

```
3
 #include "hw_config.h"
4
5
 void main(void)
6
7
 {
8
 u8 i = 0;
9
10
 //使能独立LED的供电,即LEDS6输出低电平
11
 LEDEN = 0;
12
 ADDR0 = 0;
 ADDR1 = 1;
13
14
 ADDR2 = 1;
 ADDR3 = 1;
15
16
 //第一个LED亮
17
18
 P0 = 0xFE;
19
 while(1)
20
21
 for(i=0; i<250; i++)
22
23
24
 if(i<10)
25
 {
 P0 &= 0xFD; //第二个灯亮
26
27
28
 else
29
 {
30
 P0 |= 0x02; //第二个灯灭
31
32
33
34
 }
L1(22-32): 这段代码实现P0.1输出占空比为96%的方波,而P0.0恒为低。
P0.1输出如图3所示(受纸张限制,图中高低电平长度比例和实际有偏差)。
 占空比96%
P0.1
 di=0~9► 
 -i=10~249-
(原文件名:120611_2.png) 图3
下载验证:从开发板上可以看到运行效果,D1比D2亮。(这里说明一点:当P0输出低电平时,LED亮,所以,PWM的占空比越小越亮)。
3.2 产生8个亮度级别
3.1节的例子证实了我们的设想,PWM可控制LED的亮度,下面我们设计几组占空比不同的PWM,看看对LED亮度的控制效果。代码如下:
程序清单L2:不同占空比对LED亮度的控制
1
 #include <reg52.h>
 #include "hw_config.h"
3
 #include "my_type.h"
5
6
7
 code\ u8\ LightLevel[8] = \{0,1,2,4,8,16,32,64\};
8
9
 void main(void)
10
 {
 u8 i = 0;
11
12
 u8 j = 0;
13
 u8 k = 0;
14
 u8 \text{ temp} = 0;
15
16
 //使能独立LED的供电,即LEDS6输出低电平
17
 LEDEN = 0;
 ADDR0 = 0;
18
 ADDR1 = 1;
19
 ADDR2 = 1;
20
21
 ADDR3 = 1;
22
23
 //开始全灭
24
 P0 = 0xFF;
25
 while(1)
26
27
28
 //P0端口输出8组占空比不同的PWM
29
 for(i=0; i<64; i++)
30
```

第2页 共30页 2019/11/29 17:42

```
31
 for(j=0; j<8; j++)
32
 {
 if(LightLevel[j] \le i)
33
34
 {
35
 temp |= (1<<j);
36
 }
37
 else
38
 {
39
 temp &= \sim (1 << j);
40
41
 }
42
43
 P0 = temp;
44
45
46
 }
L2(29-45).此段程序是让P0口输出8组占空比不同的PWM,如图4:
P0.0输出
 占空比为100%
P0.1输出
 占空比为50%
 占空比为1/64
P0.6输出
P0.7输出
 占空比为0
(原文件名:120611_3.png) 图4
下载验证:从开发板上可以看到运行效果,从D1到D8的亮度逐渐增大。
3.3 水滴下落效果
根据PWM可控制LED亮度的原理,我们用8个LED实现水滴下落的效果。第一步,水滴逐渐变大,用D1从暗变亮模拟;第二步,水滴下落,带有
拖尾效果,LED逐个亮,移动速度加快,且越靠前的LED亮度越大。
程序清单L3 水滴流水灯
 #include <reg52.h>
1
2
 #include "hw_config.h"
3
 #include "my_type.h"
4
5
 //亮度级别表
6
 code u8 LightLevel[8]={0,1,2,4,8,16,32,64};
8
 //水滴时间,实现加速效果
9
 code u8 LightTime[16]={16,15,14,13,12,11,10,9,8,7,6,5,4,3,2,1};
10
11
12
 void main(void)
13
 {
14
 u8 i,j,k;
15
 u8 temp,count;
 u8 state;
16
17
 //使能独立LED的供电,即LEDS6输出低电平
18
19
 LEDEN = 0;
 ADDR0 = 0;
20
21
 ADDR1 = 1;
 ADDR2 = 1;
22
23
 ADDR3 = 1;
24
25
 while(1)
26
 {
 //开始全灭
27
28
 P0 = 0xFF;
29
30
 //-----水滴逐渐变大(第一个LED亮度逐渐变大)-------
 for(i=0; i<64; i++)
31
32
 //一个亮度级别发送64个脉冲
33
34
 for(j=0; j<64; j++)
35
36
 P0 = 0xFE;
```

