2014 级物联网工程专业电子设计竞赛课程研究 报告

填写时间: 2016年 06 月 11 日

			× 4 1 1 1 1			
姓名		张青	学号	14111206049		
主要参	多与					
的项目(含课程		单片机课程设计				
竞赛,个人位	创新	半 月初以	水住以口			
项目等)						
摘要(简要陈述所研究的内容,100字以内):						

研究单片机的硬件结构和芯片集成模块,利用 CPU、寄存器、中断、定时技术,AD 转换、传感器数据采集和处理、LCD 显示原理、日

期时间转换处理,实现了基于单片机和LCD模块的万年历功能。

	成绩评			
定				
,				

目录

畄 円	†机万年历	2
平刀一	系统基本方案选择和论证	
`	1.1.1 单片机芯片的选择方案和论证	
	1.1.1 年月机心月的选择刀采和吃证	
	1.1.3 时钟芯片的选择方案和论证	
	1.1.4 温度传感器的选择方案与论证	
_	1.2 电路设计最终方案决定	
→ `	系统的硬件设计与实现	
	2.1 电路设计框图	
	2.2 系统硬件概述	
	2.3 主要单元电路的设计	
	2.3.1 单片机主控制模块的设计	
	2.3.2 时钟电路模块的设计	
	2.3.3 温度采集模块设计	
	2.3.4 显示模块的设计	
	2.3.5 按键控制模块的设计	7
三、	系统的软件设计实现	8
	3.1 程序流程框图	8
	3.2 子程序的设计	10
	3.2.1 DS18B20 温度子程序代码	10
	3.2.2 温度模块代码	13
	3.2.3 时间和日期模块代码	16
	3.2.4LCD 模块代码	19
四、	成品调试	21
五、	总结	21
附录	₹ 1	21
附录	₹ 2	23

单片机万年历

一、系统基本方案选择和论证

1.1.1 单片机芯片的选择方案和论证

方案一:

采用 89C51 芯片作为硬件核心,采用 Flash ROM,内部具有 4KB ROM 存储空间,能于 3V 的超低压工作,而且与 MCS-51 系列单片机完全兼容,但是运用于电路设计中时由于不具备 ISP 在线编程技术,当在对电路进行调试时,由于程序的错误修改或对程序的新增功能需要烧入程序时,对芯片的多次拔插会对芯片造成一定的损坏。

方案二:

采用 AT89S52, 片内 ROM 全都采用 Flash ROM; 能以 3V 的超底压工作; 同时也与 MCS-51 系列单片机完全该芯片内部存储器为 8KB ROM 存储空间,同样具有 89C51 的功能,且具有在线编程可擦除技术,当在对电路进行调试时,由于程序的错误修改或对程序的新增功能需要烧入程序时,不需要对芯片多次拔插,所以不会对芯片造成损坏。所以选择采用 AT89S52 作为主控制系统.

1.1.2 显示模块选择方案和论证

方案一:

采用 LED 液晶显示屏,液晶显示屏的显示功能强大,可显示大量文字,图形,显示多样,清晰可见,选用 1602LCD 显示屏,可以显示较多信息,尽量满足万年历的显示需求。方案二:

采用点阵式数码管显示,点阵式数码管是由八行八列的发光二极管组成,对于显示文字比较适合,如采用在显示数字显得太浪费,且价格也相对较高,所以也不用此种作为显示. 方案三:

采用 LED 数码管动态扫描, LED 数码管价格适中, 对于显示数字最合适, 但是数码管显示的信息有限, 无法满足万年历的需求。 所以采用了 1602LCD 作为显示。

1.1.3 时钟芯片的选择方案和论证

方案一:

直接采用单片机定时计数器提供秒信号,使用程序实现年、月、日、星期、时、分、秒 计数。综合利用硬件定时和外部脉冲计数,节约成本,一定程度上提高了精度,虽然实现的 时间误差较大,但目前别无选择,只能选择此种时钟芯片。

1.1.4 温度传感器的选择方案与论证

方案一:

