x00,0xff,0x00,0xff
};
//延时
void DelayMS(uint x)
{
 uchar i;
 while(x--)
 {
 for(i=0;i<120;i++);
 }
}
//主程序
void main()
{
 uchar i;
 while(1)
 {
 //从数组中读取数据送至 P0 和 P2 口显示
 for(i=0;i<136;i++)
 {
 P0=Pattern_P0[i];
 P2=Pattern_P2[i];
 DelayMS(100);
 }
 }
}

```

05 LED 模拟交通灯

/* 名称: LED 模拟交通灯

说明: 东西向绿灯亮若干秒, 黄灯闪烁 5 次后红灯亮, 红灯亮后, 南北向由红灯变为绿灯, 若干秒后南北向黄灯闪烁 5 此后变红灯, 东西向变绿灯, 如此重复。

*/

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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
sbit RED_A=P0^0; //东西向灯
```

```
sbit YELLOW_A=P0^1;
```


```
sbit GREEN_A=P0^2;
```

```
sbit RED_B=P0^3; //南北向灯
```

```
sbit YELLOW_B=P0^4;
```

```
sbit GREEN_B=P0^5;
```

```
uchar Flash_Count=0,Operation_Type=1; //闪烁次数, 操作类型变量
```


```


//延时
void DelayMS(uint x)
{
 uchar i;
 while(x-- for(i=0;i<120;i++);
}
//交通灯切换
void Traffic_Light()
{
 switch(Operation_Type)
 {
 case 1: //东西向绿灯与南北向红灯亮
 RED_A=1;YELLOW_A=1;GREEN_A=0;
 RED_B=0;YELLOW_B=1;GREEN_B=1;
 DelayMS(2000);
 Operation_Type=2;
 break;
 case 2: //东西向黄灯闪烁, 绿灯关闭
 DelayMS(300);
 YELLOW_A=~YELLOW_A;GREEN_A=1;
 if(++Flash_Count!=10) return; //闪烁 5 次
 Flash_Count=0;
 Operation_Type=3;
 break;
 case 3: //东西向红灯, 南北向绿灯亮
 RED_A=0;YELLOW_A=1;GREEN_A=1;
 RED_B=1;YELLOW_B=1;GREEN_B=0;
 DelayMS(2000);
 Operation_Type=4;
 break;
 case 4: //南北向黄灯闪烁 5 次
 DelayMS(300);
 YELLOW_B=~YELLOW_B;GREEN_B=1;
 if(++Flash_Count!=10) return;
 Flash_Count=0;
 Operation_Type=1;
 }
}
//主程序
void main()
{
 while(1) Traffic_Light();
}

```

06 单只数码管循环显示 0~9

/* 名称：单只数码管循环显示 0~9
说明：主程序中的循环语句反复将 0~9 的段码送至 P0 口，使数字 0~9 循环显示
*/


```
#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90,0xff};
//延时
void DelayMS(uint x)
{
 uchar t;
 while(x--) for(t=0;t<120;t++);
}
//主程序
void main()
{
 uchar i=0;
 P0=0x00;
 while(1)
 {
 P0=~DSY_CODE[i];
 i=(i+1)%10;
 DelayMS(300);
 }
}
```


07 8 只数码管滚动显示单个数字

/* 名称：8 只数码管滚动显示单个数字
说明：数码管从左到右依次滚动显示 0~7，程序通过每次仅循环选通一只数码管
*/

```
#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90};
//延时
void DelayMS(uint x)
{
 uchar t;
 while(x--) for(t=0;t<120;t++);
}
```


```

}
//主程序
void main()
{
 uchar i,wei=0x80;
 while(1)
 {
 for(i=0;i<8;i++)
 {
 P2=0xff; //关闭显示
 wei=_crol_(wei,1);
 P0=DSY_CODE[i]; //发送数字段码
 P2=wei; //发送位码
 DelayMS(300);
 }
 }
}

```

08 8 只数码管动态显示多个不同字符

电路如上图

/* 名称：8 只数码管动态显示多个不同字符

说明：数码管动态扫描显示 0~7。

*/

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

```
#include<intrins.h>
```

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90};
```

//延时

```
void DelayMS(uint x)
```

```

{
 uchar t;
 while(x--) for(t=0;t<120;t++);
}

```

//主程序

```
void main()
```

```

{
 uchar i,wei=0x80;
 while(1)
 {
 for(i=0;i<8;i++)
 {
 P0=0xff;
 P0=DSY_CODE[i]; //发送段码
 wei=_crol_(wei,1);

```

```

 P2=wei; //发送位码
 DelayMS(2);
 }
}
}

```

09 8 只数码管闪烁显示数字串

电路如上图

/* 名称：8 只数码管闪烁显示数字串
说明：数码管闪烁显示由 0~7 构成的一串数字
本例用动态刷新法显示一串数字，在停止刷新时所有数字显示消失。

```

*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
//段码表
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90};
//位码表
uchar code DSY_IDX[]={0x01,0x02,0x04,0x08,0x10,0x20,0x40,0x80};
//延时
void DelayMS(uint x)
{
 uchar t;
 while(x-->0) for(t=0;t<120;t++);
}
//主程序
void main()
{
 uchar i,j;
 while(1)
 {
 for(i=0;i<30;i++)
 {
 for(j=0;j<8;j++)
 {
 P0=0xff;
 P0=DSY_CODE[j]; //发送段码
 P2=DSY_IDX[j]; //发送位码
 DelayMS(2);
 }
 }
 P2=0x00; //关闭所有数码管并延时
 DelayMS(1000);
 }
}

```

10 8 只数码管滚动显示数字串

电路如上图

```

/* 名称：8 只数码管滚动显示数字串
 说明：数码管向左滚动显示 3 个字符构成的数字串
*/
#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
//段码表
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90,0xff};
//下面数组看作环形队列，显示从某个数开始的 8 个数（10 表示黑屏）
uchar Num[]={10,10,10,10,10,10,10,10,2,9,8};
//延时
void DelayMS(uint x)
{
 uchar t;
 while(x-->0) for(t=0;t<120;t++);
}
//主程序
void main()
{
 uchar i,j,k=0,m=0x80;
 while(1)
 { //刷新若干次，保持一段时间的稳定显示
 for(i=0;i<15;i++)
 {
 for(j=0;j<8;j++)
 { //发送段码，采用环形取法，从第 k 个开始取第 j 个
 P0=0xff;
 P0=DSY_CODE[Num[(k+j)%11]];
 m=_crol_(m,1);
 P2=m; //发送位码
 DelayMS(2);
 }
 }
 k=(k+1)%11; //环形队列首支针 k 递增，Num 下标范围 0~10，故对 11 取余
 }
}

```

11 K1-K4 控制 LED 移位

```

/* 名称：K1-K4 控制 LED 移位
 说明：按下 K1 时，P0 口 LED 上移一位；

```

按下 K2 时, P0 口 LED 下移一位;
 按下 K3 时, P2 口 LED 上移一位;
 按下 K4 时, P2 口 LED 下移一位;

```


*/
#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
//延时
void DelayMS(uint x)
{
 uchar i;
 while(x--)
 for(i=0;i<120;i++);
}
//根据 P1 口的按键移动 LED

```

```

void Move_LED()
{
 if ((P1&0x10)==0) P0=_crol_(P0,1); //K1
 else if((P1&0x20)==0) P0=_crot_(P0,1); //K2
 else if((P1&0x40)==0) P2=_crol_(P2,1); //K3
 else if((P1&0x80)==0) P2=_crot_(P2,1); //K4
}
//主程序
void main()
{
 uchar Recent_Key; //最近按键
 P0=0xfe;
 P2=0xfe;
 P1=0xff;
 Recent_Key=0xff;
 while(1)
 {
 if(Recent_Key!=P1)
 {
 Recent_Key=P1; //保存最近按键
 Move_LED();
 DelayMS(10);
 }
 }
}

```


12 K1-K4 按键状态显示

/* 名称: K1-K4 按键状态显示

说明: K1、K2 按下时 LED 点亮, 松开时熄灭,

K3、K4 按下并释放时 LED 点亮, 再次按下并释放时熄灭;

*/

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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
sbit LED1=P0^0;
```

```
sbit LED2=P0^1;
```

```
sbit LED3=P0^2;
```

```
sbit LED4=P0^3;
```

```
sbit K1=P1^0;
```

```
sbit K2=P1^1;
```

```
sbit K3=P1^2;
```

```
sbit K4=P1^3;
```

```
//延时
```

```
void DelayMS(uint x)
```

```
{
```

```
 uchar i;
```

```
 while(x-- for(i=0;i<120;i++);
```

```
}
```

```
//主程序
```

```
void main()
```

```
{
```

```
 P0=0xff;
```

```
 P1=0xff;
```

```
 while(1)
```

```
 {
```

```
 LED1=K1;
```

```
 LED2=K2;
```

```
 if(K3==0)
```

```
 {
```

```
 while(K3==0);
```

```
 LED3=~LED3;
```

```
 }
```

```
 if(K4==0)
```

```
 {
```

```
 while(K4==0);
```


```
 LED4=~LED4;
```

```
 }
```

```
 DelayMS(10);
```

```
 }
```

```
}
```