第3页 共30页 2019/11/29 17:42

```
37
 //以i为亮度级别,随着i的增大,占空比增大
38
 for(k=0; k<64; k++)
39
40
 if(k > i)
41
42
 P0 = 0xFF;
43
44
45
 }
46
47
48
 //-----水滴降落过程------
49
 for(state=0; state<16; state++)
50
 //每一状态维持LightTime[state]个脉冲
51
 for(count=0; count<=LightTime[state]; count++)</pre>
52
53
 {
 //temp记录8个LED的状态,0代表亮,1代表灭
54
55
 temp = 0x00;
56
57
 //一个脉冲长度j从0到63
58
 for(j=0; j<64; j++)
59
 //根据亮度表,依次确定8个LED当前状态,亮或灭
60
61
 for(k=0; k<8; k++)
62
 {
 //以j为亮度级别,每个LED亮度不一样
63
 if(LightLevel[k] == j)
64
65
66
 temp |= (1 << k);
67
68
 }
69
70
 if(state <= 7)
71
72
 P0 = \sim ((\sim temp) >> (7-state));
73
 }
74
 else
75
 {
76
 P0 = \sim ((\sim temp) << (state-7));
77
78
79
 }
80
81
82
L2(31-46).实现水滴变大效果,这段代码的作用可用图形表达,如图5:
 P0.0输出
 64个脉冲
占空比为63/64
占空比为62/64
```

控制D1由暗变亮,用了64个亮度级别,每个级别发送64个脉冲。 L2(49-81).实现水滴下落。代码就不逐行解释了,大家可根据注释自己分析,主要说一下实现的方法。 定义LED有8个亮度级别,若用开发板上的8个LED表示,如图6:

第4页 共30页 2019/11/29 17:42

图中的红色面积代表亮度程度。实现流水效果的方法就是:让所有的亮度依次经过在所有LED,如图7: 状态0 状态1 状态2 状态7 状态8 状态13 状态14 状态15 **D8** D7 D6 D5 D4中国电子研发网 (wwgy2ourdevpyn) (原文件名:120611_6.png) 图7

状态的持续时间从0-15逐渐减小,以模拟水滴加速。 下载验证:下载到开发板上,可以看到水滴下落效果。

3.4 定时器产生PWM

1

前面3个例子中,我们用循环语句虽然能产生占空比不同的PWM,但PWM的周期不好控制,对此,我们学习如何用定时器产生特定周期PWM。 关于8051定时器的使用方法,大家可以参考例说51单片机的4章和5章。

我们用定时器0产生PWM,代码如下:

程序清单L4 定时器0产生PWM #include <reg52.h>

```
#include "hw_config.h"
3
 #include "my_type.h"
4
5
6
 //亮度级别表
7
 code u8 LightLevel[8]={1,2,4,8,16,28,50,64};
8
 //函数声明
9
10
 void timer0_init(void);
11
12
 void main(void)
13
14
 //使能独立LED的供电,即LEDS6输出低电平
15
 LEDEN = 0;
 ADDR0 = 0;
16
17
 ADDR1 = 1;
 ADDR2 = 1;
18
19
 ADDR3 = 1;
20
21
 timer0_init();
22
23
 while(1)
24
 {
25
26
 }
27
 28
29
 函数名称: timer0_init
30
 功 能: 初始化定时器0
```

