13． 动态数码显示技术

1． 实验任务

如图4.13.1所示，P0端口接动态数码管的字形码笔段，P2端口接动态数码管的数位选择端，P1.7接一个开关，当开关接高电平时，显示“12345”字样；当开关接低电平时，显示“HELLO”字样。

2． 电路原理图

图4.13.1

3． 系统板上硬件连线

（1． 把“单片机系统”区域中的P0.0/AD0－P0.7/AD7用8芯排线连接到“动态数码显示”区域中的a－h端口上；

（2． 把“单片机系统”区域中的P2.0/A8－P2.7/A15用8芯排线连接到“动态数码显示”区域中的S1－S8端口上；

（3． 把“单片机系统”区域中的P1.7端口用导线连接到“独立式键盘”区域中的SP1端口上；

4． 程序设计内容

（1． 动态扫描方法

动态接口采用各数码管循环轮流显示的方法，当循环显示频率较高时，利用人眼的暂留特性，看不出闪烁显示现象，这种显示需要一个接口完成字形码的输出（字形选择），另一接口完成各数码管的轮流点亮（数位选择）。

（2． 在进行数码显示的时候，要对显示单元开辟8个显示缓冲区，每个显示缓冲区装有显示的不同数据即可。

（3． 对于显示的字形码数据我们采用查表方法来完成。

5． 程序框图

[image: image1.png]K1 $#RRBIFIE? 41

‘ BB “12345” FREDEE ‘ ‘ BER7T “HELLO” FHIE Ml

EFHRIREEM LR

FER 2ms, FHEW T —MRIBE
5 M EIRERTIRE?

图4.13.2

6． 汇编源程序
ORG 00H
START: JB P1.7,DIR1
MOV DPTR,#TABLE1
SJMP DIR
DIR1: MOV DPTR,#TABLE2
DIR: MOV R0,#00H
MOV R1,#01H
NEXT: MOV A,R0
MOVC A,@A+DPTR
MOV P0,A
MOV A,R1
MOV P2,A
LCALL DAY
INC R0
RL A
MOV R1,A
CJNE R1,#0DFH,NEXT
SJMP START
DAY: MOV R6,#4
D1: MOV R7,#248
DJNZ R7,$
DJNZ R6,D1
RET
TABLE1: DB 06H,5BH,4FH,66H,6DH
TABLE2: DB 78H,79H,38H,38H,3FH
END
7． C语言源程序
#include <AT89X51.H>

unsigned char code table1[]={0x06,0x5b,0x4f,0x66,0x6d};
unsigned char code table2[]={0x78,0x79,0x38,0x38,0x3f};
unsigned char i;
unsigned char a,b;
unsigned char temp;

void main(void)
{
while(1)
{
temp=0xfe;
for(i=0;i<5;i++)
{
if(P1_7==1)
{
P0=table1[i];
}
else
{
P0=table2[i];
}
P2=temp;
a=temp<<(i+1);
b=temp>>(7-i);
temp=a|b;
　　　　　for(a=4;a>0;a--)
for(b=248;b>0;b--);
}
}
}

14． 4×4矩阵式键盘识别技术

1． 实验任务

如图4.14.2所示，用AT89S51的并行口P1接4×4矩阵键盘，以P1.0－P1.3作输入线，以P1.4－P1.7作输出线；在数码管上显示每个按键的“0－F”序号。对应的按键的序号排列如图4.14.1所示

[image: image2.png]

图4.14.1

2． 硬件电路原理图

[image: image3.jpg]CPRFEFERRE]

图4.14.2

3． 系统板上硬件连线

（1． 把“单片机系统“区域中的P3.0－P3.7端口用8芯排线连接到“4X4行列式键盘”区域中的C1－C4　R1－R4端口上；

（2． 把“单片机系统”区域中的P0.0/AD0－P0.7/AD7端口用8芯排线连接到“四路静态数码显示模块”区域中的任一个a－h端口上；要求：P0.0/AD0对应着a，P0.1/AD1对应着b，……，P0.7/AD7对应着h。

4． 程序设计内容

（1． 4×4矩阵键盘识别处理

（2． 每个按键有它的行值和列值　，行值和列值的组合就是识别这个按键的编码。矩阵的行线和列线分别通过两并行接口和CPU通信。每个按键的状态同样需变成数字量“0”和“1”，开关的一端（列线）通过电阻接VCC，而接地是通过程序输出数字“0”实现的。键盘处理程序的任务是：确定有无键按下，判断哪一个键按下，键的功能是什么；还要消除按键在闭合或断开时的抖动。两个并行口中，一个输出扫描码，使按键逐行动态接地，另一个并行口输入按键状态，由行扫描值和回馈信号共同形成键编码而识别按键，通过软件查表，查出该键的功能。

5． 程序框图

[image: image4.png]B S

P3=FFHF3.0=0
AR TIE? |
FERT 10ms

ERARETI? =¥

RBLETRSIRAIER

AR TD?