13 K1-K4 分组控制 LED

/* 名称: K1-K4 分组控制 LED
 说明: 每次按下 K1 时递增点亮一只 LED, 全亮时再次按下则再次循环开始,
 K2 按下后点亮上面 4 只 LED, K3 按下后点亮下面 4 只 LED, K4 按下后关闭所有 LED

```
*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
//延时
void DelayMS(uint x)
{
 uchar i;
 while(x--) for(i=0;i<120;i++);
}
```

```
//主程序
void main()
{
 uchar k,t,Key_State;
 P0=0xff;
 P1=0xff;
 while(1)
 {
 t=P1;
 if(t!=0xff)
 {
 DelayMS(10);
 if(t!=P1) continue;
 //取得 4 位按键值, 由模式 XXXX1111(X 中有一位为 0, 其他均为 1)
 //变为模式 0000XXXX(X 中有一位为 1, 其他均为 0)
 Key_State=~t>>4;
 k=0;
 //检查 1 所在位置, 累加获取按键号 k
 while(Key_State!=0)
 {
 k++;
 Key_State>>=1;
 }
 //根据按键号 k 进行 4 种处理
 switch(k)
 {
 case 1:  if(P0==0x00) P0=0xff;
 P0<<=1;
 DelayMS(200);
 break;
 case 2:  P0=0xf0;break;
```


```

case 3: P0=0x0f;break;
case 4: P0=0xff;
 }
 }
}
}
}

```


14 K1-K4 控制数码管移位显示

/* 名称: K1-K4 控制数码管移位显示
 说明: 按下 K1 时加 1 计数并增加显示位,
 按下 K2 时减 1 计数并减少显示位,
 按下 K3 时清零。

```

*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
//段码
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90,0xff};
//位码
uchar code DSY_Index[]={0x80,0x40,0x20,0x10,0x08,0x04,0x02,0x01};
//待显示到各数码管的数字缓冲（开始仅在 0 位显示 0，其他黑屏）
uchar Display_Buffer[]={0,10,10,10,10,10,10,10};
//延时
void DelayMS(uint x)
{
 uchar i;
 while(x-->0)for(i=0;i<120;i++);
}
void Show_Count_ON_DSX()
{
 uchar i;
 for(i=0;i<8;i++)
 {
 P0=DSY_CODE[Display_Buffer[i]];
 P2=DSY_Index[i];
 DelayMS(2);
 }
}
//主程序
void main()
{
 uchar i,Key_NO,Key_Counts=0;

```


```


P0=0xff;
P1=0xff;
P2=0x00;
while(1)
{
 Show_Count_ON_DSY();
 P1=0xff;
 Key_NO=P1;
 //P1 口按键状态分别为 K1-0xfe, K2-0xfd,K3-0xfb
 switch(Key_NO)
 {
 case 0xfe: Key_Counts++;
 if(Key_Counts>8) Key_Counts=8;
 Display_Buffer[Key_Counts-1]=Key_Counts;
 break;
 case 0xfd: if(Key_Counts>0)Display_Buffer[--Key_Counts]=10;
 break;
 case 0xfb: Display_Buffer[0]=0;
 for(i=1;i<8;i++) Display_Buffer[i]=10;
 Key_Counts=0;
 }
 //若键未释放则仅刷新显示, 不进行键扫描
 while(P1!=0xff) Show_Count_ON_DSY();
}
}
 
```

15 K1-K4 控制数码管加减演示

/* 名称: K1-K4 控制数码管加减演示
 说明: 按下 K1 后加 1 计数, 按下 K2 后减 1 计数, 按下 K3 后清零。
 */

```

#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
//段码
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90,0xff};
//待显示的 3 位缓冲
uchar Num_Buffer[]={0,0,0};
//按键代码, 按键计数
uchar Key_Code,Key_Counts=0;
//延时
void DelayMS(uint x)
{
 
```


```

 uchar i;
 while(x--) for(i=0;i<120;i++);
}
//显示函数
void Show_Counts_ON_DSY()
{
 uchar i,j=0x01;
 Num_Buffer[2]=Key_Counts/100;
 Num_Buffer[1]=Key_Counts/10%10;
 Num_Buffer[0]=Key_Counts%10;
 for(i=0;i<3;i++)
 {
 j=_cror_(j,1);
 P0=0xff;
 P0=DSY_CODE[Num_Buffer[i]];
 P2=j;
 DelayMS(1);
 }
}
//主程序
void main()
{
 uchar i;
 P0=0xff;
 P1=0xff;
 P2=0x00;
 Key_Code=0xff;
 while(1)
 {
 Show_Counts_ON_DSY();
 P1=0xff;
 Key_Code=P1;
 //有键按下时，数码管刷新显示 30 次，该行代码同时起到延时作用
 if(Key_Code!=0xff)
 for(i=0;i<30;i++) Show_Counts_ON_DSY();
 switch(Key_Code)
 {
 case 0xfe: if(Key_Counts<255) Key_Counts++;
 break;
 case 0xfd: if(Key_Counts>0) Key_Counts--;
 break;
 case 0xfb: Key_Counts=0;
 }
 Key_Code=0xff;
 }
}

```

}

16 4X4 矩阵键盘控制条形 LED 显示

/* 名称: 4X4 矩阵键盘控制条形 LED 显示

说明: 运行本例时, 按下的按键值越大点亮的 LED 越多。

*/

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

```
#include<intrins.h>
```

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
//矩阵键盘按键特征码表
```

```
uchar code KeyCodeTable[]={0x11,0x12,0x14,0x18,0x21,
0x22,0x24,0x28,0x41,0x42,0x44,0x48,0x81,0x82,0x84,0x88};
```

```
//延时
```

```
void DelayMS(uint x)
```

```
{
```

```
 uchar i;
```

```
 while(x-->0) for(i=0;i<120;i++);
```

```
}
```

```
//键盘扫描
```

```
uchar Keys_Scan()
```

```
{
```

```
 uchar sCode,kCode,i,k;
```

```
 //低 4 位置 0, 放入 4 行
```

```
 P1=0xf0;
```

```
 //若高 4 位出现 0, 则有键按下
```

```
 if((P1&0xf0)!=0xf0)
```

```
 {
```

```
 DelayMS(2);
```

```
 if((P1&0xf0)!=0xf0)
```

```
 {
```

```
 sCode=0xfe; //行扫描码初值
```

```
 for(k=0;k<4;k++) //对 4 行分别进行扫描
```

```
 {
```

```
 P1=sCode;
```


```
 if((P1&0xf0)!=0xf0)
```

```
 {
```

```
 kCode=~P1;
```

```
 for(i=0;i<16;i++) //查表得到按键序号并返回
```

```
 if(kCode==KeyCodeTable[i])
```


```

 return(i);
 }
 else
 sCode=_crol_(sCode,1);
 }
}
return(-1);
}
//主程序
void main()
{
 uchar i,P2_LED,P3_LED;
 uchar KeyNo=-1; //按键序号, -1 表示无按键
 while(1)
 {
 KeyNo=Keys_Scan(); //扫描键盘获取按键序号 KeyNo
 if(KeyNo!=-1)
 {
 P2_LED=0xff;
 P3_LED=0xff;
 for(i=0;i<=KeyNo;i++) //键值越大, 点亮的 LED 越多
 {
 if(i<8)
 P3_LED>>=1;
 else
 P2_LED>>=1;
 }
 P3=P3_LED; //点亮条形 LED
 P2=P2_LED;
 }
 }
}


```

17 数码管显示 4X4 矩阵键盘按键号

/* 名称: 数码管显示 4X4 矩阵键盘按键号

说明: 按下任意键时, 数码管都会显示其键的序号, 扫描程序首先判断按键发生在哪一行, 然后根据所发生的行附加不同的值, 从而得到按键的序号。

*/