第5页 共30页 2019/11/29 17:42

```
31
32
 void timer0_init(void)
33
 TMOD = 0x01; //运行模式1
34
 TH0 = 0xFF; //10us中断
35
36
 TL0 = 0xFA;
 //开启中断
 EA = 1;
37
38
 ET0 = 1;
39
 TR0 = 1;
 //启动定时器
40
41
 }
42
43
 44
 函数名称: timer0_overflow
45
 功 能: 定时器0溢出中断
 46
47
 void timer0_overflow(void) interrupt TIMER0_OVERFLOW
48
49
 u8 i,temp = 0;
50
 static u8 count = 0;
51
52
 count++;
53
 count %= 64;
54
55
 for(i=0; i<8; i++)
56
57
 if(LightLevel <= count)</pre>
58
59
 temp |= (1<<i);
60
61
 else
62
 {
63
 temp &= ~(1<<i);
64
 }
65
66
 P0 = temp;
67
68
69
 TR0 = 0;
70
 TH0 = 0xFF; //重新赋值
71
 TL0 = 0xF7;
72
 TR0 = 1;
73
L4(32).初始化定时器0,没10us产生一次中断。
L4(55-65).控制输出8组不同占空比的PWM。这段代码功能和程序清单2中的功
 能一致。
下载验证:下载到开发板上,可以看到D1到D8亮度逐渐增大。
3.5 亮度不同的点阵
学习了用定时器产生PWM,我们可以控制更多的LED,比如LED点阵的亮度。下面的例子实现LED点阵每行的亮度都不同。
程序清单5 亮度不同的点阵
 #include <reg52.h>
2
 #include "hw_config.h"
3
 #include "my_type.h"
5
 //亮度级别表
6
7
 code u8 LightLevel[8]={1,2,4,8,16,32,50,64};
8
 //函数声明
9
10
 void timer0_init(void);
11
12
 void main(void)
13
 //使能控制点阵的译码器
14
15
 LEDEN = 0;
16
 ADDR3 = 0;
17
 timer0_init();
18
19
20
 while(1)
21
22
23
 /*********************
24
25
 函数名称: timer0_init
26
 功 能: 初始化定时器0
 27
28
 void timer0_init(void)
29
 {
```

第6页 共30页 2019/11/29 17:42

```
30
 TMOD = 0x01; //运行模式1
 TH0 = 0xFF; //中断时间10us
31
 TLO = 0xF7
32
 EA = 1;
 //开启中断
33
34
 ET0 = 1;
35
 TR0 = 1;
 //启动定时器
36
37
 /*********************
38
39
 函数名称: timer0_overflow
40
 功 能: 定时器0溢出中断
 41
42
 void timer0_overflow(void) interrupt TIMER0_OVERFLOW
43
44
45
 u8 p1_value = 0;
 static u8 state = 0; //点阵状态 (扫描行数)
46
47
 static u8 count = 0;
48
 TR0 = 0;
49
50
 count++;
51
52
 if(count == 64)
53
54
 state++;
 state %= 8:
55
56
 count = 0;
57
58
59
 if(count < LightLevel[state])</pre>
60
61
 P0 = 0x00;
62
 }
63
 else
64
65
 P0 = 0xFF;
66
67
 p1_value = P1 & 0xf8;
68
69
 p1_value |= state;
70
 P1 = p1_value;
71
 TH0 = 0xFF; //重新赋值
72
73
 TLO = OxFA;
 TR0 = 1;
74
75
L5(28).初始化定时器,每10us中断一次。
L5(51-57).每中断64次,点阵扫描移动到下一行,用state记录当前行数。
L5(59-66).扫描每一行输出的PWM都不一样,使用的方式和处理独立LED一致。
L5(68-70).输出点阵对应的位码。
下载验证: 下载到开发板上, 可以看到运行效果, 点阵第一行最暗, 越往下越亮。
3.6 点阵模拟音乐频谱分析效果
在很多音乐播放软件上,都有频谱分析的图形,如图8:
 中国电子开发网(www.ourdev.cn)
(原文件名:120611_7.png) 图8
我们用也可以模拟相似的图形,代码如下:
程序清单6: 点阵模拟音乐频谱分析
 #include <reg52.h>
1
 #include "hw_config.h"
 #include "my_type.h"
.3
 //频谱波形表
.5
6
 code u8 Wave[16][8]=
7
8
 {0xFF,0xFF,0xFF,0xFF,0xFE,0xBB,0xFE,0xAA},
9
 {0xFF,0xFF,0xFF,0xFE,0xFB,0xAE,0xFA,0xAA},
10
 {0xFF,0xFF,0xFF,0xFE,0xEB,0xBE,0xEA,0xAA},
11
 {0xFF,0xFF,0xFE,0xFB,0xAF,0xFE,0xAA,0xAA},
12
 {0xFF,0xFE,0xFB,0xBE,0xEA,0xBA,0xAA,0xAA},
13
 {0xFF,0xFE,0xBB,0xEE,0xBA,0xBA,0xAA,0xAA},
14
 {0xFE,0xBB,0xEE,0xBA,0xAA,0xAA,0xAA,0xAA},
15
 {0xBA,0xEF,0xBE,0xAA,0xAA,0xAA,0xAA,0xAA},
16
 {0xEE,0xBB,0xFE,0xAA,0xAA,0xAA,0xAA,0xAA},
```

