第十章 IccAVR C 语言的应用,本章例子程序编号为对应第九章 IARAVR C 语言的例子程序编号,这些例子程序硬件接口见<<第九章 IARAVR C 语言的应用>>;第十章编号 10.5.1-9 为新增例子程序,这些例子程序均在 SL-AVR 开发实验器上验证通过。

//第十章例子10.3.1 读/写口

```
#include <io8515.h>
void main(void)
 unsigned char achar;
 DDRB = 0xFF;
 DDRD = 0x00;
 PORTD= 0x00;
 for(;;)
 achar = PIND;
 PORTB = achar;
//第十章例子 10.3.2 延时函数
#include <io8515.h> /* 定义 8515 */
void delay(int delayValue)
 int i;
 for(i=0;i<delayValue;i++);</pre>
void main(void)
 unsigned char runner = 0x01;
 DDRB = Oxff; /* Port B 输出 */
```

```
for (;;) /* 死循环 */
 if (runner) runner <<= 1;</pre>
 else runner = 0x01;
 PORTB = runner;
 delay(32767);
//第十章例子 10.3.3 读/写 EEPROM
// These work for devices with more than 256 bytes of EEPROM
//int EEPROMwrite( int location, unsigned char);
//unsigned char EEPROMread( int);
#include <io8515.h>
#include <eeprom.h>
void main(void)
 unsigned char temp =0xaa,i;
 EEPROMwrite(0x20, temp); /* 写 E2PROM 地址 0x20 */
 i=EEPROMread(0x20);
 /* 读 E2PROM 地址 0x20 */
 i++;
 EEPROMwrite(0x30,i);
// 第十章例子 10.3.4 AVR 的 PB 口变速移位
#include <io8515.h>
#define BIT(x) (1 << (x))
```

```
void delay(void)
 unsigned char i,j;
 for (i=1;i;i++)
 for(j=1;j;j++);
void led_pb(void)
 unsigned char i;
 DDRB=0xff;
 for (i=0; i<8; i++)
 PORTB=~BIT(i);
 delay();
void main (void)
  while (1)
 led_pb();
// 第十章例子 10.3.5 4 个口 LED 亮灯变速移位
#include <io8515.h>
#define BIT(x) (1 << (x))
void delay(unsigned char delayValue)
 unsigned char i,j;
```

```
for(i=0;i<delayValue;i++)</pre>
 for (j=1; j; j++)
void led_pb(unsigned char t)
 unsigned char i;
 DDRB=0xff;
 for (i=0;i<8;i++)
 PORTB=~BIT(i);
 delay(t);
 PORTB=0xff;
void led_pd(unsigned char t)
 unsigned char i;
 DDRD=0xff;
 for (i=0;i<8;i++)
 PORTD=~BIT(i);
 delay(t);
 PORTD=0xff;
void led_pc(unsigned char t)
 unsigned char i;
```

```
DDRC=0xff;
 for (i=0;i<8;i++)
 PORTC=~BIT(i);
 delay(t);
 PORTC=0xff;
void led_pa(unsigned char t)
 unsigned char i;
 DDRA=0xff;
 for (i=8; i>0; i--)
 PORTA=~BIT(i-1);
 delay(t);
 PORTA=0xff;
void main (void)
 unsigned char dt;
 while (1)
 for (dt=5;dt<200;dt+=25)
 led_pb(dt);
 led_pd(dt);
 led_pc(dt);
```

```
led_pa(dt);
//第十章例子10.3.6 音符声程序
#include <io8515.h>
 /*预处理命令 */
#define uchar unsigned char
#define uint unsigned int
void delay(uchar t)
 uchar i,j;
 for (i=0;i<t;i++)
 for(j=1;j<150;j++);
void sound_pc0(uchar t)
 uint i;
 DDRC=0xff;
 PORTC=0xff;
 for (i=0; i<350-t*t; i++)
 PORTC^=0x01;
 delay(t);
void main (void)
{
```

```
uchar dt;
 for(;;)
 for(dt=1;dt<14;dt++)
 sound_pc0(dt);
//第十章例子10.3.7 8 字循环移位显示程序
#include <io8515.h>
#define uchar unsigned char
#define uint unsigned int
void delay(uint t)
 uint i;
 for (i=0; i<t; i++)
void init_disp(void)
DDRB=0xff;
DDRD=0xff;
PORTB=0x7f;
void scan(void)
 uchar i,j;
 for (i=0;i<6;i++)
```

```
j=150;
 do
 PORTD=\sim(0x01<<i);
 delay(150);
 PORTD=0xff;
 delay(2100);
 }
 while(--j);
void main(void)
 init_disp();
 for(;;)
 scan();
//第十章例子 10.3.8 按键加计数显示程序
#include <io8515.h>
#define uchar unsigned char
#define uint unsigned int
const uchar DATA_7SEG[ ] =\{0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,
 0x7f,0x6f,0x77,0x7c,0x39,0x5e,0x79,0x71};/*LED 字形表*/
uchar led[6];
uint count;
void delay(uint t)
{
```

```
uint i;
 for (i=0;i<t;i++)
void init_disp(void)
 DDRB=0xff;
 DDRD=0x7f;
 PORTD|=0x80;
void disp(void)
 uchar i;
 for (i=0;i<6;i++)
 PORTD=\sim(0x01<<i);
 PORTB=DATA_7SEG[led[i]];
 delay(1000);
  PORTB=0x00;
  PORTD=0xff;
void be_pc0(void)
 uint i;
 DDRC|=0x01;
 for (i=0; i<350; i++)
 PORTC^=0x01;
```

```
delay(350);
void conv(void)
led[5] = 0;
led[4] = count/10000;
led[3] =count/1000%10;
led[2] =count/100%10;
led[1] =count/10%10;
led[0] =count%10;
void main(void)
 init_disp();
 count=0;
 conv();
 for(;;)
 while((PIND\&0x80)==0x80)
 disp();
 be_pc0();
 count++;
 conv();
 while((PIND\&0x80)==0)
 disp();
```