BRTRIETIR?

AIRBIR R

y
P3=FFHF3.1=0
AR TIE? |
FERT 10ms

BRTRIETIR?

RBLETRSIRAIER

AR TD? |

BRTRIETIR?

RBLETRSIRAIER

图4.14.3

6． 汇编源程序
KEYBUF EQU 30H
ORG 00H
START: MOV KEYBUF,#2
WAIT:
MOV P3,#0FFH
CLR P3.4
MOV A,P3
ANL A,#0FH
XRL A,#0FH
JZ NOKEY1
LCALL DELY10MS
MOV A,P3
ANL A,#0FH
XRL A,#0FH
JZ NOKEY1
MOV A,P3
ANL A,#0FH
CJNE A,#0EH,NK1
MOV KEYBUF,#0
LJMP DK1
NK1: CJNE A,#0DH,NK2
MOV KEYBUF,#1
LJMP DK1
NK2: CJNE A,#0BH,NK3
MOV KEYBUF,#2
LJMP DK1
NK3: CJNE A,#07H,NK4
MOV KEYBUF,#3
LJMP DK1
NK4: NOP
DK1:
MOV A,KEYBUF
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A

DK1A: MOV A,P3
ANL A,#0FH
XRL A,#0FH
JNZ DK1A
NOKEY1:
MOV P3,#0FFH
CLR P3.5
MOV A,P3
ANL A,#0FH
XRL A,#0FH
JZ NOKEY2
LCALL DELY10MS
MOV A,P3
ANL A,#0FH
XRL A,#0FH
JZ NOKEY2
MOV A,P3
ANL A,#0FH
CJNE A,#0EH,NK5
MOV KEYBUF,#4
LJMP DK2
NK5: CJNE A,#0DH,NK6
MOV KEYBUF,#5
LJMP DK2
NK6: CJNE A,#0BH,NK7
MOV KEYBUF,#6
LJMP DK2
NK7: CJNE A,#07H,NK8
MOV KEYBUF,#7
LJMP DK2
NK8: NOP
DK2:
MOV A,KEYBUF
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A

DK2A: MOV A,P3
ANL A,#0FH
XRL A,#0FH
JNZ DK2A
NOKEY2:
MOV P3,#0FFH
CLR P3.6
MOV A,P3
ANL A,#0FH
XRL A,#0FH
JZ NOKEY3
LCALL DELY10MS
MOV A,P3
ANL A,#0FH
XRL A,#0FH
JZ NOKEY3
MOV A,P3
ANL A,#0FH
CJNE A,#0EH,NK9
MOV KEYBUF,#8
LJMP DK3
NK9: CJNE A,#0DH,NK10
MOV KEYBUF,#9
LJMP DK3
NK10: CJNE A,#0BH,NK11
MOV KEYBUF,#10
LJMP DK3
NK11: CJNE A,#07H,NK12
MOV KEYBUF,#11
LJMP DK3
NK12: NOP
DK3:
MOV A,KEYBUF
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A

DK3A: MOV A,P3
ANL A,#0FH
XRL A,#0FH
JNZ DK3A
NOKEY3:
MOV P3,#0FFH
CLR P3.7
MOV A,P3
ANL A,#0FH
XRL A,#0FH
JZ NOKEY4
LCALL DELY10MS
MOV A,P3
ANL A,#0FH
XRL A,#0FH
JZ NOKEY4
MOV A,P3
ANL A,#0FH
CJNE A,#0EH,NK13
MOV KEYBUF,#12
LJMP DK4
NK13: CJNE A,#0DH,NK14
MOV KEYBUF,#13
LJMP DK4
NK14: CJNE A,#0BH,NK15
MOV KEYBUF,#14
LJMP DK4
NK15: CJNE A,#07H,NK16
MOV KEYBUF,#15
LJMP DK4
NK16: NOP
DK4:
MOV A,KEYBUF
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A

