单片机解读 GPS 信息的程序设计

用单片机解读 GPS 信息是 GPS 模块使用最重要的环节,由于 汲设到产品的保密问题,这里只介绍时间的处理方法,而方位、速度 的处理方法不做介绍,但通过时间的处理方法,同样可以处理方位、 速度。

1、 获取 GPS 模块的输出信息

```
由于 GPS 模块每秒输出一次: $GPGGA 、$GPGSA、$GPGSV、
$GPRMC 数据。速率慢,因此必须采用中断方式接收!(采用查询会
造成数据丢失),而且单片机只需要处理$GPRMC 信息,即可得到时
间、方位、速度。程序采用 C51 编制, 在 Keil C 中编译!
code unsigned char GPS_ASC[]="$GPRMC"; //定义特征字符串
unsigned char
 idata
 RsBuf[60];
//**********************
//读取 GPS 模块串口数据, 采用中断方式
void GetRs232 Data() interrupt 4 {
  unsigned char i;
  unsigned int j;
  if(RI){
 RI=0;
 RsBuf[0]=SBUF;
 if (RsBuf[0] =='$'){ //是 GPS 数据的开始,进入查询接收
 for (i=1;i\leq sizeof(GPS ASC)-1;i++){
```

```
j=GetUartDat(); //接收下一个数据
 if (j<256) {
 RsBuf[i]=(unsigned char)j;
 if (RsBuf[i]!=GPS ASC[i]) return;
 }
//判别是否为$GPRMC 数据,是继续接收!
 for (;i<sizeof(RsBuf);i++){
 j=GetUartDat();
 if (j<256) {
 RsBuf[i]=(unsigned char)j;
 }else{
 break;
 }
 }
//接收完毕处理数据!
 if (1==JiaoYanDat(RsBuf)){
 FormatTimer(RsBuf);
 //格式化时间
 FormatSpeed(RsBuf);
 //处理速度
 }
 }
```

```
}
2,
 接收数据的处理
 数据处理前,必须要再次检验是否为$GPRMC信息。
unsigned char JiaoYanDat(unsigned char *p){
  unsigned char *pP;
  pP=strstr(p,GPS ASC);
  if (pP == NULL) return 0;
  return 1;
}
3、接收的数据全部转换成二进制数据,便于纠错处理。
unsigned char ASC To Bin(unsigned char *p){
  unsigned char i;
  if (p[0]<'0' || p[0]>'9') return 0;
  if (p[1]<'0' || p[1]>'9') return 0;
  i=(p[0]-'0')*10;
  return (i+p[1]-'0');
}
4、时间调整
  由于 GPS 模块采用格林威治时间,与北京时间相差 8 个时区,所
以要加入8小时。
unsigned char TurnGLW(unsigned char GLW){
  return (GLW+8)%24;
```

```
}
5、
 格式化标准时间
 定义一个时间的数据结构:
typedef struct{
 unsigned int ms;
  unsigned char Sec;
  unsigned char Min;
 unsigned char Hour;
  unsigned char Day;
  unsigned char Mon;
  unsigned char Week;
 unsigned char Year;
}TIMER;
  由于 GPS 模块输出的毫秒不准, 所以时间数据结构中的 ms 变量数
据不准!请不要随便使用!
void FormatTimer(unsigned char *p){
 unsigned char i;
 Timer.ms=(p[14]-'0')*100+(p[15]-'0')*10+p[16]-'0';
 Timer.Hour=TurnGLW(ASC To Bin(&p[7]));
 Timer.Min=ASC To Bin(&p[9]);
 Timer.Sec=ASC_To_Bin(&p[11]);
 if (p[50]==','){
```

```
Timer.Day=ASC To Bin(&p[51]);
 Timer.Mon=ASC_To_Bin(&p[53]);
 Timer.Year=ASC_To_Bin(&p[55]);
  }
}
6,
 单片机接收串口的数据
 由于单片机接收 GPS 后续数据,采用了查询方式! 所以要注
意避免死机!必须要带超时处理!
unsigned int GetUartDat(void){
  unsigned int i=0,j=0;
  RI=0;
  while(!RI){
 if (i++>30000){ //超时时间
 j=256;
 //退出标志
 return j;
 }
  }
  j=SBUF;
  RI=0;
  return j;
7、单片机的串口设置
```

```
采用 89C52 接收 GPS 数据的串口设置
 //定义使用晶振 0=11.0592 1=18.4320
#define OSC
 0
#if OSC
  code char BPSAsc[]={
  0x60,0xb0,0xd8,0xec,0xf6,0xfb,0xfb,
 }; //18.4320MHz
#else
  code char BPSAsc[]={
  0xa0,0xd0,0xe8,0xf4,0xfa,0xfd,0xfd,
 }; //11.0592MHz
#endif
串口设置
void InitBps (char Bps ){
  PCON &=0x7f; //PCON . 7==0
 SCON =0x50; //设置成串口1方式
  TH1=BPSAsc[Bps]; //22.1184 必须*2 2004-12-16
  TL1=TH1;
  TR1=1;
```

}