使用热敏电阻作为传感器,用热敏电阻与一个相应阻值电阻相串联分压,利用热敏电阻阻值随温度变化而变化的特性,采集这两个电阻变化的分压值,并进行 A/D 转换。。此设计方案需用 A/D 转换电路,增加硬件成本而且热敏电阻的感温特性曲线并不是严格线性的,会产生较大的测量误差。

方案二:

采用数字式温度传感器 DS18B20,此类传感器为数字式传感器而且仅需要一条数据线进行数据传输,易于与单片机连接,可以去除 A/D 模块,降低硬件成本,简化系统电路。另外,数字式温度传感器还具有测量精度高、测量范围广等优点。并且在单片机的集成开发板上本身带有 18B20 温度传感器模块。所以选择此种传感器。

1.2 电路设计最终方案决定

综上各方案所述,对此次作品的方案选定:采用 AT89S52 作为主控制系统;内部时钟芯片提供时钟;数字式温度传感器:1602LCD 作为显示。

二、系统的硬件设计与实现

2.1 电路设计框图

2.2 系统硬件概述

本电路是由 AT89S52 单片机为控制核心,具有在线编程功能,低功耗,能在 3V 超低压工作;利用 cpu、寄存器、中断、定时技术,AD 转换、传感器数据采集和处理、LCD 显示原理、日期时间转换处理,实现了基于单片机和 LCD 模块的万年历功能。

时钟电路由内部计数器提供,它是一种高性能、低功耗、带 RAM 的实时时钟电路,它可以对年、月、日、周日、时、分、秒进行计时,闰年识别功能。工作电压为 2.5V~5.5V。

可产生年、月、日、周日、时、分、秒,具有使用寿命长,精度高和低功耗等特点,温度的采集由 DS18B20 构成;显示部份是 1602LCD 显示模块。

2.3 主要单元电路的设计

2.3.1 单片机主控制模块的设计

AT89S52 单片机为 40 引脚双列直插芯片,有四个 I/0 口 P0, P1, P2, P3, MCS-51 单片机共有 4 个 8 位的 I/0 口 (P0、P1、P2、P3),每一条 I/0 线都能独立地作输出或输入。

单片机的最小系统如下图所示, 18 引脚和 19 引脚接时钟电路, XTAL1 接外部晶振和微调电容的一端, 在片内它是振荡器倒相放大器的输入, XTAL2 接外部晶振和微调电容的另一端, 在片内它是振荡器倒相放大器的输出. 第 9 引脚为复位输入端, 接上电容, 电阻及开关后够上电复位电路, 20 引脚为接地端, 40 引脚为电源端. 如图-1 所示

图-1 主控制系统

2.3.2 时钟电路模块的设计

图-2 示出单片机内部时钟的原理图,图中 TMOD 寄存器选择定时器工作模式,此系统中选择定时器内部定时,计数器外部计数模式。单片机晶振为 12MHz,对振荡器进行 12 分频,设置 TLO 和 THO 初值,溢出后外部计数脉冲取反,满 10 次为 1s,从而将秒钟加 1,实现时间的获取。

图-2 单片机内部定时器原理图

2.3.3 温度采集模块设计

如图-3 所示。采用数字式温度传感器 DS18B20,它是数字式温度传感器,具有测量精度高,电路连接简单特点,此类传感器仅需要一条数据线进行数据传输,使用 P 0.7 与 DS18B20 的 I/O 口连接加一个上拉电阻,Vcc 接电源,Vss 接地。

图-3 DS18B20 温度采集

2.3.4 显示模块的设计

如图—4 所示,1602LCD 作为显示模块,GND、VCC、V0 作为电源驱动,RS、RW、E 作为控制信号,DB0~DB7 作为数据输入信号,BL1、BL2 作为背光灯驱动,使用时,对相应引脚进行编程,将数据保存在数组中,按行对 LCD 显示扫描,并且做适当延时,以保证显示效果。