DK4A: MOV A,P3
ANL A,#0FH
XRL A,#0FH
JNZ DK4A
NOKEY4:
LJMP WAIT
DELY10MS:
MOV R6,#10
D1: MOV R7,#248
DJNZ R7,$
DJNZ R6,D1
RET
TABLE: DB 3FH,06H,5BH,4FH,66H,6DH,7DH,07H
DB 7FH,6FH,77H,7CH,39H,5EH,79H,71H
END
7． C语言源程序
#include <AT89X51.H>
unsigned char code table[]={0x3f,0x06,0x5b,0x4f,
0x66,0x6d,0x7d,0x07,
0x7f,0x6f,0x77,0x7c,
0x39,0x5e,0x79,0x71};
unsigned char temp;
unsigned char key;
unsigned char i,j;

void main(void)
{
while(1)
{
P3=0xff;
P3_4=0;
temp=P3;
temp=temp & 0x0f;
if (temp!=0x0f)
{
for(i=50;i>0;i--)
for(j=200;j>0;j--);
temp=P3;
temp=temp & 0x0f;
if (temp!=0x0f)
{
temp=P3;
temp=temp & 0x0f;
switch(temp)
{
case 0x0e:
key=7;
break;
case 0x0d:
key=8;
break;
case 0x0b:
key=9;
break;
case 0x07:
key=10;
break;
}
temp=P3;
P1_0=~P1_0;
P0=table[key];
temp=temp & 0x0f;
while(temp!=0x0f)
{
temp=P3;
temp=temp & 0x0f;
}
}
}

P3=0xff;
P3_5=0;
temp=P3;
temp=temp & 0x0f;
if (temp!=0x0f)
{
for(i=50;i>0;i--)
for(j=200;j>0;j--);
temp=P3;
temp=temp & 0x0f;
if (temp!=0x0f)
{
temp=P3;
temp=temp & 0x0f;
switch(temp)
{
case 0x0e:
key=4;
break;
case 0x0d:
key=5;
break;
case 0x0b:
key=6;
break;
case 0x07:
key=11;
break;
}
temp=P3;
P1_0=~P1_0;
P0=table[key];
temp=temp & 0x0f;
while(temp!=0x0f)
{
temp=P3;
temp=temp & 0x0f;
}
}
}

P3=0xff;
P3_6=0;
temp=P3;
temp=temp & 0x0f;
if (temp!=0x0f)
{
for(i=50;i>0;i--)
for(j=200;j>0;j--);
temp=P3;
temp=temp & 0x0f;
if (temp!=0x0f)
{
temp=P3;
temp=temp & 0x0f;
switch(temp)
{
case 0x0e:
key=1;
break;
case 0x0d:
key=2;
break;
case 0x0b:
key=3;
break;
case 0x07:
key=12;
break;
}
temp=P3;
P1_0=~P1_0;
P0=table[key];
temp=temp & 0x0f;
while(temp!=0x0f)
{
temp=P3;
temp=temp & 0x0f;
}
}
}

P3=0xff;
P3_7=0;
temp=P3;
temp=temp & 0x0f;
if (temp!=0x0f)
{
for(i=50;i>0;i--)
for(j=200;j>0;j--);
temp=P3;
temp=temp & 0x0f;
if (temp!=0x0f)
{
temp=P3;
temp=temp & 0x0f;
switch(temp)
{
case 0x0e:
key=0;
break;
case 0x0d:
key=13;
break;
case 0x0b:
key=14;
break;
case 0x07:
key=15;
break;
}
temp=P3;
P1_0=~P1_0;
P0=table[key];
temp=temp & 0x0f;
while(temp!=0x0f)
{
temp=P3;
temp=temp & 0x0f;
}
}
}
}
}

15． 定时计数器T0作定时应用技术（一）

1． 实验任务

用AT89S51单片机的定时/计数器T0产生一秒的定时时间，作为秒计数时间，当一秒产生时，秒计数加1，秒计数到60时，自动从0开始。硬件电路如下图所示

2． 电路原理图

[image: image5.jpg]B J o
[3 =2
- PE §»nnu; e L] [=m
=kl ErE = T
pee pai R mr -
B s B L=
He AR
Jj v
T Al
Di =3 B

图4.15.1

3． 系统板上硬件连线

（1． 把“单片机系统”区域中的P0.0/AD0－P0.7/AD7端口用8芯排线连接到“四路静态数码显示模块”区域中的任一个a－h端口上；要求：P0.0/AD0对应着a，P0.1/AD1对应着b，……，P0.7/AD7对应着h。

（2． 把“单片机系统”区域中的P2.0/A8－P2.7/A15端口用8芯排线连接到“四路静态数码显示模块”区域中的任一个a－h端口上；要求：P2.0/A8对应着a，P2.1/A9对应着b，……，P2.7/A15对应着h。

4． 程序设计内容

AT89S51单片机的内部16位定时/计数器是一个可编程定时/计数器，它既可以工作在13位定时方式，也可以工作在16位定时方式和8位定时方式。只要通过设置特殊功能寄存器TMOD，即可完成。定时/计数器何时工作也是通过软件来设定TCON特殊功能寄存器来完成的。

