串行通讯之 .NET SerialPort

Hanford

2016年11月15日

目 录

第1章	串行通讯之.NET SerialPort	2
1 核	(举串口	2
2 打	· 开/关闭串口	2
3 写	5数据	3
3.1	写二进制数据	3
3.2	写文本数据	4
4	数据	5
4.1	读二进制数据	6
4.2	读一个字节	7
4.3	读一个字符	7
4.4	读全部文本	7
4.5	读文本到某个字符串	8
4.6	读一行文本	8
4.7	DataReceived事件	8
5 流	[控制	9
5.1	软件流控制(XON/XOFF)	10
5.2	硬件流控制(RTS/CTS)	10
6 输	ì入信号	11

第1章 串行通讯之.NET SerialPort

.NET 库中类 System.IO.Ports.SerialPort 用于串行通讯,本文对其使用进行简要说明。

1 枚举串口

函数 System.IO.Ports.SerialPort.GetPortNames 将获得系统所有的串口名称。C#代码如下:

```
string[] arrPort = System.IO.Ports.SerialPort.GetPortNames();
foreach (string s in arrPort)
{
}
```

2 打开/关闭串口

下面的 C# 代码将打开 COM100:1200,N,8,1

```
System.IO.Ports.SerialPort m_sp = new System.IO.Ports.SerialPort();
private void btnOpen_Click(object sender, EventArgs e)
 m sp.PortName = "COM100";
 //串口
 //波特率: 1200
 m_{sp.BaudRate} = 1200;
 m_sp.Parity = System.IO.Ports.Parity.None;
 //校验法:无
 //数据位: 8
 m_{sp.DataBits} = 8;
 m_sp.StopBits = System.IO.Ports.StopBits.One; //停止位: 1
 try
 {
 m_sp.Open();
 //打开串口
 //设置 DTR 为高电平(含义见下文)
 m sp.DtrEnable = true;
 //设置 RTS 为高电平(含义见下文)
 m_sp.RtsEnable = true;
 catch (System.Exception ex)
 {//打开串口出错,显示错误信息
 MessageBox.Show(ex.Message);
```

```
下面的 C# 代码将关闭打开的串口

if(m_sp.IsOpen) //判断串口是否已经被打开
{
 m_sp.Close(); //关闭串口
}
```

3 写数据

System.IO.Ports.SerialPort 用于写串口数据的成员函数有四个,如下所示:

-	
函 数	说明
<pre>void Write(byte[] buffer, int offset, int count); void Write(char[] buffer, int offset, int count);</pre>	写二进制数据
void Write(string text);	写文本数据
void WriteLine(string text);	写一行文本

3.1 写二进制数据

void Write(byte[] buffer, int offset, int count);和 void Write(char[] buffer, int offset, int count);用于写二进制数据。它们的区别仅仅在于第一个参数不同: byte[]是无符号的, char[]是有符号的。对于二进制数据而言, byte、char 没有实质的区别。

下面的 C#代码,将写 1024 个 00H:

```
try
{
 if(m_sp.IsOpen)
 {
 byte[] bt = new byte[1024];
 m_sp.Write(bt,0,bt.Length); //写 1024 个 00H
 }
}
catch (System.Exception ex)
{//显示错误信息
 MessageBox.Show(ex.Message);
}
```

注意:

1、Write 函数是同步的。以上面的代码为例,1024个00H在发送完之前,

Write 函数是不会返回的。波特率 1200,发送 1024 个字节大概要耗时 9 秒。如果这段代码在主线程里,那么这 9 秒内整个程序将处于假死状态:无法响应用户的键盘、鼠标输入:

2、WriteTimeout 属性用于控制 Write 函数的最长耗时。它的默认值为 Syst em.IO.Ports.SerialPort.InfiniteTimeout,也就是-1。其含义为: Write 函数不将所有数据写完绝不返回。可以修改此属性,如下面的代码:

```
try
{
 if(m_sp.IsOpen)
 {
 byte[] bt = new byte[1024];
 m_sp.WriteTimeout = 5000; //Write 函数最多耗时 5000 毫秒
 m_sp.Write(bt,0,bt.Length); //写 1024 个 00H
 }
}
catch (System.Exception ex)
{//显示错误信息
 MessageBox.Show(ex.Message);
}
```

上面的代码中,设置 Write Timeout 属性为 5 秒。所以 Write 写数据时最多 耗时 5 秒,超过这个时间未发的数据将被舍弃,Write 函数抛出异常 Timeout Ex ception 后立即返回。

3.2 写文本数据

下面是 void Write(string text)的示例代码

```
try
{
 if(m_sp.IsOpen)
 {
 m_sp.Encoding = System.Text.Encoding.GetEncoding(936);
 m_sp.Write("串行通讯");
 }
} catch (System.Exception ex)
{//显示错误信息
 MessageBox.Show(ex.Message);
}
```

首先设置代码页为 936 (即 GBK 码), Write(string text)函数根据代码页把

字符串"串行通讯"转换为二进制数据,如下所示:

字符串	串	行	通	讯
内码	B4 AE	D0 D0	CD A8	D1 B6

然后把二进制数据 B4 AE D0 D0 CD A8 D1 B6 发送出去。

函数 void WriteLine(string text);等价于 void Write(text + NewLine)。参考下面的代码:

```
try
{
 if(m_sp.IsOpen)
 {
 m_sp.Encoding = System.Text.Encoding.GetEncoding(936);
 m_sp.NewLine = "\r\n";
 m_sp.WriteLine("串行通讯");
 }
}
catch (System.Exception ex)
{//显示错误信息
 MessageBox.Show(ex.Message);
}
```

代码 m_sp.NewLine = "\r\n";设置行结束符为回车(0DH)换行(0AH)。
m_sp.WriteLine("串行通讯");等价于 m_sp.Write("串行通讯"+m_sp.NewLine);也
就是 m_sp.Write("串行通讯\r\n");

最终,发送出去的二进制数据为B4 AE D0 D0 CD A8 D1 B6 0D 0A。

4 读数据

System.IO.Ports.SerialPort 用于读串口数据的成员函数有七个,如下所示:

函 数	说明
int ReadByte();	读取一个字节
int ReadChar();	读取一个字符
<pre>int Read(byte[] buffer, int offset, int count); int Read(char[] buffer, int offset, int count);</pre>	读取二进制数据
string ReadExisting();	读取全部文本
string ReadTo(string value);	读取文本到某个字符串
string ReadLine();	读取一行文本

4.1 读二进制数据

下面的 C#代码,将读取 3 个字节的串口数据

```
if(m_sp.IsOpen)
{
 try
 {
 byte[] b = new byte[3];
 int n = m_sp.Read(b,0,3); //返回值是读取到的字节数
 }
 catch (System.Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
}
```

注意:

- 1、Read 函数是同步的。以上面的代码为例,3 个字节的数据被读取之前, Read 函数是不会返回的。如果这段代码在主线程里,那么整个程序将处于假死 状态;
- 2、ReadTimeout 属性用于控制 Read 函数的最长耗时。它的默认值为 Syste m.IO.Ports.SerialPort.InfiniteTimeout,也就是-1。其含义为: Read 函数未读取到 串口数据之前是不会返回的。可以修改此属性,如下面的代码:

```
if(m_sp.IsOpen)
{
 try
 {
 byte[] b = new byte[3];
 m_sp.ReadTimeout = 2000;
 int n = m_sp.Read(b,0,3); //返回值是读取到的字节数
 }
 catch (System.Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
}
```

上面的代码中,设置 ReadTimeout 属性为 2 秒。所以 Read 函数读数据时最多耗时 2 秒。超过这个时间未读取到数据, Read 函数将抛出异常 TimeoutExce ption,然后返回。