第7页 共30页 2019/11/29 17:42

```
17
 {0xEE,0xBB,0xFE,0xEA,0xAA,0xAA,0xAA,0xAA},
 {0xFE,0xEB,0xBE,0xFE,0xAA,0xAA,0xAA,0xAA},
18
 {0xFF,0xEE,0xBB,0xFF,0xAE,0xAA,0xAA,0xAA},
19
 {0xFF,0xFE,0xAF,0xFB,0xEE,0xAA,0xAA,0xAA},
20
21
 {0xFF,0xFF,0xFE,0xBB,0xEF,0xBA,0xAA,0xAA},
22
 {0xFF,0xFF,0xFF,0xFE,0xAB,0xFF,0xEE,0xAA},
23
 {0xFF,0xFF,0xFF,0xFF,0xFE,0xEB,0xBE,0xAA}
24
25
26
 //亮度级别表
27
 code u8 LightLevel[8]={1,2,4,8,16,32,50,64};
28
29
 //函数声明
30
 void timer0_init(void);
31
32
 void main(void)
33
 //使能控制点阵的译码器
34
35
 LEDEN = 0;
 ADDR3 = 0;
36
37
38
 timer0_init();
39
40
 while(1)
41
 {
42
43
44
 /***********************
45
46
 函数名称: timer0 init
47
 功 能:初始化定时器0
 48
49
 void timer0_init(void)
50
 TMOD = 0x01; //运行模式1
51
52
 TH0 = 0xFF; //10us中断
 TLO = 0xFA;
53
54
 EA = 1;
 //开启中断
55
 ET0 = 1;
56
 TR0 = 1;
 //启动定时器
57
58
59
 /*********************
60
 函数名称: timerO overflow
61
62
 功 能: 定时器0溢出中断
 63
64
 void timer0_overflow(void) interrupt TIMER0_OVERFLOW
65
66
 u8 i;
67
 u8 p1_value = 0;
 //点阵状态(扫描行数)
68
 static u8 state = 0;
 static u8 count = 0;
69
70
 static u8 wave_state = 0; //波形状态
71
72
 static u16 wave_count = 0;
73
 TR0 = 0;
74
75
76
 //每中断1000次,改变波形状态
77
 wave_count++;
 if(wave_count == 1000)
78
79
80
 wave_count = 0;
81
 wave_state++;
82
 wave_state %= 16;
83
84
85
 //每中断64次,改变扫描的行
86
 count++;
87
 if(count == 64)
88
89
 state++;
90
 state %= 8;
91
 count = 0;
92
93
94
 if(count < LightLevel[state])</pre>
```

第8页 共30页 2019/11/29 17:42

```
95
 P0 = Wave[wave_state][state];
 1
 2
 else
 4
 5
 P0 = 0xFF;
 6
 //输出位码
 8
 9
 p1_value = P1 & 0xf8;
 10
 p1_value |= state;
 11
 P1 = p1\_value;
 12
 13
 //定时器重新赋值
 TH0 = 0xFF;
 14
 TL0 = 0xF7;
 15
 16
 TR0 = 1;
 17
 L6(6).波形表,共16个状态,每个状态下有8个数据,即一个点阵界面。扫描点
 阵时循环发送, 实现动态效果。
 L6(77-83).每中断1000次,更换一个状态。
 L6(86-101).和L5的功能一致,只是点阵段码输出的数据变成了波形表。
 下载验证: 下载程序到开发板, 可以看到, 点阵显示的频谱分析效果。
 完整工程外链地址: <a href="http://ishare.iask.sina.com.cn/f/21824087.html">http://ishare.iask.sina.com.cn/f/21824087.html</a>
 工程使用TKStudio,比较简单,很容易转KEILourdev_701989LXF2X2.zip(文件大小:11K) (原文件名:PWM_LED3.zip)
 快速回复
 #在这里快速回复#
 🍲 收藏 181
spark51
 ■ 楼主 | 发表于 2011-12-6 09:07:00 | 只看该作者
 2楼
 代码发的时候有缩进,怎么发出来就没了呢。。。 奇怪
219
 23
 173
积分 主题 帖子
中级会员
 发消息
 3楼
yinglively

 发表于 2011-12-6 09:11:14 | 只看该作者

 这东西比较好, LZ威武
 929
 38
 853
积分
 主题
 帖子
高级会员
  发消息
```

第9页 共30页 2019/11/29 17:42