	VB中串口通讯的实现

	福建 李铭 陈春美

	

	

一、概述

 串口通讯作为一种古老而又灵活的通讯方式，被广泛地应用于PC间的通讯以及PC和单片机之间的通讯之中。 提到串口通讯的编程，人们往往立刻想到C、汇编等对系统底层操作支持较好的编程语言以及大串繁琐的代码。

 实际上，只要我们借助相关ActiveX控件的帮助，即使是在底层操作一向不被人看好的VB中，一样能够实现串口通 讯，甚至其实现方法和C、汇编相比，要更加快捷方便。下面，笔者就介绍一下在VB中实现串口通讯的方法。

 在Visual Basic中有一个名为Microsoft Communication Control（简称MSComm）的通讯控件。我们只要通 过对此控件的属性和事件进行相应编程操作，就可以轻松地实现串口通讯。下面，笔者就简要地介绍一下

MSComm控件的使用方法。

二、MSComm控件的主要属性、事件

1、MSComm的属性

 由于MSComm控件属性很多，在此笔者仅介绍与实现串口通讯密切相关的核心属性。

 Commport：设置通讯所占用的串口号。如设成1（默认值），表示对Com1进行操作。

 Setting：对串口通讯的相关参数。包括串口通讯的比特率，奇偶校验，数据位长度、停止位等。其默认值 是“9600,N,8,1”，表示串口比特率是9600bit/s，不作奇偶校验，8位数据位，1个停止位。

 Portopen：设置串口状态，值为True时打开串口，值为False时关闭串口。

 Input：从输入寄存器读取数据，返回值为从串口读取的数据内容，同时输入寄存器将被清空。

 Ouput：发送数据到输出寄存器。

 InBufferCount：设置输入寄存器所存储的字符数，当将其值设为0时，则输入寄存器将被清空。

 InputMode：设置从输入寄存器中读取数据的形式。若值为0，则表示以文本形式读取；值为1，则表示以 二进制形式读取。

 OutBufferCount：设置输出寄存器所存储的字符数，当将其值设为0时，则输出寄存器将被清空。

 RThreshold：设置在MSComm控件设置CommEvent属性为comEvReceive并产生OnComm事件之前要接受的字符 数。

 CommEvent属性：返回最近的通讯事件或错误。通过对它具体属性值的查询，我们就可以获得通讯事件和通 讯错误的完整信息。当其值是comEvReceive时表示接收到数据。

2、MSComm的事件

 除了公共事件之外，MSComm只有一个OnComm事件。当CommEvent属性值变化时将发生OnComm事件，指示发生 一个通讯事件或错误。当我们设置Rtheshold属性值为0时，将使得捕获comEvReceive事件无效。

三、串口通讯编程实例

 在完成了对MSComm控件的简要介绍之后，笔者就以实际程序为例，介绍一下串口通讯的具体实现方法。

1、PC机间的串口通讯

 （1）、实现方法：

 A、新建一个窗体，在上面放两个Text控件、两个CommandButton控件和两个Label控件（如图1.bmp所示）。

具体见下表：

控件类型 名称 Caption属性 作用

Text Text1 ------- 输入所要发送的信息

Text Text2 ------- 显示接收到的信息

CommandButton Command1 发 送 ---------

CommandButton Command2 退 出 ---------

Label Label1 发送的数据 提示

Label Label2 接收的数据 提示

 B、在控件工具箱中的空白处点击鼠标右键，在弹出的菜单中选择“部件”，在弹出的窗口中的控件列表中 找到“Microsoft Comm Control”，将其选中，在点击“应用”、“关闭”，在控件工具栏中就会出现一个电 话的小图标。

 C、用串口线将两台电脑连接起来。您可以使用Com1对Com1的对应连接，也可以使用Com1和Com2的交叉连接。

本程序使用的是Com1对Com1的连接。

 D、输入以下代码：

Private Sub Command1_Click()

'...发送数据

MSComm1.OutBufferCount = 0 '...清空输出寄存器

MSComm1.Output = Text1.Text '...发送数据

End Sub

Private Sub Command2_Click()