4.2 读一个字节

int ReadByte();与 int Read(byte[] buffer, int offset, int count);类似,它的特点就是只读取一个字节的串口数据。

4.3 读一个字符

int ReadChar();是读取一个字符,这个稍微复杂些。它可能读取 1~3 个字节的数据,然后合为一个字符。

如: m_sp.Encoding = System.Text.Encoding.GetEncoding(936);即字符串编码为 GBK。给 m_sp 发送"串"的 GBK 编码 B4 AE。ReadChar 首先读取一个字节得到 B4H。这是一个汉字的区码,还得读取一个字节得到位码。最终 ReadChar 读取的是 B4 AE。ReadChar 的返回值是 Unicode 编码,即返回前会把 GBK 编码 B4 AE 转换为 Unicode 编码 0x4E32。

再如: m_sp.Encoding = System.Text.Encoding.UTF8;即字符串编码为UTF 8。给 m_sp 发送"串"的UTF8 编码 E4 B8 B2。ReadChar 会读取三个字节的串口数据 E4 B8 B2,然后将其转换为Unicode 编码 0x4E32,并返回这个数值。

4.4 读全部文本

函数 string ReadExisting();读取串口输入缓冲区中的所有二进制数据,然后将其转换为字符串,最后返回字符串。

注意:

- 1、ReadExisting 会立即返回。如果输入缓冲区内没有数据,直接返回长度为零的空字符串;
 - 2、ReadExisting 读取输入缓冲区后,有时会留几个字节。参考下面的代码:
 m_sp.Encoding = System.Text.Encoding.GetEncoding(936);
 string s = m_sp.ReadExisting();
 int n = m_sp.BytesToRead; //输入缓冲区剩余的字节数

"串"、"行"的 GBK 编码分别为 B4 AE 和 D0 D0。

首先发送 B4 AE D0 给 m_sp,运行上述代码。ReadExisting 将获得 B4 AE D0,"B4 AE"会被解释为"串",D0是汉字的区码,所以 ReadExisting 会将 D0 保留在输入缓冲区内。上述代码的运行结果就是:s为"串",n为1;

然后发送 D0 给 m_sp, 运行上述代码。ReadExisting 将获得 D0 D0, "D0 D0"会被解释为"行"。上述代码的运行结果就是: s 为"行", n 为 0。

4.5 读文本到某个字符串

函数 string ReadTo(string value);将在串口输入缓冲区内查找字符串 value。 找到了,就返回 value 之前的字符串,同时清除缓冲区内 value 及其之前的数据; 未找到,就一直等待,直至超时。

4.6 读一行文本

函数 string ReadLine();等价于 ReadTo(NewLine)。使用前,请设置 NewLine 属性,指定行结束符。

4.7 DataReceived 事件

串口输入缓冲区获得新数据后,会以 DataReceived 事件通知 System.IO.Por ts.SerialPort 对象,可以在此时读取串口数据。请参考下面两段代码:

```
m_sp.ReceivedBytesThreshold = 1;
m_sp.DataReceived+=new System.IO.Ports.SerialDataReceivedEventHandler
(m_sp_DataReceived);

void m_sp_DataReceived(object sender, System.IO.Ports.SerialDataReceived
EventArgs e)
{
 int nRead = m_sp.BytesToRead;
 if (nRead > 0)
 {
 byte[] data = new byte[nRead];
 m_sp.Read(data, 0, nRead);
 }
}
```

m_sp.ReceivedBytesThreshold = 1;的含义: 串口输入缓冲区获得新数据后,将检查缓冲区内已有的字节数,大于等于 ReceivedBytesThreshold 就会触发 Da taReceived 事件。这里设置为 1,显然就是一旦获得新数据后,立即触发 Data Received 事件。

m_sp.DataReceived+=new System.IO.Ports.SerialDataReceivedEventHandler

(m_sp_DataReceived);的含义: 对于 DataReceived 事件,用函数 m_sp_DataReceived 进行处理。

回调函数 m_sp_DataReceived 用于响应 DataReceived 事件,通常在这个函数里读取串口数据。它的第一个参数 sender 就是事件的发起者。上面的代码中,sender 其实就是 m_sp。也就是说:多个串口对象可以共用一个回调函数,通过sender 可以区分是哪个串口对象。