```

#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
//段码
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90,
 0x88,0x83,0xc6,0xa1,0x86,0x8e,0x00};

sbit BEEP=P3^7;
//上次按键和当前按键的序号，该矩阵中序号范围 0~15，16 表示无按键
uchar Pre_KeyNo=16,KeyNo=16;
//延时
void DelayMS(uint x)
{
 uchar i;
 while(x-- for(i=0;i<120;i++);
}
//矩阵键盘扫描
void Keys_Scan()
{
 uchar Tmp;
 P1=0x0f; //高 4 位置 0，放入 4 行
 DelayMS(1);
 Tmp=P1^0x0f; //按键后 0f 变成 0000XXXX，X 中一个为 0，3 个仍为 1，通过异或把 3 个 1 变为 0，唯一的 0 变为 1
 switch(Tmp) //判断按键发生于 0~3 列的哪一列
 {
 case 1:  KeyNo=0;break;
 case 2:  KeyNo=1;break;
 case 4:  KeyNo=2;break;
 case 8:  KeyNo=3;break;
 default:KeyNo=16; //无键按下
 }
 P1=0xf0; //低 4 位置 0，放入 4 列
 DelayMS(1);
 Tmp=P1>>4^0x0f; //按键后 f0 变成 XXXX0000，X 中有 1 个为 0，三个仍为 1；高 4 位转移到低 4 位并异或得到改变的值
 switch(Tmp) //对 0~3 行分别附加起始值 0，4，8，12
 {
 case 1:  KeyNo+=0;break;
 case 2:  KeyNo+=4;break;
 case 4:  KeyNo+=8;break;
 case 8:  KeyNo+=12;
 }
}
//蜂鸣器
void Beep()

```

```

{
 uchar i;
 for(i=0;i<100;i++)
 {
 DelayMS(1);
 BEEP=~BEEP;
 }
 BEEP=0;
}
//主程序
void main()
{
 P0=0x00;
 BEEP=0;
 while(1)
 {
 P1=0xf0;
 if(P1!=0xf0) Keys_Scan(); //获取键序号
 if(Pre_KeyNo!=KeyNo)
 {
 P0=~DSY_CODE[KeyNo];
 Beep();
 Pre_KeyNo=KeyNo;
 }
 DelayMS(100);
 }
}

```


18 开关控制 LED

/* 名称：开关控制 LED
说明：开关 S1 和 S2 分别控制 LED1 和 LED2。

```

*/
#include<reg51.h>
sbit S1=P1^0;
sbit S2=P1^1;
sbit LED1=P0^0;
sbit LED2=P0^1;
//主程序
void main()
{
 while(1)
 {
 LED1=S1;

```


LED2=S2;

```

 }
}

```

19 继电器控制照明设备

```

/* 名称：继电器控制照明设备
 说明：按下 K1 灯点亮，再次
 按下时灯熄灭
*/

```

```

#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit K1=P1^0;
sbit RELAY=P2^4;
//延时
void DelayMS(uint ms)
{
 uchar t;
 while(ms-->0)for(t=0;t<120;t++);
}


```

//主程序

```

void main()
{
 P1=0xff;
 RELAY=1;
 while(1)
 {
 if(K1==0)
 {
 while(K1==0);
 RELAY=~RELAY;
 DelayMS(20);
 }
 }
}

```


20 数码管显示拨码开关编码

```


/* 名称：数码管显示拨码开关编码
 说明：系统显示拨码开关所设置的编码 000~255
*/

```

```

#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char

```


```

#define uint unsigned int
//各数字的数码管段码（共阴）
uchar code DSY_CODE[]={0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f};
//显示缓冲
uchar DSY_Buffer[3]={0,0,0};
//延时
void DelayMS(uint ms)
{
 uchar t;
 while(ms-->0;t<120;t++);
}
//主程序
void main()
{
 uchar i,m,Num;
 P0=0xff;
 P2=0xff;
 while(1)
 {
 m=0xfe;
 Num=P1;//读取拨码开关的值
 DSY_Buffer[0]=Num/100;
 DSY_Buffer[1]=Num/10%10;
 DSY_Buffer[2]=Num%10;
 for(i=0;i<3;i++) //刷新显示在数码管上
 {
 m=_crol_(m,1);
 P2=m;
 P0=DSY_CODE[DSY_Buffer[i]];
 DelayMS(10);
 }
 }
}

```

21 开关控制报警器

/* 名称：开关控制报警器

说明：用 K1 开关控制报警器，程序控制 P1.0 输出两种不同频率的声音，模拟很逼真的报警效果

*/

```

#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit SPK=P1^0;
sbit K1=P1^7;
//发声函数


```


```
void Alarm(uchar t)
{
 uchar i,j;
 for(i=0;i<200;i++)
 {
 SPK=~SPK;
 for(j=0;j<t;j++); //由参数 t 行成不同的频率
 }
}
```

```
void main()
{
 SPK=0;
 while(1)
 {
 if(K1==1)
 {
 Alarm(90);
 Alarm(120);
 }
 }
}
```

22 按键发音

/* 名称：按键发音

说明：按下不同的按键会是 SOUNDER 发出不同频率的声音。本例使用延时函数实现不同频率的声音输出，以后也可使用定时器

*/

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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
sbit BEEP=P3^7;
```

```
sbit K1=P1^4;
```

```
sbit K2=P1^5;
```

```
sbit K3=P1^6;
```

```
sbit K4=P1^7;
```

//延时

```
void DelayMS(uint x)
```

```
{
 uchar t;
 while(x--) for(t=0;t<120;t++);
}
```

//按周期 t 发音


```
void Play(uchar t)
```

```
{
```

```

uchar i;
for(i=0;i<100;i++)
{
 BEEP=~BEEP;
 DelayMS(t);
}
BEEP=0;
}
void main()
{
 P1=0xff;
 BEEP=0;
 while(1)
 {
 if(K1==0) Play(1);
 if(K2==0) Play(2);
 if(K3==0) Play(3);
 if(K4==0) Play(4);
 }
}

```


23 播放音乐

/* 名称：播放音乐

说明：程序运行时播放生日快乐歌，未使用定时器中断，所有频率完全用延时实现

*/

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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
sbit BEEP=P3^7;
```

//生日快乐歌的音符频率表，不同频率由不同的延时来决定

```
uchar code SONG_TONE[]={212,212,190,212,159,169,212,212,190,212,142,159,
 212,212,106,126,159,169,190,119,119,126,159,142,159,0};
```

//生日快乐歌节拍表，节拍决定每个音符的演奏长短

```
uchar code SONG_LONG[]={9,3,12,12,12,24,9,3,12,12,12,24,
 9,3,12,12,12,12,12,9,3,12,12,12,24,0};
```

//延时

```
void DelayMS(uint x)
```

```
{
 uchar t;
 while(x--) for(t=0;t<120;t++);
}
```

//播放函数

```
void PlayMusic()
```

```
{
```

```

uint i=0,j,k;
while(SONG_LONG[i]!=0||SONG_TONE[i]!=0)
{
 //播放各个音符，SONG_LONG 为拍子长度
 for(j=0;j<SONG_LONG[i]*20;j++)
 {
 BEEP=~BEEP;
 //SONG_TONE 延时表决定了每个音符的频率
 for(k=0;k<SONG_TONE[i]/3;k++);
 }
 DelayMS(10);
 i++;
}
}

void main()
{
 BEEP=0;
 while(1)
 {
 PlayMusic(); //播放生日快乐
 DelayMS(500); //播放完后暂停一段时间
 }
}

```

24 INT0 中断计数

/* 名称：INT0 中断计数

说明：每次按下计数键时触发 INT0 中断，中断程序累加计数，计数值显示在 3 只数码管上，按下清零键时数码管清零

*/

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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

//0~9 的段码

```
uchar code DSY_CODE[]={0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f,0x00};
```

//计数值分解后各个待显示的数位