图 4 LCD1602 电路图

2.3.5 按键控制模块的设计

如图-5 所示,五个独立按键用来控制年、月、日、时、分的数值,使用时,利用软件对按键进行消抖,判断按键值为低电平时,即可认为相应按键被按下,对应的数值加 1,以此来控制时间和日期的调整

图 5 独立键盘电路图

三、系统的软件设计实现

3.1 程序流程框图

图-A 主程序流程图

图-B **计算日期程序流程图**

图-C 时间日期调整程序流程图

注:以上只列出了日期调整的程序流程,时间的获取和调整和时间类似,不再赘述。

3.2 子程序的设计

3.2.1 DS18B20 温度子程序代码

//*************************************

//传感器初始化
//*************************************

```
*******
init_18b20()
 uchar flag;
 DQ=1;
 delay(10); //延时
 DQ=0;
 delay(2000); //*延时, 要求精度, 要求大于 480us*
 DQ=1;
 delay(200); //*延时, 要求精度, 要求大于 15us*
 //DQ 管脚送出 60-240us 的 0 脉冲,以示初始化成功
 delay(10); //延时
*******
//写一个字节函数
*******
write_byte(uchar t)
{
uchar i;
for(i=0;i<8;i++) //循环 8 次写入 1 字节
 {
  DQ=0;
 //数据线置低
  delay(20); //延时
  DQ=t&0x01;
 //发送1位数据,最低位开始
  delay(150); //*延时,要求精度*
 //数据线置高
  DQ=1;
 //右移 1 位
  t=t>>1;
 }
}
******
//读一个字节函数
 *****************
*******
uchar read byte()
{
uchar i,value=0;;
for(i=0;i<8;i++) //循环 8 次读取 1 字节
 {
  value=value>>1; //右移 1 位
  DQ=0;
 //数据线置低
  delay(10); //延时
```

```
//数据线置高
  DQ=1;
  delay(10);
 //延时
  if(DQ==1)value=value|0x80;//判断接收的 1 位数据是否为 1
 //*延时,要求精度*
  delay(50);
 }
return(value);
******
//数据处理子函数
//*****************************
*******
chuli(uint temperature)
float t;
if(temperature&0x8000)
 //判断是否为负数
 temperature=~temperature+1;//取反加 1
 dis1[9]=0xb0;
 //显示负号
 }
else
 {
 //显示正号
 dis1[9]=0x2b;
 }
t=temperature*0.0625+0.05; //计算出温度值, 百分位四舍五入
temperature=t*10;
 //本实验显示到小数点后 1 位,所以乘 10,以便分离得到
十分位
dis1[13]=temperature%10+0x30;
 //除 10 取余得温度十分位,1602 只识别 ASCII 码,+0x30
目的就是把 16 进制转 ASCII
dis1[10]=temperature/100+0x30; //除 100 取整得温度十位
dis1[11]=temperature%100/10+0x30;//除 100 取余得十位和个位, 然后除 10 取整得温度个位
******
//温度采集函数
uint get_temp()
{
  uint dat;
  uchar wenl, wenh;
 //复位
  init 18b20();
```

```
//不进行编号匹配
 write_byte(0xcc);
 //进行温度转换
 write_byte(0x44);
 init_18b20();
 //复位
 //不进行编号匹配
 write_byte(0xcc);
 write_byte(0xbe);
 //发读命令
 wenl=read_byte();
 //温度低八位
 //温度高八位
 wenh=read_byte();
 dat=(wenh<<8)+wenl; //数据高低 8 位合并
 //返回测量结果
 return(dat);
 //定时器 TO 初始化
}void timer0_init(){
 TMOD=0x61;
 TH0=0x03c;
 TL0=0x0b0;
 TH1=0x0f6;
 TL1=0x0f6;
 TR0=1;
 TR1=1;
 ET0=1;
 ET1=1;
 EA=1;
}
```