回调函数是被一个多线程调用的,它不在主线程内。所以,不要在这个回调函数里直接访问界面控件。如下面的代码将将读取到的串口数据转换为字符串,然后显示在按钮 Open 上。红色代码处将产生异常。

```
void m_sp_DataReceived(object sender, System.IO.Ports.SerialDataReceived
EventArgs e)
{
 int nRead = m_sp.BytesToRead;
 if (nRead > 0)
 {
 byte[] data = new byte[nRead];
 m_sp.Read(data, 0, nRead);
 btnOpen.Text = System.Text.Encoding.Default.GetString(data);
 }
}
```

可使用 Invoke 或 BeginInvoke 改进上面的红色代码:

```
BeginInvoke(new Action<string>((x)=>{btnOpen.Text = x;})
,new Object[] {System.Text.Encoding.Default.GetString(data)});
```

5 流控制

串行通讯的双方,如果有一方反应较慢,另一方不管不顾的不停发送数据,就可能造成数据丢失。为了防止这种情况发生,需要使用流控制。

流控制也叫握手,System.IO.Ports.SerialPort 的 Handshake 属性用于设置流控制。它有四种取值:

取值	说明
System.IO.Ports.Handshake.None	无
System.IO.Ports.Handshake.XOnXOff	软件
System.IO.Ports.Handshake.RequestToSend	硬件
System.IO.Ports.Handshake.RequestToSendXOnXOff	硬件和软件


5.1 软件流控制(XON/XOFF)

串口设备 A 给串口设备 B 发送数据。B 忙不过来时(B 的串口输入缓冲区快满了)会给 A 发送字符 XOFF(一般为 13H), A 将暂停发送数据; B 的串口输入缓冲区快空时,会给 A 发送字符 XON(一般为 11H), A 将继续发送数据。

软件流控制最大的问题在于: 通讯双方不能传输字符 XON 和 XOFF。

5.2 硬件流控制 (RTS/CTS)

RTS/CTS 流控制是硬件流控制的一种,需要按下图连线:


串口设备 A 给串口设备 B 发送数据。B 忙不过来时(B 的串口输入缓冲区快满了)会设置自己的 RTS 为低电平,这样 A 的 CTS 也变为低电平。A 发现自己的 CTS 为低电平后,会停止发送数据;B 的串口输入缓冲区快空时,会设置自己的 RTS 为高电平,这样 A 的 CTS 也变为高电平。A 发现自己的 CTS 为高电平后,会继续发送数据。

相同的道理,DTR/DSR 也可以做硬件流控制。 现在再来看看如下代码:

```
m_sp.Open();
m_sp.DtrEnable = true;
```

m_sp.RtsEnable = true;

为什么打开串口时需要设置 DTR、RTS 为高电平呢?原因就在于:如果对方设置了硬件流控制,而这边的 DTR、RTS 为低电平,那么对方就不会给这边发送数据。

需要注意的是: RTS/CTS 硬件流控制下, RTS 的电平由系统自行调整。调用 m_sp.RtsEnable = true;改变 RTS 的电平将会导致异常。

6 输入信号

上一节中,属性 DtrEnable、RtsEnable 可以控制输出信号 DTR、RTS。与之相应的,属性 CDHolding、CtsHolding、DsrHolding 可读取输入信号。

CtsHolding 为 true,说明对方的RTS为高电平(请按图 1所示连线)。 DsrHolding 为 true,说明对方的DTR为高电平(请按图 1所示连线)。