现在我们选择16位定时工作方式，对于T0来说，最大定时也只有65536us，即65.536ms，无法达到我们所需要的1秒的定时，因此，我们必须通过软件来处理这个问题，假设我们取T0的最大定时为50ms，即要定时1秒需要经过20次的50ms的定时。对于这20次我们就可以采用软件的方法来统计了。

因此，我们设定TMOD＝00000001B，即TMOD＝01H

下面我们要给T0定时/计数器的TH0，TL0装入预置初值，通过下面的公式可以计算出

TH0＝（216－50000）　/　256

TL0＝（216－50000）　MOD　256

当T0在工作的时候，我们如何得知50ms的定时时间已到，这回我们通过检测TCON特殊功能寄存器中的TF0标志位，如果TF0＝1表示定时时间已到。

5． 程序框图

[image: image6.jpg]Second il 1, FFEHRT

　

　 图4.15.2

6． 汇编源程序（查询法）
SECOND EQU 30H
TCOUNT EQU 31H
ORG 00H
START: MOV SECOND,#00H
MOV TCOUNT,#00H
MOV TMOD,#01H
MOV TH0,#(65536-50000) / 256
MOV TL0,#(65536-50000) MOD 256
SETB TR0
DISP: MOV A,SECOND
MOV B,#10
DIV AB
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A
MOV A,B
MOVC A,@A+DPTR
MOV P2,A
WAIT: JNB TF0,WAIT
CLR TF0
MOV TH0,#(65536-50000) / 256
MOV TL0,#(65536-50000) MOD 256
INC TCOUNT
MOV A,TCOUNT
CJNE A,#20,NEXT
MOV TCOUNT,#00H
INC SECOND
MOV A,SECOND
CJNE A,#60,NEX
MOV SECOND,#00H
NEX: LJMP DISP
NEXT: LJMP WAIT
TABLE: DB 3FH,06H,5BH,4FH,66H,6DH,7DH,07H,7FH,6FH
END
7． C语言源程序（查询法）
#include <AT89X51.H>

unsigned char code dispcode[]={0x3f,0x06,0x5b,0x4f,
0x66,0x6d,0x7d,0x07,
0x7f,0x6f,0x77,0x7c,
0x39,0x5e,0x79,0x71,0x00};
unsigned char second;
unsigned char tcount;

void main(void)
{
TMOD=0x01;
TH0=(65536-50000)/256;
TL0=(65536-50000)%256;
TR0=1;
tcount=0;
second=0;
P0=dispcode[second/10];
P2=dispcode[second%10];
while(1)
{
if(TF0==1)
{
tcount++;
if(tcount==20)
{
tcount=0;
second++;
if(second==60)
{
second=0;
}
P0=dispcode[second/10];
P2=dispcode[second%10];
}
TF0=0;
TH0=(65536-50000)/256;
TL0=(65536-50000)%256;
}
}
}
1． 汇编源程序（中断法）
SECOND EQU 30H
TCOUNT EQU 31H
ORG 00H
LJMP START
ORG 0BH
LJMP INT0X
START: MOV SECOND,#00H
MOV A,SECOND
MOV B,#10
DIV AB
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A
MOV A,B
MOVC A,@A+DPTR
MOV P2,A
MOV TCOUNT,#00H
MOV TMOD,#01H
MOV TH0,#(65536-50000) / 256
MOV TL0,#(65536-50000) MOD 256
SETB TR0
SETB ET0
SETB EA
SJMP $
INT0X:
MOV TH0,#(65536-50000) / 256
MOV TL0,#(65536-50000) MOD 256
INC TCOUNT
MOV A,TCOUNT
CJNE A,#20,NEXT
MOV TCOUNT,#00H
INC SECOND
MOV A,SECOND
CJNE A,#60,NEX
MOV SECOND,#00H
NEX: MOV A,SECOND
MOV B,#10
DIV AB
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A
MOV A,B
MOVC A,@A+DPTR
MOV P2,A
NEXT: RETI

TABLE: DB 3FH,06H,5BH,4FH,66H,6DH,7DH,07H,7FH,6FH
END
2． C语言源程序（中断法）
#include <AT89X51.H>

unsigned char code dispcode[]={0x3f,0x06,0x5b,0x4f,
0x66,0x6d,0x7d,0x07,
0x7f,0x6f,0x77,0x7c,
0x39,0x5e,0x79,0x71,0x00};
unsigned char second;
unsigned char tcount;

void main(void)
{
TMOD=0x01;
TH0=(65536-50000)/256;
TL0=(65536-50000)%256;
TR0=1;
ET0=1;
EA=1;
tcount=0;
second=0;
P0=dispcode[second/10];
P2=dispcode[second%10];
while(1);
}

void t0(void) interrupt 1 using 0
{
tcount++;
if(tcount==20)
{
tcount=0;
second++;
if(second==60)
{
second=0;
}
P0=dispcode[second/10];
P2=dispcode[second%10];
}
TH0=(65536-50000)/256;
TL0=(65536-50000)%256;
}