```
uchar DSY_Buffer[]={0,0,0};
```

```
uchar Count=0;
```


```
sbit Clear_Key=P3^6;
```

//数码管上显示计数值

```
void Show_Count_ON_DSY()
```

```
{
```

```
 DSY_Buffer[2]=Count/100; //获取 3 个数
```


```

DSY_Buffer[1]=Count%100/10;
DSY_Buffer[0]=Count%10;
if(DSY_Buffer[2]==0) //高位为 0 时不显示
{
 DSY_Buffer[2]=0x0a;
 if(DSY_Buffer[1]==0) //高位为 0, 若第二位为 0 同样不显示
 DSY_Buffer[1]=0x0a;
}
P0=DSY_CODE[DSY_Buffer[0]];
P1=DSY_CODE[DSY_Buffer[1]];
P2=DSY_CODE[DSY_Buffer[2]];
}
//主程序
void main()
{
 P0=0x00;
 P1=0x00;
 P2=0x00;
 IE=0x81; //允许 INT0 中断
 IT0=1; //下降沿触发
 while(1)
 {
 if(Clear_Key==0) Count=0; //清 0
 Show_Count_ON_DSY();
 }
}
//INT0 中断函数
void EX_INT0() interrupt 0
{
 Count++; //计数值递增
}

```


25 外部 INT0 中断控制 LED

/* 名称：外部 INT0 中断控制 LED
 说明：每次按键都会触发 INT0 中断，中断发生时将 LED 状态取反，产生 LED 状态由按键控制的效果
 */

```

#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit LED=P0^0;
//主程序
void main()

```


```

{
 LED=1;
 EA=1;
 EX0=1;
 IT0=1;
 while(1);
}
//INT0 中断函数
void EX_INT0() interrupt 0
{
 LED=~LED; //控制 LED 亮灭
}

```

26 INT0 及 INT1 中断计数

/* 名称: INT0 及 INT1 中断计数
 说明: 每次按下第 1 个计数键时, 第 1 组计数值累加并显示在右边 3 只数码管上, 每次按下第 2 个计数键时, 第 2 组计数值累加并显示在左边 3 只数码管上, 后两个按键分别清零。


```

*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit K3=P3^4; //2 个清零键
sbit K4=P3^5;
//数码管段码与位码
uchar code DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90,0xff};
uchar code DSY_Scan_Bits[]={0x20,0x10,0x08,0x04,0x02,0x01};
//2 组计数的显示缓冲, 前 3 位一组, 后 3 位一组
uchar data Buffer_Counts[]={0,0,0,0,0,0};
uint Count_A,Count_B=0;
//延时
void DelayMS(uint x)
{
 uchar t;
 while(x--) for(t=0;t<120;t++);
}
//数据显示
void Show_Counts()
{
 uchar i;
 Buffer_Counts[2]=Count_A/100;
 Buffer_Counts[1]=Count_A%100/10;
 Buffer_Counts[0]=Count_A%10;
}

```

```

if( Buffer_Counts[2]==0)
{
 Buffer_Counts[2]=0x0a;
 if( Buffer_Counts[1]==0)
 Buffer_Counts[1]=0x0a;
}
Buffer_Counts[5]=Count_B/100;
Buffer_Counts[4]=Count_B%100/10;
Buffer_Counts[3]=Count_B%10;
if( Buffer_Counts[5]==0)
{
 Buffer_Counts[5]=0x0a;
 if( Buffer_Counts[4]==0)
 Buffer_Counts[4]=0x0a;
}
for(i=0;i<6;i++)
{
 P2=DSY_Scan_Bits[i];
 P1=DSY_CODE[Buffer_Counts[i]];
 DelayMS(1);
}
}
//主程序
void main()
{
 IE=0x85;
 PX0=1; //中断优先
 IT0=1;
 IT1=1;
 while(1)
 {
 if(K3==0) Count_A=0;
 if(K4==0) Count_B=0;
 Show_Counts();
 }
}
//INT0 中断函数
void EX_INT0() interrupt 0
{
 Count_A++;
}
//INT1 中断函数
void EX_INT1() interrupt 2
{
 Count_B++;
}

```

}

27 定时器控制单只 LED

/* 名称: 定时器控制单只 LED

说明: LED 在定时器的中断例程控制下不断闪烁。

*/

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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
sbit LED=P0^0;
```

```
uchar T_Count=0;
```

```
//主程序
```

```
void main()
```

```
{
```

```
 TMOD=0x00; //定时器 0 工作方式 0
```

```
 TH0=(8192-5000)/32; //5ms 定时
```

```
 TL0=(8192-5000)%32;
```

```
 IE=0x82; //允许 T0 中断
```

```
 TR0=1;
```

```
 while(1);
```

```
}
```

```
//T0 中断函数
```

```
void LED_Flash() interrupt 1
```

```
{
```

```
 TH0=(8192-5000)/32; //恢复初值
```

```
 TL0=(8192-5000)%32;
```

```
 if(++T_Count==100) //0.5s 开关一次 LED
```

```
 {
```

```
 LED=~LED;
```

```
 T_Count=0;
```

```
 }
```

```
}
```

28 TIMER0 控制流水灯

/* 名称: TIMER0 控制流水灯

说明: 定时器控制 P0、P2 口的 LED 滚动显示, 本例未使用中断函数。

*/

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

```
#include<intrins.h>
```

```
#define uchar unsigned char
```

```
#define uint unsigned int
```


```
//主程序
void main()
{
 uchar T_Count=0;
 P0=0xfe;
 P2=0xfe;
 TMOD=0x01; //定时器 0 工作方式 1
 TH0=(65536-40000)/256; //40ms 定时
 TL0=(65536-40000)%256;
 TR0=1; //启动定时器
 while(1)
 {
 if(TF0==1)
 {
 TF0=0;
 TH0=(65536-40000)/256; //恢复初值
 TL0=(65536-40000)%256;
 if(++T_Count==5)
 {
 P0=_crol_(P0,1);
 P2=_crol_(P2,1);
 T_Count=0;
 }
 }
 }
}
```

29 定时器控制 4 个 LED 滚动闪烁

/* 名称：定时器控制 4 个 LED 滚动闪烁
说明：4 只 LED 在定时器控制下滚动闪烁。

```
*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit B1=P0^0;
sbit G1=P0^1;
sbit R1=P0^2;
sbit Y1=P0^3;
uint i,j,k;
//主程序
void main()
{
 i=j=k=0;
 P0=0xff;
```


```

TMOD=0x02; //定时器 0 工作方式 2
TH0=256-200; //200us 定时
TL0=256-200;
IE=0x82;
TR0=1; //启动定时器
while(1);
}
//T0 中断函数
void LED_Flash_and_Scroll() interrupt 1
{
 if(++k<35) return; //定时中断若干次后执行闪烁
 k=0;
 switch(i)
 {
 case 0: B1=~B1;break;
 case 1: G1=~G1;break;
 case 2: R1=~R1;break;
 case 3: Y1=~Y1;break;
 default:i=0;
 }
 if(++j<300) return; //每次闪烁持续一段时间
 j=0;
 P0=0xff; //关闭显示
 i++; //切换到下一个 LED
}

```


30 T0 控制 LED 实现二进制计数

/* 名称: T0 控制 LED 实现二进制计数
 说明: 本例对按键的计数没有使用查询法, 没有使用外部中断函数, 没有使用定时或计数中断函数。而是启用了计数器, 连接在 T0 引脚的按键每次按下时, 会使计数寄存器的值递增, 其值通过 LED 以二进制形式显示
 */

```

#include<reg51.h>
//主程序
void main()
{
 TMOD=0x05; //定时器 0 为计数器, 工作方式 1, 最大计数值 65535
 TH0=0; //初值为 0
 TL0=0;
 TR0=1; //启动定时器
 while(1)

```


```

{
 P1=TH0;
 P2=TL0;
}
}

```

31 TIMER0 与 TIMER1 控制条形 LED

/* 名称: TIMER0 与 TIMER1 控制条形 LED

说明: 定时器 T0 定时控制上一组条形 LED, 滚动速度较快
定时器 T1 定时控制下一组条形 LED, 滚动速度较慢

*/

```

#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
uchar tc0=0,tc1=0;
//主程序
void main()
{
 P0=0xfe;
 P2=0xfe;
 TMOD=0x11; //定时器 0、定时器
1 均工作于方式 1
 TH0=(65536-15000)/256; //定时器 0: 15ms
 TL0=(65536-15000)%256;
 TH1=(65536-50000)/256; //定时器 1: 50ms
 TL1=(65536-50000)%256;
 IE=0x8a;
 TR0=1; //启动定时器
 TR1=1;
 while(1);
}
//T0 中断函数
void Time0() interrupt 1
{
 TH0=(65536-15000)/256; //恢复定时器 0 初值
 TL0=(65536-15000)%256;
 if(++tc0==10) //150ms 转换状态
 {
 tc0=0;
 P0=_crol_(P0,1);
 }
}
//T1 中断函数