3.2.2 温度模块代码

```
DQ=1;
 delay(200); //*延时, 要求精度, 要求大于 15us*
 //DQ 管脚送出 60-240us 的 0 脉冲,以示初始化成功
 flag=DQ;
 delay(10); //延时
}
//写一个字节函数
write byte(uchar t)
{
uchar i;
for(i=0;i<8;i++) //循环 8 次写入 1 字节
 {
 //数据线置低
  DQ=0;
  delay(20);  //延时
  DQ=t&0x01;
 //发送1位数据,最低位开始
  delay(150); //*延时,要求精度*
  DQ=1;
 //数据线置高
 //右移1位
  t=t>>1;
 }
//读一个字节函数
******
uchar read_byte()
uchar i,value=0;;
for(i=0;i<8;i++) //循环 8 次读取 1 字节
 {
  value=value>>1; //右移 1 位
 //数据线置低
  DQ=0;
  delay(10);
 //延时
 //数据线置高
  DQ=1;
 //延时
  delay(10);
  if(DQ==1)value=value|0x80;//判断接收的 1 位数据是否为 1
 //*延时,要求精度*
  delay(50);
 }
return(value);
```

```
*******
//数据处理子函数
 ***************
chuli(uint temperature)
{
float t;
 //判断是否为负数
if(temperature&0x8000)
  {
 temperature=~temperature+1;//取反加 1
 //显示负号
 dis1[9]=0xb0;
  }
else
  {
 dis1[9]=0x2b;
 //显示正号
  }
t=temperature*0.0625+0.05;
 //计算出温度值,百分位四舍五入
 //本实验显示到小数点后 1 位,所以乘 10,以便分离得到
temperature=t*10;
十分位
dis1[13]=temperature%10+0x30;
 //除 10 取余得温度十分位,1602 只识别 ASCII 码,+0x30
目的就是把 16 进制转 ASCII
dis1[10]=temperature/100+0x30;
 //除 100 取整得温度十位
dis1[11]=temperature%100/10+0x30;//除 100 取余得十位和个位, 然后除 10 取整得温度个位
******
//温度采集函数
*******
uint get temp()
{
  uint dat;
  uchar wenl, wenh;
  init_18b20();
 //复位
 //不进行编号匹配
  write byte(0xcc);
  write_byte(0x44);
 //进行温度转换
 //复位
  init 18b20();
 //不进行编号匹配
  write_byte(0xcc);
  write_byte(0xbe);
 //发读命令
  wenl=read_byte();
 //温度低八位
  wenh=read_byte();
 //温度高八位
 dat=(wenh<<8)+wenl; //数据高低 8 位合并
```

3.2.3 时间和日期模块代码

```
void Handle() //时间处理、获取函数
{
{
 if(s17==0)
 delay1(80);
 if(s17==0)
 min++;
 if(min==60){min=0;hour++;}
 }
 }
 if(s18==0)
 { delay1(80);
 if(s18==0)
 hour++;
 if(hour==24){hour=0;day++;}
 }
 if(sec==60)
 {
 sec=0;
 min++;
 if(min==60)
 {
 min=0;
```

```
hour++;
 if(hour==24){hour=0;day++;}
 }
 }
}
dis1[7]=sec%10+0x30; //将得到的时间数值转换成 ascll 码让 1602 识别
dis1[6]=sec/10+0x30;
dis1[4]=min%10+0x30;
dis1[3]=min/10+0x30;
dis1[1]=hour%10+0x30;
dis1[0]=hour/10+0x30;
}
 //闰年判断和每月的天数判断
void Handlemonth()
if(month==1||month==3||month==5||month==7||month==8||month==10||month==12)//31
天的月份
Dayx=31;
if(month==4||month==6||month==9||month==11)//30 天的月份
Dayx=30;
if((month==2&&year/4==0&&year/100!=0)||year==2000)//闰年 2 月天数
if(month==2&&(year/4!=0||year/100==0)&&year!=2000)//非闰年2月的天数
Dayx=28;
void HandleDate()//日期处理函数 1901-01-01 0 1 2 3 5 6 8 9
{
 if(s19==0)
 delay1(80);
 if(s19==0)
 {
 year++;
 if(year==2100){year=1901;}
 }
 }
 if(s20==0)
 delay1(80);
 if(s20==0)
 month++;
 if(month==13){month=1;year++;}
 }
 }
```

```
if(s21==0)
 delay1(80);
 if(s21==0)
 day++;
 if(day==Dayx+1){day=1;month++;}
 }//按键调整日期模块
 if(day==Dayx+1)
 {
 day=1;month++;
 if(month==13)
 month=1;
 year++;
 if(year==2100)
 year=1901;
 }
  }//日期进位模块
  dis2[3]=year/1000+0x30;
  dis2[4]=(year/100)%10+0x30;
  dis2[5]=(year/10)%10+0x30;
  dis2[6]=((year%1000)%100)%10+0x30;
  dis2[8]=month/10+0x30;
  dis2[9]=month%10+0x30;
  dis2[11]=day/10+0x30;
  dis2[12]=day%10+0x30;//日期保存进数组
  }
void t0() interrupt 1//计数器 0 内部定时 65636 机器周期中断一次使 p36 (50ms 变反一
次,100ms 一个周期)
{
 TF0=0;
 TH0=0x03c;
 TL0=0x0b0;
 p36=~p36;
}
void t1() interrupt 3//定时器 1 外部计数,记满 10 个外部脉冲计数器加 1,并输出(1 秒加 1)
 (P3.6?P3.5)
{
 TF1=0;
 sec++;
```

