单片机与组态王的通信

组态王(kingView)内置了通用单片机通信模块,这样,我们自己开发的单片机仪表就可以挂接在 KingView上了。因为这样,所以对这个东西有了些兴趣,做了些研究。

(1) 研究环境

组态王 6.53, 免费下载, 当然有使用限制, 不过用于研究是没有问题的。下载地址: http://www.kingview.com/download/index.aspx

Keil 软件, Porteus, 这些就不多说了。

Virtual Serial Ports Driver XP 5.1 虚拟串口软件,用此软件可以生成一对相互联接的虚拟串口,这样,初期的研究工作就在电脑上完成了,省得用硬件电路板了。

(2) 资料

KingView 提供了一份简单的说明材料,就在下载后的解压缩文件包中。具体的位置是: Value Pack\技术资料\常用协议\单片机 ASCII 码通讯协议

(3) 电路搭建

注意单片机的 TXD 与虚拟串口的 TXD,单片机的 RXD 与虚拟串口的 RXD 是连在一起的,不要交叉 哦,我在这上面可吃了不少的苦头。。。。 这个虚拟串口元件的设置如下图所示:

说明:这里选 COM2,是因为我事先用 Vspd 生成了一对虚拟串口,com2 和 com4,至于其他参数则应该选得和 kingview 中的一致,这个到下面再说。

什么,这个元件不知哪里找?这里啦

(4) VSPD 的使用

现如今的电脑很少有两个串口的了,人呢也是越来越懒了,虽然手边的电路板是现成的,写片子是容易的,但是仍然还是嫌麻烦的,所以就发动狗狗搜一搜,找到了这个 VSPD, 当然它是很容易用的

在 first 后面选一个串口名,然后在 Second 后面再选一个串口名,然后点一下 Add Pair 就行啦。怎么选都可以,就算是选 com1 也是可以的,虽然 com1 是真实存在的物理串口,但是这个 VSPD 照样把它给虚拟了。这里我选的是 com2 和 com4,大家可以看到在左侧的窗口中出现了这样一对互联的串口了,也就是说,我从串口 2 发数据,然后串口 4 就能收到。同样,我从串口 4 发数据,串口 2 就能收到。

◎ 工程管理器 文件(F) 视图(V) 工具(T) 帮助(H) 16 V X 3 搜索 新建 属性 备份 恢复 DB导出 DB导入 运行 ▽ 工程名称 路径 分辨率 版本 描述 6 53 组态王6.53淘示工程800X600 Kingdemo2 d:\program files\kingview\example\kingdemo2 800*600 Kingdemo3 d:\program files\kingview\example\kingdemo3 组态王6.53演示工程1024X768 组态王6.53演示工程640X480 Kingdemol d:\program files\kingview\example\kingdemo1 640*480 6.53 f:\kinview\test 1280*800 6.53 test 数字

根据自己屏幕选择演示项目中的一个

(5) 组态王置

找到设备->DDE,双击"新建..."

选择: 智能模块(上面的图中看不到)->单片机->通用单片机 ASCII->串口

起个名字,然后选择串口号,我们选择 com4

这一步选择地址,需要为自己的单片机设备确定一个地址,这有点麻烦。需要看一看地址帮助,这里简单说明一下。如果在同一个串口上连接多个单片机设备,那么就需要确定究竟与哪一个设备通信,这就需要有个地址,这是上面我取的地址 2.0 中的 2 的由来,而小数点后面可取 0/1,按 kingview 的介绍是打包还是不打包。我还没有理解打包是什么,所以先取 0.