```


```
void Time1() interrupt 3
{
 TH0=(65536-50000)/256; //恢复定时器 1 初值
 TL0=(65536-50000)%256;
 if(++tc1==10) //500ms 转换状态
 {
 tc1=0;
 P2=_crol_(P2,1);
 }
}
```

32 10s 的秒表

/* 名称：10s 的秒表
说明：首次按键计时开始，再次按键暂停，第三次按键清零。

```
*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit K1=P3^7;
uchar
i,Second_Counts,Key_Flag_Idx;
bit Key_State;
uchar
```


```
DSY_CODE[]={0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f};
```

//延时

```
void DelayMS(uint ms)
```

```
{
 uchar t;
 while(ms-->0) for(t=0;t<120;t++);
}
```

//处理按键事件

```
void Key_Event_Handle()
```

```
{
 if(Key_State==0)
 {
 Key_Flag_Idx=(Key_Flag_Idx+1)%3;
 switch(Key_Flag_Idx)
 {
 case 1: EA=1;ET0=1;TR0=1;break;
 case 2: EA=0;ET0=0;TR0=0;break;
 case 0: P0=0x3f;P2=0x3f;i=0;Second_Counts=0;
 }
 }
}
```

```

 }
}
//主程序
void main()
{
 P0=0x3f; //显示 00
 P2=0x3f;
 i=0;
 Second_Counts=0;
 Key_Flag_Idx=0; //按键次数（取值 0，1，2，3）
 Key_State=1; //按键状态
 TMOD=0x01; //定时器 0 方式 1
 TH0=(65536-50000)/256; //定时器 0: 15ms
 TL0=(65536-50000)%256;
 while(1)
 {
 if(Key_State!=K1)
 {
 DelayMS(10);
 Key_State=K1;
 Key_Event_Handle();
 }
 }
}
//T0 中断函数
void DSY_Refresh() interrupt 1
{
 TH0=(65536-50000)/256; //恢复定时器 0 初值
 TL0=(65536-50000)%256;
 if(++i==2) //50ms*2=0.1s 转换状态
 {
 i=0;
 Second_Counts++;
 P0=DSY_CODE[Second_Counts/10];
 P2=DSY_CODE[Second_Counts%10];
 if(Second_Counts==100) Second_Counts=0; //满 100（10s）后显示 00
 }
}
}

```

33 用计数器中断实现 100 以内的按键计数

/* 名称：用计数器中断实现 100 以内的按键计数

说明：本例用 T0 计数器中断实现按键技术，由于计数寄存器初值为 1，因此 P3.4 引脚的每次负跳变都会触发 T0 中断，实现计数值累加。
计数器的清零用外部中断 0 控制。

```

*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
//段码
uchar

```

code


```

DSY_CODE[]={0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f,0x00};

```

```

uchar Count=0;

```

```

//主程序

```

```

void main()

```

```

{

```

```

 P0=0x00;

```

```

 P2=0x00;

```

```

 TMOD=0x06; //计数器 T0 方式 2

```

```

 TH0=TL0=256-1; //计数值为 1

```

```

 ET0=1; //允许 T0 中断

```

```

 EX0=1; //允许 INTO 中断

```

```

 EA=1; //允许 CPU 中断

```

```

 IP=0x02; //设置优先级, T0 高于 INTO

```

```

 IT0=1; //INT0 中断触发方式为下降沿触发

```

```

 TR0=1; //启动 T0

```

```

 while(1)

```

```

 {

```

```

 P0=DSY_CODE[Count/10];

```

```

 P2=DSY_CODE[Count%10];

```

```

 }

```

```

}

```

```

//T0 计数器中断函数

```

```

void Key_Counter() interrupt 1

```

```

{

```

```

 Count=(Count+1)%100; //因为只有两位数码管, 计数控制在 100 以内 (00~99)

```

```

}

```

```

//INT0 中断函数

```

```

void Clear_Counter() interrupt 0

```

```

{

```

```

 Count=0;

```

```

}

```

34 100 000s 以内的计时程序

/* 名称：100 000s 以内的计时程序
说明：在 6 只数码管上完成 0~99 999.9s。

*/

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

```
#include<intrins.h>
```


```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
//段码
```

```
uchar
```

code


```
DSY_CODE[]={0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f};
```

```
//6 只数码管上显示的数字
```

```
uchar Digits_of_6DSY[]={0,0,0,0,0,0};
```

```
uchar Count;
```

```
sbit Dot=P0^7;
```

```
//延时
```

```
void DelayMS(uint ms)
```

```
{
```

```
 uchar t;
```

```
 while(ms-- for(t=0;t<120;t++);
```

```
}
```

```
//主程序
```

```
void main()
```

```
{
```

```
 uchar i,j;
```

```
 P0=0x00;
```

```
 P3=0xff;
```

```
 Count=0;
```

```
 TMOD=0x01; //计数器 T0 方式 1
```

```
 TH0=(65536-50000)/256; //50ms 定时
```

```
 TL0=(65536-50000)%256;
```

```
 IE=0x82;
```

```
 TR0=1; //启动 T0
```

```
 while(1)
```

```
 {
```

```
 j=0x7f;
```

```
 //显示 Digits_of_6DSY[5]~Digits_of_6DSY[0]的内容
```

```
 //前面高位，后面低位，循环中 i!=-1 亦可写成 i!=0xff
```

```
 for(i=5;i!=-1;i--)
```

```
 {
```

```
 j=_crol_(j,1);
```

```

P3=j;
P0=DSY_CODE[Digits_of_6DSY[i]];
if(i==1) Dot=1; //加小数点
DelayMS(2);
 }
}
}
//T0 中断函数
void Timer0() interrupt 1
{
 uchar i;
 TH0=(65536-50000)/256; //恢复初值
 TL0=(65536-50000)%256;
 if(++Count!=2) return;
 Count=0;
 Digits_of_6DSY[0]++; //0.1s 位累加
 for(i=0;i<=5;i++) //进位处理
 {
 if(Digits_of_6DSY[i]==10)
 {
 Digits_of_6DSY[i]=0;
 if(i!=5) Digits_of_6DSY[i+1]++; //如果 0~4 位则分别向高一位进位
 }
 else break; //若某低位没有进位，怎循环提前结束
 }
}
}

```

35 定时器控制数码管动态显示

/* 名称: 定时器控制数码管动态显示

说明: 8 个数码管上分两组动态显示年月日与时分秒, 本例的位显示延时用定时器实现。

*/

#include<reg51.h>

#include<intrins.h>

#define uchar unsigned char

#define uint unsigned int

//段码,最后一位是“-”的段码

uchar code

DSY_CODE[]={0xc0,0xf9,0xa4,0xb0,0x99,0x92,0x82,0xf8,0x80,0x90,0xbf};

//待显示的数据: 09-12-25 与 23-59-58 (分两组显示)

uchar code Table_of_Digits[][8]={{0,9,10,1,2,10,2,5},{2,3,10,5,9,10,5,8}};

uchar i,j=0;


```

uint t=0;
//主程序
void main()
{
 P3=0x80; //位码初值
 TMOD=0x00; //计数器 T0 方式 0
 TH0=(8192-4000)/32; //4ms 定时
 TL0=(8192-4000)%32;
 IE=0x82;
 TR0=1; //启动 T0
 while(1);
}
//T0 中断函数控制数码管刷新显示
void DSY_Show() interrupt 1
{
 TH0=(8192-4000)/32; //恢复初值
 TL0=(8192-4000)%32;
 P0=0xff; //输出位码和段码
 P0=DSY_CODE[Table_of_Digits[i][j]];
 P3=_crol_(P3,1);
 j=(j+1)%8; //数组第 i 行的下一字节索引
 if(++t!=350) return; //保持刷新一段时间
 t=0;
 i=(i+1)%2; //数组行 i=0 时显示年月日， i=1 时显示时分秒
}
 
```

36 8X8LED 点阵显示数字

/* 名称: 8X8LED 点阵显示数字
 说明: 8X8LED 点阵屏循环显示数字 0~9, 刷新过程由定时器中断完成。
 */

```

#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
uchar code Table_of_Digits[]=
{
 
```

```

 0x00,0x3e,0x41,0x41,0x41,0x3e,0x00,0x00, //0
 0x00,0x00,0x00,0x21,0x7f,0x01,0x00,0x00, //1
 0x00,0x27,0x45,0x45,0x45,0x39,0x00,0x00, //2
 0x00,0x22,0x49,0x49,0x49,0x36,0x00,0x00, //3
 0x00,0x0c,0x14,0x24,0x7f,0x04,0x00,0x00, //4
 