3.2.4LCD 模块代码

```
******
//查忙
checkbusy()
{
 //单片机 I/O 口设置为输入
 P0 = 0xFF;
 //命令/数据选择,为0时选择命令
 rs = 0;
 rw = 1;
 //读/写选择,为1时选择读
 e = 0;
 e = 1;
 //使能
 while (BusyFlag== 1); //查忙标志位,等待标志位为 0,即表示写入完毕
 //关闭读写
}
//向 LCD 写一命令
wcode(uchar t)
checkbusy(); //查忙
 // 写的是命令
rs=0:
 // 写状态
rw=0;
 //使能
e=1;
 //写入命令
P0=t;
delay2(20); //等待写入,如果时间太短,会导致液晶无法显示
 //数据的锁定
e=0;
}
******
//向 LCD 写一数据
******
wdata(uchar t)
{
```

```
checkbusy(); //查忙
 // 写的是数据
 rs=1;
 // 写状态
 rw=0;
 e=1;
 //使能
 //写入数据
 P0=t;
 delay2(20); //等待写入,如果时间太短,会导致液晶无法显示
 //数据的锁定
 e=0;
}
//LCD 显示第一行
*******
xian1()
{
 uchar i;
 wcode(0x80); //设置第一行显示地址
for(i=0;i<16;i++) //循环 16 次,写完 1 行
 wdata(dis1[i]); //写入该行数据
//delay(10000);
  }
}
//LCD 显示第二行
*******
xian2()
{
 uchar i;
 wcode(0xc0);
 //设置第二行显示地址
 for(i=0;i<16;i++) //循环 16 次, 写完 1 行
 wdata(dis2[i]); //写入该行数据
  }
******
//LCD 初始化
******
InitLCD()
 {
```

四、成品调试

走时准确性的调试:对于每次跳到 60 秒时的数据变动问题,我将时间设置为从 0 开始重新计数,符合钟表的走时标准,一天走时完成之后,日期加 1.经过 24 小时的不间断走时,误 差时间不到 1 秒,说明成品的走时准确性还是比较高的。

日期的调试:调试过程中,年份范围从 1901~2100,对该年段范围内的闰年进行判断,然后确定 2 月份的天数。在编程过程中,犯了一个错误,将日期从 0 开始计数,最后一天不算入天数,导致日期显示错误,经过改正修复了错误。测试了所有的年份和月份,结果完全符合日历上的日期标准。