16． 定时计数器T0作定时应用技术（二）

1． 实验任务

用AT89S51的定时/计数器T0产生2秒钟的定时，每当2秒定时到来时，更换指示灯闪烁，每个指示闪烁的频率为0.2秒，也就是说，开始L1指示灯以0.2秒的速率闪烁，当2秒定时到来之后，L2开始以0.2秒的速率闪烁，如此循环下去。0.2秒的闪烁速率也由定时/计数器T0来完成。

2． 电路原理图

[image: image7.jpg]ok —Lc1
four
- = =
o

% [)
1 |eio oo |32
Y Poiiapi |22
e Podiaps [
o Foaimpa 2=
e 401 Foaiaps |2
a4 Fosiaps 22
o 54 Fosiaps |2

s oDy
3
bk 55
10 S 28
19| psomzn arats |22
i Y R C o ——
T Pamis paams 22
TS rams 2
] i [eyerg mny
L i Faame =2
e i Pims 22

s Foms

g

wrsossy
s
Soer

图4.16.1

3． 系统板硬件连线

（1． 把“单片机系统”区域中的P1.0－P1.3用导线连接到“八路发光二极管指示模块”区域中的L1－L4上

4． 程序设计内容

（1． 由于采用中断方式来完成，因此，对于中断源必须它的中断入口地址，对于定时/计数器T0来说，中断入口地址为000BH，因此在中断入口地方加入长跳转指令来执行中断服务程序。书写汇编源程序格式如下所示：
ORG　00H
LJMP　START
ORG　0BH ;定时/计数器T0中断入口地址
LJMP INT_T0
START: NOP ;主程序开始
.
.
　
INT_T0: PUSH ACC ;定时/计数器T0中断服务程序
PUSH PSW
.
.
POP PSW
POP ACC
RETI ;中断服务程序返回
END

（2． 定时2秒，采用16位定时50ms，共定时40次才可达到2秒，每50ms产生一中断，定时的40次数在中断服务程序中完成，同样0.2秒的定时，需要4次才可达到0.2秒。对于中断程序，在主程序中要对中断开中断。

（3． 由于每次2秒定时到时，L1－L4要交替闪烁。采用ID来号来识别。当ID＝0时，L1在闪烁，当ID＝1时，L2在闪烁；当ID＝2时，L3在闪烁；当ID＝3时，L4在闪烁

5． 程序框图

　

T0中断服务程序框图

[image: image8.png]Count2§=0, Cnt028=0, ID=0

TMOD=01H, THO, TLO#ATERIEIE

[image: image9.png]ETO:

[image: image10.png]

主程序框图

[image: image11.png]Count25 11 1

Count25=40187

Count25=0

Hem

[image: image12.png]Crtg2s i 1

Cath25=0

LU | L2i0s L | s |

2 ¥

¥ ¥

图4.16.2　

6． 汇编源程序

6． 汇编源程序
TCOUNT2S EQU 30H
TCNT02S EQU 31H
ID EQU 32H
ORG 00H
LJMP START
ORG 0BH
LJMP INT_T0
START: MOV TCOUNT2S,#00H
MOV TCNT02S,#00H
MOV ID,#00H
MOV TMOD,#01H
MOV TH0,#(65536-50000) / 256
MOV TL0,#(65536-50000) MOD 256
SETB TR0
SETB ET0
SETB EA
SJMP $
INT_T0: MOV TH0,#(65536-50000) / 256
MOV TL0,#(65536-50000) MOD 256
INC TCOUNT2S
MOV A,TCOUNT2S
CJNE A,#40,NEXT
MOV TCOUNT2S,#00H
INC ID
MOV A,ID
CJNE A,#04H,NEXT
MOV ID,#00H
NEXT: INC TCNT02S
MOV A,TCNT02S
CJNE A,#4,DONE
MOV TCNT02S,#00H
MOV A,ID
CJNE A,#00H,SID1
CPL P1.0
SJMP DONE
SID1: CJNE A,#01H,SID2
CPL P1.1
SJMP DONE
SID2: CJNE A,#02H,SID3
CPL P1.2
SJMP DONE
SID3: CJNE A,#03H,SID4
CPL P1.3
SID4: SJMP DONE
DONE: RETI
END
7． C语言源程序
#include <AT89X51.H>

unsigned char tcount2s;
unsigned char tcount02s;
unsigned char ID;

void main(void)
{
TMOD=0x01;
TH0=(65536-50000)/256;
TL0=(65536-50000)%256;
TR0=1;
ET0=1;
EA=1;

while(1);
}

void t0(void) interrupt 1 using 0
{
tcount2s++;
if(tcount2s==40)
{
tcount2s=0;
ID++;
if(ID==4)
{
ID=0;
}
}
tcount02s++;
if(tcount02s==4)
{
tcount02s=0;
switch(ID)
{
case 0:
P1_0=~P1_0;
break;
case 1:
P1_1=~P1_1;
break;
case 2:
P1_2=~P1_2;
break;
case 3:
P1_3=~P1_3;
break;
}
}
}