```


```

0x00,0x72,0x51,0x51,0x51,0x4e,0x00,0x00, //5
0x00,0x3e,0x49,0x49,0x49,0x26,0x00,0x00, //6
0x00,0x40,0x40,0x40,0x4f,0x70,0x00,0x00, //7
0x00,0x36,0x49,0x49,0x49,0x36,0x00,0x00, //8
0x00,0x32,0x49,0x49,0x49,0x3e,0x00,0x00 //9
};
uchar i=0,t=0,Num_Index;
//主程序
void main()
{
 P3=0x80;
 Num_Index=0; //从 0 开始显示
 TMOD=0x00; //T0 方式 0
 TH0=(8192-2000)/32; //2ms 定时
 TL0=(8192-2000)%32;
 IE=0x82;
 TR0=1; //启动 T0
 while(1);
}
//T0 中断函数
void LED_Screen_Display() interrupt 1
{
 TH0=(8192-2000)/32; //恢复初值
 TL0=(8192-2000)%32;
 P0=0xff; //输出位码和段码
 P0=~Table_of_Digits[Num_Index*8+i];
 P3=_crol_(P3,1);
 if(++i==8) i=0; //每屏一个数字由 8 个字节构成
 if(++t==250) //每个数字刷新显示一段时间
 {
 t=0;
 if(++Num_Index==10) Num_Index=0; //显示下一个数字
 }
}

```

37 按键控制 8X8LED 点阵屏显示图形

/* 名称：按键控制 8X8LED 点阵屏显示图形

说明：每次按下 K1 时，会使 8X8LED 点阵屏循环显示不同图形。

本例同时使用外部中断和定时中断。

*/

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


```

#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
//待显示图形编码
uchar code M[][8]=
{
 {0x00,0x7e,0x7e,0x7e,0x7e,0x7e,0x7e,0x00}, //图 1
 {0x00,0x38,0x44,0x54,0x44,0x38,0x00,0x00}, //图 2
 {0x00,0x20,0x30,0x38,0x3c,0x3e,0x00,0x00} //图 3
};
uchar i,j;
//主程序
void main()
{
 P0=0xff;
 P1=0xff;
 TMOD=0x01; //T0 方式 1
 TH0=(65536-2000)/256;//2ms 定时
 TL0=(65536-2000)%256;
 IT0=1; //下降沿触发
 IE=0x83; //允许定时器 0、外部 0 中断
 i=0xff; //i 的初值设为 0xff，加 1 后将从 0 开始
 while(1);
}
//T0 中断控制点阵屏显示
void Show_Dot_Matrix() interrupt 1
{
 TH0=(65536-2000)/256;//恢复初值
 TL0=(65536-2000)%256;
 P0=0xff; //输出位码和段码
 P0=~M[i][j];
 P1=_crol_(P1,1);
 j=(j+1)%8;
}
//INT0 中断（定时器由键盘中断启动）
void Key_Down() interrupt 0
{
 P0=0xff;
 P1=0x80;
 j=0;
 i=(i+1)%3; //i 在 0, 1, 2 中取值，因为只要 3 个图形
 TR0=1;
}

```

38 用定时器设计的门铃

/* 名称：用定时器设计的门铃
说明：按下按键时蜂鸣器发出叮咚的门铃声。

*/

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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
sbit Key=P1^7;
```

```
sbit DoorBell=P3^0;
```

```
uint p=0;
```

```
//主程序
```

```
void main()
```

```
{
```

```
 DoorBell=0;
```

```
 TMOD=0x00; //T0 方式 0
```

```
 TH0=(8192-700)/32;  //700us 定时
```

```
 TL0=(8192-700)%32;
```

```
 IE=0x82;
```

```
 while(1)
```

```
 {
```

```
 if(Key==0) //按下按键启动定时器
```

```
 {
```

```
 TR0=1;
```

```
 while(Key==0);
```

```
 }
```

```
 }
```

```
}
```

```
//T0 中断控制点阵屏显示
```

```
void Timer0() interrupt 1
```

```
{
```

```
 DoorBell=~DoorBell;
```

```
 p++;
```

```
 if(p<400) //若需要拖长声音，可以调整 400 和 800
```

```
 {
```

```
 TH0=(8192-700)/32;  //700us 定时
```

```
 TL0=(8192-700)%32;
```

```
 }
```

```
 else if(p<800)
```

```
 {
```

```
 TH0=(8192-1000)/32; //1ms 定时
```

```
 TL0=(8192-1000)%32;
```


```
 }
```

```
 else
```

```
 {
```

```
 TR0=0;
```

```
}
```


```

 p=0;
 }
}

```


39 演奏音阶

/* 名称：演奏音阶
说明：本例使用定时器演奏一段音阶，播放由 K1 控制。
*/

```

#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit K1=P1^0;
sbit SPK=P3^4;
uint i=0; //音符索引
//14 个音符放在方式 2 下的定时寄存器
// (TH0,TL0)
uchar code HI_LIST[]={0,226,229,232,233,236,238,240,241,242,244,245,246,247,248};
uchar code LO_LIST[]={0,4,13,10,20,3,8,6,2,23,5,26,1,4,3};
//定时器 0 中断函数
void T0_INT() interrupt 1
{
 TL0=LO_LIST[i];
 TH0=HI_LIST[i];
 SPK=~SPK;
}
//延时
void DelayMS(uint ms)
{
 uchar t;
 while(ms-->0) for(t=0;t<120;t++);
}
//主程序
void main()
{
 TMOD=0x00; //T0 方式 0
 IE=0x82;
 SPK=0;
 while(1)
 {
 while(K1==1); //未按键等待
 while(K1==0); //等待释放
 for(i=1;i<15;i++)
 {

```


```

 Tone_Index=0;
 P2=DSY_CODE[Song_Index]; //数码管显示当前音乐段号
}
//定时器 0 中断函数
void T0_INT() interrupt 1
{
 TL0=LO_LIST[Song[Song_Index][Tone_Index]];
 TH0=HI_LIST[Song[Song_Index][Tone_Index]];
 SPK=~SPK;
}
//延时
void DelayMS(uint ms)
{
 uchar t;
 while(ms-- for(t=0;t<120;t++);
}
//主程序
void main()
{
 P2=0xc0;
 SPK=0;
 TMOD=0x00; //T0 方式 0
 IE=0x83;
 IT0=1;
 IP=0x02;
 while(1)
 {
 while(K1==1); //未按键等待
 while(K1==0); //等待释放
 TR0=1; //开始播放
 Tone_Index=0; //从第 0 个音符开始
 //播放过程中按下 K1 可提前停止播放 (K1=0)。
 //若切换音乐段会触发外部中断，导致 TR0=0，播放也会停止
 while(Song[Song_Index][Tone_Index]!=-1&&K1==1&&TR0==1)
 {
 DelayMS(300*Len[Song_Index][Tone_Index]); //播放延时 (节拍)
 Tone_Index++; //当前音乐段的下一音符索引
 }
 TR0=0; //停止播放
 while(K1==0); //若提前停止播放，按键未释放时等待
 }
}

```

41 定时器控制交通指示灯

/* 名称：定时器控制交通指示灯

说明：东西向绿灯亮 5s 后，黄灯闪烁，闪烁 5 次亮红灯，
 红灯亮后，南北向由红灯变成绿灯，5s 后南北向黄灯闪烁，
 闪烁 5 次后亮红灯，东西向绿灯亮，如此往复。

*/

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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