温度模块调试:温度传感器可以实时动态显示当前温度,通过用手按住温度传感器,可以发现 LCD 显示温度不断升高,放开手后,温度缓慢下降,说明温度模块工作正常。

LCD 显示模块调试: LCD 显示时,需要选择适当的延时时间,使得屏幕显示正常,经过调试之后,屏幕显示稳定,没有重影,也没有闪烁,能够正确显示数值,说明 LCD 工作正常。

五、总结

在整个设计过程中,充分发挥人的主观能动性,自主学习,学到了许多没学到的知识。较好的完成了作品。达到了预期的目的,在最初的设计中,自主学习研究,请教他人。完成最初的设想。由于在开发板上完成,故电路已经焊接完成,不需要重复焊接,但对开发板电路需要比较熟悉,找到正确的连线方式。对电路的设计、布局要先有一个好的构思,才显得电路板美观、大方、逻辑清晰。程序编写中,由于思路不清晰,开始时遇到了很多的问题,经过静下心来思考,不断调试,理清了思路,反而得心应手。在此次设计中,知道了做凡事要有一颗平常的心,不要想着走捷径,一步一脚印。也练就了我们的耐心,做什么事都在有耐心。这是最重要的。

附录 1

```
//精确延时函数(使用 12M 晶振, 延时 T=2*t+5 个指令周期,t 为 char 型,改为 int 型,会加大误
*******
void delay(uint t)
{
while(--t);
*******
//延时函数
*******
 //int 型数据为 16 位,所以最大值为 65535
delay1(uint time)
{
 //定义变量 i,j,用于循环语句
uint i,j;
for(i=0;i<time;i++) //for 循环,循环 50*time 次
  for(j=0;j<120;j++); //for 循环,循环 50 次
}
******
//延时函数
delay2(uint time)
 //int 型数据为 16 位,所以最大值为 65535
{
uint i,j;
 //定义变量 i,j,用于循环语句
 //for 循环,循环 50*time 次
for(i=0;i<time;i++)
  for(j=0;j<100;j++); //for 循环,循环 50 次
//主函数
main()
 //临时变量保存温度值
 uint temp;
 InitLCD(); //初始化 1602
 InitLCD();
 //液晶初始化
 timer0_init(); //定时器初始化
  while(1)
 //死循环
```

```
{
  Handle();
 // 时间数据处理
  Handlemonth();//闰年判断和每月的天数判断
  HandleDate();
 //日期处理函数 1901-01-01 0 1 2 3 5 6 8 9
  temp=get_temp();
 //获取温度值
  chuli(temp);
 //温度数据处理
 //显示第一行
  xian1();
 //显示第二行
  xian2();
 //延时
  delay1(40);
  }
}
```

附录 2

```
头文件定义和声明:
#include "reg51.h"
 //包含头文件
#define uchar unsigned char
#define uint unsigned int
uchar
 data
 dis1[16]={0x00,0x00,':',0x00,0x00,':',0x00,0x00,'
',0x00,0x00,0x00,'.',0x00,0xeb,'C'};//LCD 第一行显示当前时间和温度
行显示日期
init 18b20();
write_byte(uchar t);
uchar read_byte();
chuli(uint temperature);
uint get temp();
void timer0_init();
void Handle();
checkbusy();
wcode(uchar t);
wdata(uchar t);
xian1();
xian2();
InitLCD();
void delay(uint t);
delay1(uint time);
delay2(uint time);
void HandleDate();//日期处理函数 1901-01-01 0 1 2 3 5 6 8 9
 //闰年判断和每月的天数判断
void Handlemonth();
sbit rs=P2^5;
 //命令/数据选择
 //读写口
sbit rw=P2^4;
sbit e=P2^3;
 //锁存控制
```

sbit BusyFlag=P0^7;//查忙标志位 sbit p36=P3^6; uint hour=0,min=0,sec=0; uint Dayx; uint year=1901,month=01,day=01; sbit DQ=P2^7; //温度控制口 sbit s17=P3^0;//分调整按键 sbit s18=P3^1;//时调整按键 sbit s19=P3^2;//年调整按键 sbit s20=P3^3;//月调整按键

sbit s21=P3^4; //日调整按键