17． 99秒马表设计

1． 实验任务
（1． 开始时，显示“00”，第1次按下SP1后就开始计时。
（2． 第2次按SP1后，计时停止。
（3． 第3次按SP1后，计时归零。

2． 电路原理图

[image: image13.jpg]=
=i
ank——
By & 9|
w
B oE 8
1 foo ronute |52 B
e [-
e 15} fonan T
i Fodins [t 1 1
ex i} Touan 5 wRES FETY
Cam Folis [E B i
4 Toinne
Lan poapy 22 P07 3.8 Eon
== #a8al a8al
=
[e)
i e - S
Bk Ban =
P3INTT mann [ST2 -3
5 =
Bim panfa = =
AT G
Bimw e[2w
S
g
g

8 =
aTsosst

E "Dz 8

—ume—c

] ELS

iy

@

图4.17.1

3． 系统板上硬件连线

（1． 把“单片机系统”区域中的P0.0/AD0－P0.7/AD7端口用8芯排线连接到“四路静态数码显示模块”区域中的任一个a－h端口上；要求：P0.0/AD0对应着a，P0.1/AD1对应着b，……，P0.7/AD7对应着h。

（2． 把“单片机系统”区域中的P2.0/A8－P2.7/A15端口用8芯排线连接到“四路静态数码显示模块”区域中的任一个a－h端口上；要求：P2.0/A8对应着a，P2.1/A9对应着b，……，P2.7/A15对应着h。

（3． 把“单片机系统“区域中的P3.5/T1用导线连接到”独立式键盘“区域中的SP1端口上；

4． 程序框图
主程序框图

[image: image14.png]FRehiif, FFAFF TO ST

Iy
SPUIRRIRTHE? —

[xevent=1 | wvonr=1 | xEvenr=3 |
¥ ¥

[Ho Lot [miETo | sec=0, @700 |
¥ ¥

[wmEo | [rmvenr=0 |

|
|+

　

T0中断服务程序框图

[image: image15.png]TCNT 0 1

TCNT=400 137

TCNT=0

R T—

SECHD 1

AL SEC HET

FREHEE]

图4.17.2

5． 汇编源程序
TCNTA EQU 30H
TCNTB EQU 31H
SEC EQU 32H
KEYCNT EQU 33H
SP1 BIT P3.5
ORG 00H
LJMP START
ORG 0BH
LJMP INT_T0
START: MOV KEYCNT,#00H
MOV SEC,#00H
MOV A,SEC
MOV B,#10
DIV AB
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A
MOV A,B
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P2,A
MOV TMOD,#02H
SETB ET0
SETB EA
WT: JB SP1,WT
LCALL DELY10MS
JB SP1,WT
INC KEYCNT
MOV A,KEYCNT
CJNE A,#01H,KN1
SETB TR0
MOV TH0,#06H
MOV TL0,#06H
MOV TCNTA,#00H
MOV TCNTB,#00H
LJMP DKN
KN1: CJNE A,#02H,KN2
CLR TR0
LJMP DKN
KN2: CJNE A,#03H,DKN
MOV SEC,#00H
MOV A,SEC
MOV B,#10
DIV AB
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A
MOV A,B
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P2,A
MOV KEYCNT,#00H
DKN: JNB SP1,$
LJMP WT
DELY10MS:
MOV R6,#20
D1: MOV R7,#248
DJNZ R7,$
DJNZ R6,D1
RET
INT_T0:
INC TCNTA
MOV A,TCNTA
CJNE A,#100,NEXT
MOV TCNTA,#00H
INC TCNTB
MOV A,TCNTB
CJNE A,#4,NEXT
MOV TCNTB,#00H
INC SEC
MOV A,SEC
CJNE A,#100,DONE
MOV SEC,#00H
DONE: MOV A,SEC
MOV B,#10
DIV AB
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P0,A
MOV A,B
MOV DPTR,#TABLE
MOVC A,@A+DPTR
MOV P2,A
NEXT: RETI
TABLE: DB 3FH,06H,5BH,4FH,66H,6DH,7DH,07H,7FH,6FH
END
6． C语言源程序
#include <AT89X51.H>

unsigned char code dispcode[]={0x3f,0x06,0x5b,0x4f,
0x66,0x6d,0x7d,0x07,
0x7f,0x6f,0x77,0x7c,
0x39,0x5e,0x79,0x71,0x00};
unsigned char second;
unsigned char keycnt;
unsigned int tcnt;

void main(void)
{
unsigned char i,j;