现在"设备"下面多出来了 com4, 并且在右侧多出了一个"我的单片机"的图标, 这是我为自己的单片机设备起的名字。右击该图标, 在弹出的快捷菜单中选择"测试我的单片机", 打开对话框。

在这里选择通信参数,为简单起见,我们将校验选为"无",其他按图上选择,然后单击"设备测试"进入到设备测试页面。

增加一个寄存器,寄存器 X 后面加个 0,数据类型选择"BYTE, SHORT, FLOAT"三者之一。我们选择 BYTE,选择添加。

OK, 至此 kingview 也设置好了。下面就是编程了。

1. 通讯口设置:

通讯方式: RS-232,RS-485,RS-422 均可。

波特率: 由单片机决定(2400, 4800, 9600and19200bps)。

字节数据格式: 由单片机决定。

起始位	数据位	校验位	停止位
ME AH III.	3A 1/H 12.	17.35 17.	ملتم ملك الما

注意:在组态王中设置的通讯参数如波特率,数据位,停止位,奇偶校验必须与单片机编程中的通讯 参数一致

2. 在组态王中定义设备地址的格式

格式: ##. #

前面的两个字符是设备地址,范围为 0-255,此地址为单片机的地址,由单片机中的程序决定; 后面的一个字符是用户设定是否打包,"0"为不打包、"1"为打包,用户一旦在定义设备时确定了打包,组态王将处理读下位机变量时数据打包的工作。

3. 在组态王中定义的寄存器格式

寄存器名称	dd上限	dd下限	数据类型
Xdd	65535	0	FLOAT/BYTE/UINT

斜体字 dd 代表数据地址,此地址与单片机的数据地址相对应。

注意:在组态王中定义变量时,一个 X 寄存器根据所选数据类型 (BYTE,UINT,FLOAT)的不同分别占用一个、两个,四个字节,定义不同的数据类型要注意寄存器后面的地址,同一数据区内不可交叉定义不同数据类型的变量。为提高通讯速度建议用户使用连续的数据区。

3. 组态王与单片机通讯的命令格式:

读写格式(除字头、字尾外所有字节均为 ASCII 码)

字头 设备地址	标志	数据地址	数据字节数	数据	异或	CR	
---------	----	------	-------	----	----	----	--

说明:

字头: 1字节1个ASCII码, 40H

设备地址: 1字节2个ASCII码, 0—255 (即 0---0x0ffH)

标志: 1字节2个ASCII码, bit0~bit7,

bit0=0:读,bit0=1:写。

bit1=0: 不打包。

bit3bit2 = 00,数据类型为字节。

bit3bit2 = 01.数据类型为字。

bit3bit2 = 1x,数据类型为浮点数。

数据地址: 2字节4个ASCII码, 0x0000~0xffff

数据字节数: 1字节2个ASCII码,1—100,实际读写的数据的字节数。

数据...: 为实际的数据转换为 ASCII 码, 个数为字节数乘 2。

异或: 异或从设备地址到异或字节前, 异或值转换成 2 个 ASCII 码

CR: OxOd.

有了这些资料,程序就不难编写了。

先测试一下。

到 proteus 中,全速运行,这就打开了串口窗口。

在 kingview 中单击"读取"(见上一篇的最后一个图),可以看到如下字串:

@02E000000176

这个数据字串与地址,数据类型等有关,解读如下:

变量名	类型	字头	设备地址	标志	数据地址	数据字节	异或	CR
XO	BYTE	@	02	EO	0000	01	76	CR
X1	BYTE	@	02	EO	0001	01	77	CR
XO	SHORT	@	02	A4	0000	02	75	CR
X1	SHORT	@	02	A4	0001	02	74	CR
XO	FLOAT	@	02	EC	0000	04	00	CR
X1	FLOAT	@	02	EC	0001	04	01	CR

如果切换成 HEX 显示,则可以看到字头和字

如:

@02A400010274

HEX 显示为:

40 30 32 41 34 30 30 30 31 30 32 37 34 0D

其中取异或的,不包括字头 40H,即从 30H 开始的 10 个字符,异或算出来后,转换成 ASCII 码成为其后的 2 个字符,即 0D 前的两个字符。以上面的数字为例,异或算出来为 74H,转换成 ASCII 码为 37H和 34H。

```
不多说啦,上一个写好的程序:
#include "reg52.h"
/*11.0592M
19200 bps
*/
typedef unsigned char uchar;
typedef unsigned int uint;
/*定时器 2 的波特率: fosc/32*(65536-(rcap2h rcap21))
按此,可得波特率是19。2时,要求65536-(rcap2h rcap2l)=18
即 (rcap2h rcap21) =65518
*/
void serial_init () {
  SCON = 0x50; /* mode 1: 8-bit UART, enable receiver */
  C T2=0; /*Timer2 runing in Timer mode*/
 RCLK="1";
 TCLK="1";
  RCAP2H=0xff:
  RCAP2L=0xee;
TR2=1: /*enable Timer2 run */
  ES = 1; REN="1"; EA="1"; SM2=1; /*SM2=1 时收到的第 9 位为 1 才置位 RI 标志*/
/*通过串行口发送数据 */
void UartSend(uchar Dat)
{ SBUF=Dat:
for(;;)
{ if(TI)
 break;
}
TI=0;
uchar RecBuf[12];
bit RecOk="0"; //一次接收工作结束
void Recive() interrupt 4
static bit StartRec="0"; //如果收到的首个字符是 40H,则该值取 0
static uchar Count="0"; //计数器
uchar RecDat;
RecDat=SBUF; //取得 SBUF 中的数据
if(!StartRec) //新的一次接收开始
 if(RecDat==0x40) //首字符正确
 {
```

```
StartRec=1; //开始新的一次接收工作
else
 RecBuf[Count] = RecDat;
 Count++;
 if (RecDat==0x0d)
  StartRec=0; //准备下一次接收
  Count=0; //计数器清零
  Rec0k=1; //一次接收正确
}
RI=0;
void UartSends(uchar Buff[], uchar Len)
{ uchar i:
for(i=0; i < Len; i++)
 { UartSend(Buff[i]);
}
void mDelay(uint DelayTim)
uchar i;
for(;DelayTim>0;DelayTim--)
 for(i=0;i<123;i++);
}
uchar SendBuf[10]=\{0x40, 0x30, 0x33, 0x30, 0x31, 0x36, 0x35, 0x30, 0x31, 0x0d\};
void main()
{ uchar i;
uchar RecCount="0";
uchar SendCount="0";
uchar xorDat;
uchar cTmp1, cTmp2;
uchar cTmp;
uchar SendDat="1";//这个是程序中准备传递给 kingview 的,可以自行更改。
serial_init(); //定时器, 串口初始化
for(;;) {
 if(Rec0k) //一次完整的接收
  Rec0k=0; //本次接收后的应答处理完毕
  xorDat=RecBuf[0];
```

```
for(i=1;i<10;i++)
 xorDat^=RecBuf[i]; //异或
cTmp1=xorDat&0xf0; //取高 4 位
 //右移 4 次移到低 4 位
cTmp1>>=4;
cTmp1+=0x30;
cTmp2=xorDat&0x0f; //取低 4 位
cTmp2+=0x30;
 if((cTmp1==RecBuf[10])&&(cTmp2==RecBuf[11]))
 SendBuf[1]=RecBuf[0];SendBuf[2]=RecBuf[1]; //地址与接收到的地址相同
 //SendBuf[3]= SendBuf[4]= //发送的字节数
 cTmp=SendDat;
 cTmp&=0xf0; //取高 4 位
 cTmp>>=4; //右移 4 位
 SendBuf[5]=0x30+cTmp;
 cTmp=SendDat;
 cTmp&=0x0f;
 SendBuf[6]=0x30+cTmp;//发送的值
 /////以下计算异或码
 xorDat=SendBuf[1];
 for (i=2; i<7; i++)
  xorDat^=SendBuf[i];
 cTmp1=xorDat&0xf0; //取高 4 位
 cTmp1>>=4;
 cTmp1+=0x30;
 cTmp2=xorDat&0x0f; //取低 4 位
 cTmp2+=0x30;
 SendBuf[7]=cTmp1;SendBuf[8]=cTmp2;
 //做异或运算
 UartSends (SendBuf, 10);
}
```