'...退出

Unload Me

End Sub

Private Sub Form_Load()

'...初始化

MSComm1.CommPort = 1 '...使用Com1口

MSComm1.Settings = "9600,n,8,1" '...设置通讯参数

MSComm1.PortOpen = True '...打开串口

End Sub

Private Sub Mscomm1_Oncomm()

'...通讯事件发生

Select Case MSComm1.CommEvent

Case comEvReceive '...有接受事件发生

Text2.Text = MSComm1.Input '...接受显示数据

MSComm1.InBufferCount = 0 '...清空输入寄存器

End Select

End Sub

2、PC机与单片机之间的通讯

 PC机与单片机之间的通讯被广泛的用于工业、医疗测控等领域之中。在应用中，我们通常将单片机作为“感 受器”和“效应器”，负责数据采集、响应计算机发出的指令对电路进行控制，有时也进行一些简单的运算， 最后再将执行数据反馈给计算机处理。本程序将实现在PC机上输入一个0-255之间的整数，将此数据发送到单片 机，单片机接收到数据后，将数据在显示管上显示，再将此数除以2，将得数返回给PC机。（运行效果如图 3.BMP所示）其实现方法如下：

 A、同PC机间通讯的实现方法A-B。

 B、连接电脑和单片机。注意！由于PC机端的RS232电平与单片机端TTL的并不不匹配，故应注意电平转换。

 C、在VB中输入以下代码：

Private Sub Mscomm1_Oncomm()

'...通讯事件发生

Dim indata As Variant

Dim bte(0) As Byte

Select Case MSComm1.CommEvent

Case comEvReceive '...有接受事件发生

indata = MSComm1.Input

'...注意！要通过MSComm控件发送或接收二进制数据必须用Variant类型的变量对二进

'...制Byte类型的变量进行转换！

bte(0) = AscB(indata)

Text2.Text = bte(0)

MSComm1.InBufferCount = 0 '...清空输入寄存器

End Select

End Sub

Private Sub Command1_Click()

'...发送数据

Dim Num As Integer

Dim outbte(0) As Byte

Num = Val(Text1.Text)

outbte(0) = CByte(Num)

MSComm1.OutBufferCount = 0 '...清空输出寄存器

MSComm1.Output = outbte(0) '...发送数据

End Sub

Private Sub Command2_Click()

'...退出

Unload Me

End Sub

Private Sub Form_Load()

'...初始化

MSComm1.CommPort = 1 '...使用Com1口

MSComm1.Settings = "9600,n,8,1" '...设置通讯参数

MSComm1.PortOpen = True '...打开串口

End Sub

 D、单片机工作方式置于1，比特率设为9600bit/s。在单片机上，我们只得使用汇编语言编写，并且调用中 断实现对串口数据的收发工作。源代码如下：

PUSH PSW ；将程序状态字压入堆栈

PUSH ACC ；将累加器压入堆栈

CLR EA ；关闭系统中断

CLR RI ；清除中断标志位

MOV A,SBUF ；从接收寄存器中读取数据

MOV 70H,A ；分解数据百、十、个位并显示

MOV B,#100

DIV AB

MOV 52H,A ；分解百位，送入存储器52H

MOV A,B

MOV B,#10

DIV AB

MOV 51H,A ；分解十位，送入存储器51H

MOV 50H,B ；分解个位，送入存储器50H

MOV A,70H

MOV B,#2

DIV AB ;将接受的数据除以2

MOV SBUF,A ；将得数发送到输出寄存器

ACALL DL1 ；延时保证数据完整发送

ACALL DL1

CLR RI ；清除中断标志位

SETB EA ；打开系统中断

POP ACC ;累加器出栈

POP PSW ；程序状态字出栈

RETI ；中断程序返回

3、编程环境

 以上程序在Windows 2000 Professional，Visual Basic 6.0企业版，AT89C52型单片机下调试通过。

四、总结

 从以上程序可以看出，在VB中利用MSComm控件，可以快速开发出串口通讯程序，从而大大提高编程效率。