TMOD=0x02;
ET0=1;
EA=1;
second=0;
P0=dispcode[second/10];
P2=dispcode[second%10];
while(1)
{
if(P3_5==0)
{
for(i=20;i>0;i--)
for(j=248;j>0;j--);
if(P3_5==0)
{
keycnt++;
switch(keycnt)
{
case 1:
TH0=0x06;
TL0=0x06;
TR0=1;
break;
case 2:
TR0=0;
break;
case 3:
keycnt=0;
second=0;
P0=dispcode[second/10];
P2=dispcode[second%10];
break;
}
while(P3_5==0);
}
}
}
}

void t0(void) interrupt 1 using 0
{
tcnt++;
if(tcnt==400)
{
tcnt=0;
second++;
if(second==100)
{
second=0;
}
P0=dispcode[second/10];
P2=dispcode[second%10];
}
}

18． “嘀、嘀、……”报警声

1． 实验任务

用AT89S51单片机产生“嘀、嘀、…”报警声从P1.0端口输出，产生频率为1KHz，根据上面图可知：1KHZ方波从P1.0输出0.2秒，接着0.2秒从P1.0输出电平信号，如此循环下去，就形成我们所需的报警声了。

2． 电路原理图

[image: image16.jpg]=

=)

jo0azes

&

vour

e

Lavid

5qus0d

e
I

BVPASS 0AIN
N

w

sawsnd
Pavid
£QVEDd
awred
1awind

0qwmnd

R

a3

sopF

an

|

图4.18.1

3． 系统板硬件连线

（1． 把“单片机系统”区域中的P1.0端口用导线连接到“音频放大模块”区域中的SPK IN端口上，

（2． 在“音频放大模块”区域中的SPK OUT端口上接上一个8欧或者是16欧的喇叭；

4． 程序设计方法

（1．生活中我们常常到各种各样的报警声，例如“嘀、嘀、…”就是常见的一种声音报警声，但对于这种报警声，嘀0.2秒钟，然后断0.2秒钟，如此循环下去，假设嘀声的频率为1KHz，则报警声时序图如下图所示：

[image: image17.jpg]KHZE

PES

上述波形信号如何用单片机来产生呢？

（2． 由于要产生上面的信号，我们把上面的信号分成两部分，一部分为1KHZ方波，占用时间为0.2秒；另一部分为电平，也是占用0.2秒；因此，我们利用单片机的定时/计数器T0作为定时，可以定时0.2秒；同时，也要用单片机产生1KHZ的方波，对于1KHZ的方波信号周期为1ms，高电平占用0.5ms，低电平占用0.5ms，因此也采用定时器T0来完成0.5ms的定时；最后，可以选定定时/计数器T0的定时时间为0.5ms，而要定时0.2秒则是0.5ms的400倍，也就是说以0.5ms定时400次就达到0.2秒的定时时间了。

5． 程序框图

　

主程序框图 [image: image18.png]T028=0,

TO ZENTERTFFFF

TOSMS=0, FLAG=0

中断服务程序框图

[image: image19.png]TO FETAD

To2s=400 137

FLAG BUR.

图4.18.2

6． 汇编源程序
T02SA EQU 30H
T02SB EQU 31H
FLAG BIT 00H
ORG 00H
LJMP START
ORG 0BH
LJMP INT_T0
START: MOV T02SA,#00H
MOV T02SB,#00H
CLR FLAG
MOV TMOD,#01H
MOV TH0,#(65536-500) / 256
MOV TL0,#(65536-500) MOD 256
SETB TR0
SETB ET0
SETB EA
SJMP $
INT_T0:
MOV TH0,#(65536-500) / 256
MOV TL0,#(65536-500) MOD 256
INC T02SA
MOV A,T02SA
CJNE A,#100,NEXT
INC T02SB
MOV A,T02SB
CJNE A,#04H,NEXT
MOV T02SA,#00H
MOV T02SB,#00H
CPL FLAG
NEXT: JB FLAG,DONE
CPL P1.0
DONE: RETI
END
7． C语言源程序
#include <AT89X51.H>
unsigned int t02s;
unsigned char t05ms;
bit flag;

void main(void)
{
TMOD=0x01;
TH0=(65536-500)/256;
TL0=(65536-500)%256;
TR0=1;
ET0=1;
EA=1;
while(1);
}

void t0(void) interrupt 1 using 0
{
TH0=(65536-500)/256;
TL0=(65536-500)%256;
t02s++;
if(t02s==400)
{
t02s=0;
flag=~flag;
}
if(flag==0)
{
P1_0=~P1_0;
}
}