//第十章例子10.4.1 锯齿波程序

//第十章例子10.4.2 正三角波程序

```
#include <io8515.h>
#include <math.h>
#define uchar unsigned char
#define uint unsigned int
void delay(void)
{
}
void main(void)
```

```
uchar c;
 DDRA=0xff;
 for (;;)
 for (c=0x00; c<0xff; c++)
 PORTA=c;
 delay();
 for (c=0xff;c>0x00;c--)
 PORTA=c;
 delay();
//第十章例子 10.4.3
 梯形波程序
#include <io8515.h>
#define uchar unsigned char
#define uint unsigned int
void delay(uchar t)
 uchar i;
 for (i=0;i<t;i++)
```

```
void main(void)
 uchar c;
 DDRA=0xff;
 for (;;)
 for (c=0x00; c<0xff; c++)
 PORTA=c;
 delay(255);
 for (c=0xff;c>0x00;c--)
 PORTA=c;
 delay(255);
//第十章例子 10.4.4 正弦波程序
#include <io8515.h>
#define uchar unsigned char
#define uint unsigned int
const uchar sintab[ ] =
128, 130, 132, 135, 137, 139, 141, 143, 146, 148,
150, 152, 154, 157, 159, 161, 163, 165, 167, 169,
171, 174, 176, 178, 180, 182, 184, 186, 188, 190,
191, 193, 195, 197, 199, 201, 203, 204, 206, 208,
210,211,213,215,216,218,219,221,222,224,
225, 227, 228, 229, 231, 232, 233, 235, 236, 237,
```