```
sbit RED_A=P0^0; //东西向指示灯
```

```
sbit YELLOW_A=P0^1;
```

```
sbit GREEN_A=P0^2;
```

```
sbit RED_B=P0^3; //南北向指示灯
```

```
sbit YELLOW_B=P0^4;
```

```
sbit GREEN_B=P0^5;
```

```
//延时倍数，闪烁次数，操作类型
```

```
变量
```

```
uchar Time_Count=0,Flash_Count=0,Operation_Type=1;
```

```
//定时器 0 中断函数
```

```
void T0_INT() interrupt 1
```

```
{
```

```
 TL0=-50000/256;
```

```
 TH0=-50000%256;
```

```
 switch(Operation_Type)
```

```
 {
```

```
 case 1: //东西向绿灯与南北向红灯亮 5s
```

```
 RED_A=0;YELLOW_A=0;GREEN_A=1;
```

```
 RED_B=1;YELLOW_B=0;GREEN_B=0;
```

```
 if(++Time_Count!=100) return; //5s (100*50ms) 切换
```

```
 Time_Count=0;
```

```
 Operation_Type=2;
```

```
 break;
```

```
 case 2: //东西向黄灯开始闪烁，绿灯关闭
```

```
 if(++Time_Count!=8) return;
```

```
 Time_Count=0;
```

```
 YELLOW_A=~YELLOW_A;GREEN_A=0;
```

```
 if(++Flash_Count!=10) return; //闪烁
```

```
 Flash_Count=0;
```

```
 Operation_Type=3;
```

```
 break;
```

```
 case 3: //东西向红灯与南北向绿灯亮 5s
```


```
 RED_A=1;YELLOW_A=0;GREEN_A=0;
```

```
 RED_B=0;YELLOW_B=0;GREEN_B=1;
```

```
 if(++Time_Count!=100) return; //5s (100*50ms) 切换
```

```
 Time_Count=0;
```

```
 Operation_Type=4;
```


为了便于快速测试运行效果,本例调短了指示灯切换时间

```

break;
case 4: //南北向黄灯开始闪烁，绿灯关闭
if(++Time_Count!=8) return;
Time_Count=0;
YELLOW_B=~YELLOW_B;GREEN_A=0;
if(++Flash_Count!=10) return; //闪烁
Flash_Count=0;
Operation_Type=1;
break;
}
}
//主程序
void main()
{
TMOD=0x01; //T0 方式 1
IE=0x82;
TR0=1;
while(1);
}

```

42 报警与旋转灯

/* 名称：报警与旋转灯
说明：定时器控制报警灯
旋转显示，并发出仿真警报声。
*/

```

#include<reg51.h>
#include<intrins.h>
#define uchar unsigned char
#define uint unsigned int
sbit SPK=P3^7;
uchar FRQ=0x00;
//延时
void DelayMS(uint ms)
{
uchar i;
while(ms-->0) for(i=0;i<120;i++);
}


```

//INT0 中断函数

```

void EX0_INT() interrupt 0
{
TR0=~TR0; //开启或停止两定时器，分别控制报警器的声音和 LED 旋转
TR1=~TR1;
if(P2==0x00)

```


```

P2=0xe0; //开 3 个旋转灯
else
 P2=0x00; //关闭所有 LED
}
//定时器 0 中断
void T0_INT() interrupt 1
{
 TH0=0xfe;
 TL0=FRQ;
 SPK=~SPK;
}
//定时器 1 中断
void T1_INT() interrupt 3
{
 TH1=-45000/256;
 TL1=-45000%256;
 P2=_crol_(P2,1);
}
//主程序
void main()
{
 P2=0x00;
 SPK=0x00;
 TMOD=0x11; //T0、T1 方式 1
 TH0=0x00;
 TL0=0xff;
 IT0=1;
 IE=0x8b; //开启 0, 1, 3 号中断
 IP=0x01; //INT0 设为最高优先
 TR0=0;
 TR1=0; //定时器启停由 INTO 控制, 初始关闭
 while(1)
 {
 FRQ++;
 DelayMS(1);
 }
}


```

43 串行数据转换为并行数据

/* 名称: 串行数据转换为并行数据
 说明: 串行数据由 RXD 发送给串

并转换芯片 74164, TXD 则用于输出移位时钟脉冲, 74164 将串行输入的 1 字节转换为并行数据, 并将转换的数据通过 8 只 LED 显示出来。本例串口工作模式 0, 即移位寄存器 I/O 模式。

*/


```

uchar i;
while(ms--) for(i=0;i<120;i++);
}
//主程序
void main()
{
 SCON=0x10; //串口模式 0, 允许串口接收
 while(1)
 {
 SPL=0; //置数(load), 读入并行输入口的 8 位数据
 SPL=1; //移位(shift), 串口输入被封锁, 串行转换开始
 while(RI==0); //未接收 1 字节时等待
 RI=0; //RI 软件置位
 P0=SBUF; //接收到的数据显示在 P0 口, 显示拨码开关的值
 DelayMS(20);
 }
}

```


45 甲机通过串口控制乙机 LED

/* 名称: 甲机发送控制命令字符
 说明: 甲单片机负责向外发送控制命令字符“ A ”、“ B ”、“ C ”, 或者停止发送, 乙机根据所接收到的字符完成 LED1 闪烁、LED2 闪烁、双闪烁、或停止闪烁。

```

*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit LED1=P0^0;
sbit LED2=P0^3;
sbit K1=P1^0;
//延时
void DelayMS(uint ms)
{
 uchar i;
 while(ms--) for(i=0;i<120;i++);
}
//向串口发送字符
void Putc_to_SerialPort(uchar c)
{
 SBUF=c;
 while(TI==0);
 TI=0;
}

```


```

}
//主程序
void main()
{
 uchar Operation_No=0;
 SCON=0x40; //串口模式 1
 TMOD=0x20; //T1 工作模式 2
 PCON=0x00; //波特率不倍增
 TH1=0xfd;
 TL1=0xfd;
 TI=0;
 TR1=1;
 while(1)
 {
 if(K1==0) //按下 K1 时选择操作代码 0, 1, 2, 3
 {
 while(K1==0);
 Operation_No=(Operation_No+1)%4;
 }
 switch(Operation_No) //根据操作代码发送 A/B/C 或停止发送
 {
 case 0: LED1=LED2=1;
 break;
 case 1: Putc_to_SerialPort('A');
 LED1=~LED1;LED2=1;
 break;
 case 2: Putc_to_SerialPort('B');
 LED2=~LED2;LED1=1;
 break;
 case 3: Putc_to_SerialPort('C');
 LED1=~LED1;LED2=LED1;
 break;
 }
 DelayMS(100);
 }
}

/* 名称: 乙机程序接收甲机发送字符并完成相应动作
 说明: 乙机接收到甲机发送的信号后, 根据相应信号控制 LED 完成不同闪烁动作。
*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit LED1=P0^0;
sbit LED2=P0^3;

```

```

//延时
void DelayMS(uint ms)
{
 uchar i;
 while(ms-- for(i=0;i<120;i++);
}
//主程序
void main()
{
 SCON=0x50; //串口模式 1, 允许接收
 TMOD=0x20; //T1 工作模式 2
 PCON=0x00; //波特率不倍增
 TH1=0xfd; //波特率 9600
 TL1=0xfd;
 RI=0;
 TR1=1;
 LED1=LED2=1;
 while(1)
 {
 if(RI) //如收到则 LED 闪烁
 {
 RI=0;
 switch(SBUF) //根据所收到的不同命令字符完成不同动作
 {
 case 'A': LED1=~LED1;LED2=1;break; //LED1 闪烁
 case 'B': LED2=~LED2;LED1=1;break; //LED2 闪烁
 case 'C': LED1=~LED1;LED2=LED1; //双闪烁
 }
 }
 else LED1=LED2=1;
 DelayMS(100);
 }
}

```


46 单片机之间双向通信

/* 名称: 甲机串口程序
 说明: 甲机向乙机发送控制命令字符, 甲机同时接收乙机发送的数字, 并显示在数码管上。

```

*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit LED1=P1^0;

```


```

sbit LED2=P1^3;
sbit K1=P1^7;
uchar Operation_No=0; //操作代码
//数码管代码
uchar code DSY_CODE[]={0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f};
//延时
void DelayMS(uint ms)
{
 uchar i;
 while(ms-->0) for(i=0;i<120;i++);
}
//向串口发送字符
void Putc_to_SerialPort(uchar c)
{
 SBUF=c;
 while(TI==0);
 TI=0;
}
//主程序
void main()
{
 LED1=LED2=1;
 P0=0x00;
 SCON=0x50; //串口模式 1, 允许接收
 TMOD=0x20; //T1 工作模式 2
 PCON=0x00; //波特率不倍增
 TH1=0xfd;
 TL1=0xfd;
 TI=RI=0;
 TR1=1;
 IE=0x90; //允许串口中断
 while(1)
 {
 DelayMS(100);
 if(K1==0) //按下 K1 时选择操作代码 0, 1, 2, 3
 {
 while(K1==0);
 Operation_No=(Operation_No+1)%4;

 switch(Operation_No) //根据操作代码发送 A/B/C 或停止发送
 {
 case 0: Putc_to_SerialPort('X');
 LED1=LED2=1;
 break;
 case 1: Putc_to_SerialPort('A');
 }
 }
 }
}

```

