串行通讯之 UARTLoopback

Hanford

2016年11月18日

目 录

第 1	章 串行通讯之UARTLoopback	2
1	USB转串口	2
2	USB Accessory	2
3	连入手机	3
4	代码改进	4
5	打开串口	4
6	写串口数据	4
7	主动读取串口数据	5
8	被动读取串口数据	5
9	关闭串口	. 6

第1章 串行通讯之 UARTLoopback

1 USB 转串口

这两天在做 Android 手机上的串行通讯程序。手机没有串口,所以使用了 USB 转串口,如下图所示:


图 1 USB 转串口

上图中,红色的 USB A 型插头用来给此设备供电;黑色的 Micro USB 插头用来连接 Android 手机;粉红色的 9 针插头用来连接串口设备。

购买此产品时,附带了 Java 源代码,也就是工程 UARTLoopback。本文对其进行说明及改进。

2 USB Accessory

USB 设备分为两大类: USB Host、USB Accessory (USB 附件)。USB 键盘、鼠标连入手机后,由手机给其供电,它们属于 USB Host; 上面的 USB 转串口连入手机后,会给自己、手机供电,它属于 USB Accessory。

查看 UARTLoopback 的代码可知:访问 USB 转串口的实质是访问 USB A ccessory。

关于 USB Accessory 的更多信息请参考如下博客:

http://blog.csdn.net/yingzhao80/article/details/45511351

3 连入手机

Android 手机上安装 UARTLoopbackActivity.apk 后,将 USB 转串口接入手机,就会弹出如下界面:


图 2

这是如何实现的呢?请查看 UARTLoopback 的 AndroidManifest.xml 文件。 下面是精简后的内容,重点是红色字体部分:

4 代码改进

串行通讯的核心类就是 FT311UARTInterface, 笔者对其进行了改进。改进版的下载网址为: http://download.csdn.net/detail/hanford/9686781

下文的说明以改进版为准。

5 打开串口

打开串口的代码如下

```
com.UARTLoopback.FT311UARTInterface m_Comm = new com.UARTLo opback.FT311UARTInterface(this); if(m_Comm.open(9600,'N',8,1,0)) {//成功打开串口 } else if(m_Comm.isExist()) {//打开串口失败,可能是权限不够,申请权限 m_Comm.requestPermission(); } else {//说明手机未连接 USB 转串口 }
```

- m_Comm.open 用来打开串口
- m Comm.isExist 用来判断 USB 转串口是否已经插入手机
- m_Comm.requestPermission 用来申请权限

打开串口的时候就设置通讯参数,为什么这么设计呢?因为:从 USB 转串口插入手机到拔出手机这段时间内,只能配置一次通讯参数。

6 写串口数据

请参考下面的代码

```
if(m_Comm.isOpen()) {
 byte[] data = m_txtSend.getText().toString().getBytes();
 m_Comm.write(data,data.length);
}
```

m_Comm.isOpen 判断串口是否已经打开

m_txtSend.getText().toString().getBytes() 获取文本框 m_txtSend 内的文本, 然后转换为二进制数据

m_Comm.write 发送二进制数据

7 主动读取串口数据

请参考下面的代码

```
if(m_Comm.isOpen()) {
 byte[] data = new byte[1024];
 int nRead=m_Comm.read(data, data.length);
 try {
 m_txtRecv.setText(new String(data, 0, nRead, "UTF-8"));
 } catch (UnsupportedEncodingException ex) {
 }
}
```

m_Comm.read 用来读取串口数据,返回读取到的字节数。接下来的代码,将读取到的二进制数据转换为字符串,并显示到文本框 m_txtRecv 里。

8 被动读取串口数据

被动读取串口数据,就是一旦获得了串口数据就通知程序。其代码有点多:

```
m_Comm.setEventDataReceived(m_EventDataReceived);
com.UARTLoopback.FT311UARTInterface.EventDataReceived m EventData
Received = new com.UARTLoopback.FT311UARTInterface.EventDataRecei
ved(){
 public void onEvent(byte[] data,int nBytes)
 {//接收到串口数据,就调用此函数
 try {
 m_sRecv += new String(data, 0, nBytes, "UTF-8");
 } catch (UnsupportedEncodingException ex) {
 m_Handler.sendEmptyMessage(1); //更新界面显示
 }
};
private Handler m_Handler = new Handler() {
 public void handleMessage(Message msg) {
 switch (msg.what) {
 case 1: m txtRecv.setText(m sRecv); break;
```

```
super.handleMessage(msg);
};
```

代码 m_Comm.setEventDataReceived(m_EventDataReceived);表示一旦接收到串口数据,马上调用 m EventDataReceived 对象的 onEvent 函数。

onEvent 函数中,将串口数据(保存在数组 byte[] data 里,字节数为 nByt es)转换为文本,然后加到字符串变量 m_sRecv 的右边。

因为 onEvent 函数不在主线程里,所以需要代码 m_Handler.sendEmptyMes sage(1);通知 m_Handler 更新主界面。其实就是 handleMessage 函数中的 m_txtR ecv.setText(m_sRecv)被执行。

总结:

- 1) m_Comm.setEventDataReceived 指定事件处理对象,一旦读取到串口数据,将调用该对象的 onEvent 函数:
- 2) onEvent 函数是被多线程调用的,更新主界面请使用 Handler、sendEmp tyMessage;
- 3) 如果 m_Comm.setEventDataReceived 的参数不是 null,那么就无法主动读取串口数据了。也就是说,此时 m_Comm.read 始终返回 0。

9 关闭串口

关闭串口的代码很简单,如下所示:

m_Comm.close();

不过,它的问题最严重:

调用上述代码,读取串口数据的线程(FT311UARTInterface.ThreadRead.ru n)将被阻塞在如下代码行:

nRead = FileInputStream_read(m_InputStream,data,data.length);

上面的代码调用了 FileInputStream.read 函数,这是一个同步函数——没有读取到串口数据,就不会返回。这个时候,如果串口设备发送过来数据,线程将正常退出;如果串口设备一直未发送数据过来,那么这个线程将永远阻塞在这一行上。

线程 ThreadRead 阻塞后, m_Comm.open 将无法再打开串口。解决办法就是: 拔下 USB 转串口, 重新插入。

总结:关闭串口会极大概率的导致一个僵尸线程的产生,不够完美的解决办法就是重新拔、插 USB 转串口。