238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 247, 248, 249, 249, 250, 251, 251, 252, 252, 253, 253, 253, 252, 252, 251, 251, 250, 249, 249, 248, 247,247,246,245,244,243,242,241,240,239, 238, 237, 236, 235, 233, 232, 231, 229, 228, 227, 225, 224, 222, 221, 219, 218, 216, 215, 213, 211, 210, 208, 206, 204, 203, 201, 199, 197, 195, 193, 192, 190, 188, 186, 184, 182, 180, 178, 176, 174, 171, 169, 167, 165, 163, 161, 159, 157, 154, 152, 150, 148, 146, 143, 141, 139, 137, 135, 132, 130, 128, 126, 124, 121, 119, 117, 115, 113, 110, 108, 106,104,102, 99, 97, 95, 93, 91, 89, 87, 85, 82, 80, 78, 76, 74, 72, 70, 68, 66, 65, 63, 61, 59, 57, 55, 53, 52, 50, 48, 46, 45, 43, 41, 40, 38, 37, 35, 34, 32, 31, 29, 28, 27, 25, 24, 23, 21, 20, 19, 18, 17, 16, 15, 14, 13, 12, 11, 10, 9, 9, 8, 7, 7, 6, 5, 5, 4, 4, 3, 3, 3, 2, 2, 2, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 2, 2, 2, 3, 3, 3, 4, 4, 5, 5, 6, 7, 7, 8, 9, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 23, 24, 25, 27, 28, 29, 31, 32, 34, 35, 37, 38, 40, 41, 43, 45, 46, 48, 50, 52, 53, 55, 57, 59, 61, 63, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 85, 87, 89, 91, 93, 95, 97, 99,102,104,

```
106,108,110,113,115,117,119,121,124,126,
};
void main(void)
uint i;
 DDRA=0xff;
 for (;;)
  for (i=0; i<360; i++)
 PORTA=sintab[ i] ;
//第十章例子10.4.5 方波程序
#include <io8515.h>
#define uchar unsigned char
#define uint unsigned int
void delay(uchar t)
 uchar i,j;
 for (i=0;i<t;i++)
 for (j=1;j;j++)
void main(void)
 DDRA=0xff;
 PORTA=0xff;
```

```
for(;;)
{
 PORTA^=0x01;
 delay(25);
}
```

用双龙电子增补 IccAVR 库文件后新增例子

双龙电子在 IccAVR C 高级语言中增加了库文件 Iibslavr.a, 头文件 slavr.h 有关使用注意事项如下:

- 1、在使用例子程序之前,将库文件 libslavr.a 拷贝到 ICCAVR 安装目录下的库文件目录中即...\LIB\目录。将头文件 slavr.h 拷贝到头文件目录即...\include\目录。
- 2、如果想使用库文件中的函数,那么设置如下:
 - 1)、在文件中应使用 "#include <slavr.h>"包含 slavr.h 头文件。
 - 2)、在工程选项中的 Additional LIB 一栏中填入"slavr",使用附加的 libslavr.a 库文件。(注意:引号不需要输入)
- 3、libslavr.a 库中包含的函数清单如下:
 - 1)、void write_lcd(unsigned char data,unsigned char data_type); 写命令或数据到 LCD 模块,可直接使用控制命令对 LCD 模块操作 data:命令或数据字节,data_type: 0表示命令,1表示数据
 - 2)、unsigned char read_lcd(unsigned char data_type); 从 LCD 模块中读取数据或地址

data_type: 0表示读取地址,1表示读取数据

- 3)、void lcd_init(void); LCD 模块初始化
- 4)、void lcd_putc(unsigned char c); 单字符输出函数
- 5) void Icd_puts(unsigned char *s);

字符串输出函数

- 6)、void lcd_clear(void); 清除 LCD 显示函数
- 7)、void Icd_write(unsigned char adder,unsigned char data); 写数据到指定 DDRAM/CGRAM 位置
- 8)、void lcd_write_data(unsigned char data); 写数据到 DDRAM 当前位置
- 9), unsigned char $Icd_read(unsigned\ char\ adder);$

从指定 DDRAM/CGRAM 位置读取数据

- 10)、void Icd_gotoxy(unsigned char x,unsigned char y); 将光标转移到 DDRAM 指定位置处, x:0~39,y:0~1
- 11)、void lcd_shift(unsigned char n,unsigned char p);
 LCD 字符移位函数,n:移动的次数,p:移动方向,'l'或'L'表示左移,'r'或'R'表示右移
- 12) void delay_1ms(void);
- 13)、void delay_ms(unsigned int n); 延时函数(mS),对应晶振频率为8MHZ
- 14) unsigned char scan_key(void);