```

 LED1=~LED1;LED2=1;
 break;
 case 2:  Putc_to_SerialPort('B');
 LED2=~LED2;LED1=1;
 break;
 case 3:  Putc_to_SerialPort('C');
 LED1=~LED1;LED2=LED1;
 break;
 }
}
}
}
//甲机串口接收中断函数
void Serial_INT() interrupt 4
{
 if(RI)
 {
 RI=0;
 if(SBUF>=0&&SBUF<=9) P0=DSY_CODE[SBUF];
 else P0=0x00;
 }
}

/* 名称：乙机程序接收甲机发送字符并完成相应动作
 说明：乙机接收到甲机发送的信号后，根据相应信号控制 LED 完成不同闪烁动作。
*/
#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
sbit LED1=P1^0;
sbit LED2=P1^3;
sbit K2=P1^7;
uchar NumX=-1;
//延时
void DelayMS(uint ms)
{
 uchar i;
 while(ms-- for(i=0;i<120;i++);
}
//主程序
void main()
{
 LED1=LED2=1;
 SCON=0x50; //串口模式 1，允许接收
 TMOD=0x20; //T1 工作模式 2
}

```

```

TH1=0xfd; //波特率 9600
TL1=0xfd;
PCON=0x00; //波特率不倍增
RI=TI=0;
TR1=1;
IE=0x90;
while(1)
{
 DelayMS(100);
 if(K2==0)
 {
 while(K2==0);
 NumX=++NumX%11; //产生 0~10 范围内的数字, 其中 10 表示关闭
 SBUF=NumX;
 while(TI==0);
 TI=0;
 }
}
}

void Serial_INT() interrupt 4
{
 if(RI) //如收到则 LED 则动作
 {
 RI=0;
 switch(SBUF) //根据所收到的不同命令字符完成不同动作
 {
 case 'X': LED1=LED2=1;break; //全灭
 case 'A': LED1=0;LED2=1;break; //LED1 亮
 case 'B': LED2=0;LED1=1;break; //LED2 亮
 case 'C': LED1=LED2=0; //全亮
 }
 }
}
}

```

47 单片机向主机发送字符串

/* 名称: 单片机向主机发送字符串
 说明: 单片机按一定的时间间隔向主机发送字符串, 发送内容在虚拟终端显示。
 */


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

```
#define uchar unsigned char
```

```
#define uint unsigned int
```

//延时

```
void DelayMS(uint ms)
```


```

{
 uchar i;
 while(ms--) for(i=0;i<120;i++);
}
//向串口发送字符
void Putc_to_SerialPort(uchar c)
{
 SBUF=c;
 while(TI==0);
 TI=0;
}
//向串口发送字符串
void Puts_to_SerialPort(uchar *s)
{
 while(*s!='\0')
 {
 Putc_to_SerialPort(*s);
 s++;
 DelayMS(5);
 }
}
//主程序
void main()
{
 uchar c=0;
 SCON=0x40; //串口模式 1
 TMOD=0x20; //T1 工作模式 2
 TH1=0xfd; //波特率 9600
 TL1=0xfd;
 PCON=0x00; //波特率不倍增
 TI=0;
 TR1=1;
 DelayMS(200);
 //向主机发送数据
 Puts_to_SerialPort("Receiving From 8051...\r\n");
 Puts_to_SerialPort("-----\r\n");
 DelayMS(50);
 while(1)
 {
 Putc_to_SerialPort(c+'A');
 DelayMS(100);
 Putc_to_SerialPort(' ');
 DelayMS(100);
 if(c==25)//每输出一遍后加横线
 {

```


```

TMOD=0x20; //T1 工作模式 2
TH1=0xfd; //波特率 9600
TL1=0xfd;
PCON=0x00; //波特率不倍增
EA=1;EX0=1;IT0=1;
ES=1;IP=0x01;
TR1=1;
while(1)
{
 for(i=0;i<100;i++)
 { //收到-1 为一次显示结束
 if(Receive_Buffer[i]==-1) break;
 P0=DSY_CODE[Receive_Buffer[i]];
 DelayMS(200);
 }
 DelayMS(200);
}
}
//串口接收中断函数
void Serial_INT() interrupt 4
{
 uchar c;
 if(RI==0) return;
 ES=0; //关闭串口中断
 RI=0; //清接收中断标志
 c=SBUF;
 if(c>='0'&&c<='9')
 { //缓存新接收的每个字符，并在其后放-1 为结束标志
 Receive_Buffer[Buf_Index]=c-'0';
 Receive_Buffer[Buf_Index+1]=-1;
 Buf_Index=(Buf_Index+1)%100;
 }
 ES=1;
}
void EX_INT0() interrupt 0 //外部中断 0
{
 uchar *s="这是由 8051 发送的字符串! \r\n";
 uchar i=0;
 while(s[i]!='\0')
 {
 SBUF=s[i];
 while(TI==0);
 TI=0;
 i++;
 }
}

```

}

第 02 篇 硬件应用

19 用 ADC0808 控制 PWM 输出

/* 名称: 用 ADC0808 控制 PWM 输出

说明: 使用数模转换芯片 ADC0808, 通过调节可变电阻 RV1 来调节脉冲宽度, 运行程序时, 通过虚拟示波器观察占空比的变化。

*/

#include<reg51.h>

#define uchar unsigned char

#define uint unsigned int

sbit CLK=P2^4; //时钟信号

sbit ST=P2^5; //启动信号

sbit EOC=P2^6; //转换结束信号

sbit OE=P2^7; //输出使能

sbit PWM=P3^0; //PWM 输出

//延时

void DelayMS(uint ms)

{

uchar i;

while(ms-->0) for(i=0;i<40;i++);

}

//主程序

void main()

{

uchar Val;

TMOD=0x02; //T1 工作模式 2

TH0=0x14;

TL0=0x00;

IE=0x82;

TR0=1;

while(1)

{

ST=0;ST=1;ST=0; //启动 A/D 转换

while(!EOC); //等待转换完成

OE=1;

Val=P1; //读转换值

OE=0;

if(Val==0) //PWM 输出 (占空比为 0%)

{

PWM=0;

DelayMS(0xff);

continue;

}

}


```

 }
 if(Val==0xff) //PWM 输出（占空比为 100%）
 {
 PWM=1;
 DelayMS(0xff);
 continue;
 }
 PWM=1; //PWM 输出（占空比为 0%~100%）
 DelayMS(Val);
 PWM=0;
 DelayMS(0xff-Val);
}
}
//T0 定时器中断给 ADC0808 提供时钟信号
void Timer0_INT() interrupt 1
{
 CLK=~CLK;
}

```


20 ADC0809 数模转换与显示

/* 名称: ADC0809 数模转换与显示
 说明: ADC0809 采样通道 3 输入的模拟量, 转换后的结果显示在数码管上。
 */

```

#include<reg51.h>
#define uchar unsigned char
#define uint unsigned int
//各数字的数码管段码（共阴）
uchar code DSY_CODE[]={0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f};
sbit CLK=P1^3; //时钟信号
sbit ST=P1^2; //启动信号
sbit EOC=P1^1; //转换结束信号
sbit OE=P1^0; //输出使能
//延时
void DelayMS(uint ms)
{
 uchar i;
 while(ms-->0) for(i=0;i<120;i++);
}
//显示转换结果
void Display_Result(uchar d)
{
 P2=0xf7; //第 4 个数码管显示个位数
 P0=DSY_CODE[d%10];
}

```


```
DelayMS(5);
P2=0xfb; //第 3 个数码管显示十位数
P0=DSY_CODE[d%100/10];
DelayMS(5);
P2=0xfd; //第 2 个数码管显示百位数
P0=DSY_CODE[d/100];
DelayMS(5);
}
//主程序
void main()
{
 TMOD=0x02; //T1 工作模式 2
 TH0=0x14;
 TL0=0x00;
 IE=0x82;
 TR0=1;
 P1=0x3f; //选择 ADC0809 的通道 3 (0111) (P1.4~P1.6)
 while(1)
 {
 ST=0;ST=1;ST=0; //启动 A/D 转换
 while(EOC==0); //等待转换完成
 OE=1;
 Display_Result(P3);
 OE=0;
 }
}
//T0 定时器中断给 ADC0808 提供时钟信号
void Timer0_INT() interrupt 1
{
 CLK=~CLK;
}
```