

C++面向对象程序设计 实验指导书

(9) Arduino 开发—数码管设计实验

燕山大学软件工程系 2013年3月

目 录

实验 8	Arduino 开发一数码管设计实验	1
1.1	时间安排	1
1.2	实验目的和要求	1
1.3	实验报告的撰写要求	1
1.4	实验内容	1
	1.4.1 熟悉 Arduino 编程环境	1
	1.4.2 部署电路板	1
	143 实验任务	3

实验 9 Arduino 开发—数码管设计实验

1.1 时间安排

本实验安排2个实验课时。

1.2 实验目的和要求

- 1. 熟悉 Arduino 编程环境,编制简单 C++程序并运行,熟悉 C++的编辑、编译、连接、运行、断点调试等过程。
 - 2. 了解数码管设计实验的电子原理图,熟悉电路板布局图,熟悉烧制程序到电路板。
 - 3. 掌握数码管程序的设计和运行原理,并能够根据自己的能力做相应的扩展
 - 4. 分支和循环结构的使用

1.3 实验报告的撰写要求

将实验任务中红色字体的题目的构思过程、源码、运行结果(截图)、心得体会等内容 按要求填写,详见实验报告模板。


1.4 实验内容

1.4.1 熟悉 Arduino 编程环境

同《交通灯设计实验》Arduino 编程环境部署

1.4.2 部署电路板

数码管是一种半导体发光器件,其基本单元是发光二极管。数码管按段数分为七段数码管和八段数码管,八段数码管比七段数码管多一个发光二极管单元(多一个小数点显示),本实验所使用的是八段数码管。按发光二极管单元连接方式分为共阳极数码管和共阴极数码管。共阳数码管是指将所有发光二极管的阳极接到一起形成公共阳极(COM)的数码管。共阳数码管在应用时应将公共极 COM 接到+5V,当某一字段发光二极管的阴极为低电平时,相应字段就点亮。当某一字段的阴极为高电平时,相应字段就不亮。共阴数码管是指将所有发光二极管的阴极接到一起形成公共阴极(COM)的数码管。共阴数码管在应用时应将公共极COM 接到地线 GND 上,当某一字段发光二极管的阳极为高电平时,相应字段就点亮。当某一字段的阳极为低电平时,相应字段就不亮。


数码管的每一段是由发光二极管组成,所以在使用时跟发光二极管一样,也要连接限流电阻,否则电流过大会烧毁发光二极管的。本实验用的是共阴极的数码管,共阴数码管在应用时应将公共极接到 GND,当某一字段发光二极管的阳极为低电平时,相应字段就点熄灭。当某一字段的阳极为高电平时,相应字段就点亮。介绍完原理,


我们开始准备实验用元器件。


八段数码管*1

220 Ω 直插电阻*8

面包板*1 面包板跳线*1 扎

我们参考实物连接图按原理图连接好电路。


数码管共有七段显示数字的段,还有一个显示小数点的段。当让数码管显示数字时,只要将相应的段点亮即可。例如:让数码管显示数字 1,则将 b、c 段点亮即可。将每个数字写成一个子程序。在主程序中每隔 2s 显示一个数字,让数码管循环显示 1~8 数字。每一个数字显示的时间由延时时间来决定,时间设置的大些,显示的时间就长些,时间设置的小些,显示的时间就短。

1.4.3 实验任务

(1)在Arduino上烤制下面程序,观察电路板效果。

//设置控制各段的数字IO 脚

int a=7://定义数字接口7 连接a 段数码管

int b=6;// 定义数字接口6 连接b 段数码管

int c=5;// 定义数字接口5 连接c 段数码管

int d=11:// 定义数字接口11 连接d 段数码管

int e=10;// 定义数字接口10 连接e 段数码管

int f=8;// 定义数字接口8 连接f 段数码管

int g=9;// 定义数字接口9 连接g 段数码管

int dp=4;// 定义数字接口4 连接dp 段数码管

```
void digital 1(void)//显示数字1
unsigned char j;
digitalWrite(c,HIGH);//给数字接口5 引脚高电平,点亮c 段
digitalWrite(b,HIGH);//点亮b 段
for(j=7;j<=11;j++)//熄灭其余段
digitalWrite(j,LOW);
digitalWrite(dp,LOW);//熄灭小数点DP 段
void digital 2(void)//显示数字2
unsigned char i;
digitalWrite(b,HIGH);
digitalWrite(a,HIGH);
for(j=9;j<=11;j++)
digitalWrite(j,HIGH);
digitalWrite(dp,LOW);
digitalWrite(c,LOW);
digitalWrite(f,LOW);
void digital 3(void)//显示数字3
unsigned char j;
digitalWrite(g,HIGH);
digitalWrite(d,HIGH);
for(j=5;j<=7;j++)
digitalWrite(j,HIGH);
digitalWrite(dp,LOW);
digitalWrite(f,LOW);
digitalWrite(e,LOW);
void digital 4(void)//显示数字4
digitalWrite(c,HIGH);
digitalWrite(b,HIGH);
digitalWrite(f,HIGH);
digitalWrite(g,HIGH);
digitalWrite(dp,LOW);
digitalWrite(a,LOW);
digitalWrite(e,LOW);
digitalWrite(d,LOW);
void digital 5(void)//显示数字5
unsigned char j;
for(j=7;j<=9;j++)
digitalWrite(j,HIGH);
digitalWrite(c,HIGH);
digitalWrite(d,HIGH);
digitalWrite(dp,LOW);
```

```
digitalWrite(b,LOW);
digitalWrite(e,LOW);
void digital 6(void)//显示数字6
unsigned char j;
for(j=7;j<=11;j++)
digitalWrite(j,HIGH);
digitalWrite(c,HIGH);
digitalWrite(dp,LOW);
digitalWrite(b,LOW);
void digital 7(void)//显示数字7
unsigned char j;
for(j=5;j<=7;j++)
digitalWrite(j,HIGH);
digitalWrite(dp,LOW);
for(j=8;j<=11;j++)
digitalWrite(j,LOW);
void digital 8(void)//显示数字8
unsigned char j;
for(j=5;j<=11;j++)
digitalWrite(j,HIGH);
digitalWrite(dp,LOW);
void setup()
int i;//定义变量
for(i=4;i<=11;i++)
pinMode(i,OUTPUT);//设置4~11 引脚为输出模式
void loop()
while(1)
digital 1();//显示数字1
delay(2000);//延时2s
digital 2();//显示数字2
delay(1000); //延时1s
digital 3();//显示数字3
delay(1000); //延时1s
digital 4();//显示数字4
delay(1000);//延时1s
digital 5();//显示数字5
delay(1000); //延时1s
digital 6()://显示数字6
delay(1000);//延时1s
```

```
digital_7();//显示数字7
delay(1000); //延时1s
digital_8();//显示数字8
delay(1000); //延时1s
}

在setup()前面定义了一系列的数字显示子程序,这些子程序的定义可以方便在loop()中使用,使用时只需将子程序的名写上即可。
(2)修改代码改变数码管延迟时间,观察效果
(3)修改代码改变数码管逻辑,生成自定义的效果。(入生成"ABCDEF"的效果)
```