19． “叮咚”门铃

1． 实验任务

当按下开关SP1，AT89S51单片机产生“叮咚”声从P1.0端口输出到LM386，经过放大之后送入喇叭。

2． 电路原理图

[image: image20.jpg]&
E o
2 g g
T .
= b
a| u oH
E 5 10
| = {
T : k]
o P
i+ uvktd g
R
e 3
grza o]
832 L
g e
7 0avm0d
s Eols Saveos
u £QVEDd
s
=
e b 8]
® © °
allg

图4.19.1

3． 系统板上硬件连线

（1． 把“单片机系统”区域中的P1.0端口用导线连接到“音频放大模块”区域中的SPK IN端口上；

（2． 在“音频放大模块”区域中的SPK OUT端口上接上一个8欧或者是16欧的喇叭；

（3． 把“单片机系统”区域中的P3.7/RD端口用导线连接到“独立式键盘”区域中的SP1端口上；

4． 程序设计方法

（1． 我们用单片机实定时/计数器T0来产生700HZ和500HZ的频率，根据定时/计数器T0，我们取定时250us，因此，700HZ的频率要经过3次250us的定时，而500HZ的频率要经过4次250us的定时。

（2． 在设计过程，只有当按下SP1之后，才启动T0开始工作，当T0工作完毕，回到最初状态。

（3． “叮”和“咚”声音各占用0.5秒，因此定时/计数器T0要完成0.5秒的定时，对于以250us为基准定时2000次才可以。

5． 程序框图

主程序框图 [image: image21.png]

T0中断服务程序框图

[image: image22.png]

 INCLUDEPICTURE "http://www.51dz.com/h/c51/img/1905.gif" * MERGEFORMATINET [image: image23.png]TOSS 0 1
T055-2000 137
T058=0, FlagBl%

图4.19.2

6． 汇编源程序
T5HZ EQU 30H
T7HZ EQU 31H
T05SA EQU 32H
T05SB EQU 33H
FLAG BIT 00H
STOP BIT 01H
SP1 BIT P3.7
ORG 00H
LJMP START
ORG 0BH
LJMP INT_T0
START: MOV TMOD,#02H
MOV TH0,#06H
MOV TL0,#06H
SETB ET0
SETB EA
NSP: JB SP1,NSP
LCALL DELY10MS
JB SP1,NSP
SETB TR0
MOV T5HZ,#00H
MOV T7HZ,#00H
MOV T05SA,#00H
MOV T05SB,#00H
CLR FLAG
CLR STOP
JNB STOP,$
LJMP NSP
DELY10MS: MOV R6,#20
D1: MOV R7,#248
DJNZ R7,$
DJNZ R6,D1
RET
INT_T0: INC T05SA
MOV A,T05SA
CJNE A,#100,NEXT
MOV T05SA,#00H
INC T05SB
MOV A,T05SB
CJNE A,#20,NEXT
MOV T05SB,#00H
JB FLAG,STP
CPL FLAG
LJMP NEXT
STP: SETB STOP
CLR TR0
LJMP DONE
NEXT: JB FLAG,S5HZ
INC T7HZ
MOV A,T7HZ
CJNE A,#03H,DONE
MOV T7HZ,#00H
CPL P1.0
LJMP DONE
S5HZ: INC T5HZ
MOV A,T5HZ
CJNE A,#04H,DONE
MOV T5HZ,#00H
CPL P1.0
LJMP DONE
DONE: RETI
END

7． C语言源程序
#include <AT89X51.H>
unsigned char t5hz;
unsigned char t7hz;
unsigned int tcnt;

bit stop;
bit flag;

void main(void)
{
unsigned char i,j;

TMOD=0x02;
TH0=0x06;
TL0=0x06;
ET0=1;
EA=1;

while(1)
{
if(P3_7==0)
{
for(i=10;i>0;i--)
for(j=248;j>0;j--);
if(P3_7==0)
{
t5hz=0;
t7hz=0;
tcnt=0;
flag=0;
stop=0;
TR0=1;
while(stop==0);
}
}
}
}

void t0(void) interrupt 1 using 0
{
tcnt++;
if(tcnt==2000)
{
tcnt=0;
if(flag==0)
{
flag=~flag;
}
else
{
stop=1;
TR0=0;
}
}
if(flag==0)
{
t7hz++;
if(t7hz==3)
{
t7hz=0;
P1_0=~P1_0;
}
}
else
{
t5hz++;
if(t5hz==4)
{
t5hz=0;
P1_0=~P1_0;
}
}
}