键盘扫描函数,注意本函数不作按键释放检查

返回值: 1、没有键按下返回 0x7f

- 2、如果 shift 按下,返回值最高位为 1
- 3、其余键按下时,返回键名对应数值
- 15) unsigned char keypad(void);

键盘扫描函数,注意本函数作按键释放检查

返回值: 1、没有键按下返回 0x7f

- 2、如果 shift 按下,返回值最高位为 1
- 3、其余键按下时,返回键名对应数值
- 16)、void Start(void); I2C 总线启动
- 17), void Stop(void);

```
I2C 总线停止
  18), void Ack(void);
 发送应答信号
  19), void NoAck(void);
 发送非应答信号
  20), unsigned char TestAck(void);
 测试应签信号,有应答信号返回 0,无应答信号返回 01。
  21), void Write8Bit(unsigned char input);
 写一个字节数据到 I2C 总路线
  22), unsigned char Read8Bit(void);
 从 I2C 总线读取一个字节数据
  23) void Write24c02(unsigned char *Wdata,unsigned char RomAddress,unsigned char number);
 对串行 EEPROM 存贮器 AT24C02 采用页写模式连续写多个字节
 参数说明: unsigned char *Wdata, 指向源数据块首地址的指针
 unsigned char RomAddress, EEPROM 中的目标地址
 unsigned char number, 连续写的字节数
  24) void Read24c02 (unsigned char *RamAddress, unsigned char RomAddress, unsigned char bytes);
 对串行 EEPROM 存贮器 AT24C02 连续读多个字节
 参数说明: unsigned char *RamAddress,指向存放读出数据的变量的指针
 unsigned char RomAddress, EEPROM 中的目标地址
 unsigned char bytes, 连续读的字节数
4、例子说明
 10.5.1)、LED ICCAVR 中的典型例子,可作为 ICCAVR 的起步
 10.5.2)、interrupt 使用定时器 1 溢出中断的例子
 10.5.4)、display SL-AVR 实验仪中六路 LED 进行动态显示的例子程序
 keyboard 包含三个例子程序 keyboard.c、keyboard1.c和 keyboard2.c
 10.5.5) 、 keyboard.c: 使用 keypad 函数,观察其对 LED 显示有何影响
 10.5.5A) 、keyboard1.c: 使用 scan_key 函数,观察其对 LED 显示有何影响
 10.5.5B) 、 keyboard2.c: 使用 keypad 函数, 观察其对 LCD 显示有何影响
```

- 10.5.6)、music 电脑音乐演示程序----播放"卡秋莎"音乐
- 10.5.7)、clock 电脑时钟程序----24 小时制时钟
- 10.5.8)、cymometer 单量程频率计,测量范围 0-999999 HZ

I2C AVR 单片机使用 I2C 总线的例子,AVR 工作于 I2C 的主节点模式,包含两个例子

10.5.9)、12C.c 以单字节模式访问 12C 总路线器件 AT24C02 的例子程序,从中可以学习 12C 总线的工作过程

10.5.9A) 、AT24C02.c 调用库函数对 AT24C02 进行读写,可以连续多字节读写。

注意: a、以上程序中部分例子程序使用了 SL-AVR 专用库 libslavr.a,其中有关函数原型说明参考头文件 slavr.h。

b、上述例子程序的硬件接线如果没特殊说明,采用双龙电子出品的 SL-AVR 实验仪的出厂默认 跳线。

```
void LED_On(int i)
 PORTB=~(1<<i); /* 输出低电平, 使 LED 发光 */
 Delay();
void main()
 int i;
 DDRB = 0xFF;/* 定义B口为输出*/
 PORTB = 0xFF; /* 关闭全部 LED */
 while (1)
 /* 往前步进 */
 for (i = 0; i < 8; i++)
 LED_On(i);
 /* 往后步进 */
 for (i = 8; i > 0; i--)
 LED_On(i);
 /* 跳跃 */
 for (i = 0; i < 8; i += 2)
 LED_On(i);
 for (i = 7; i > 0; i -= 2)
 LED_On(i);
```

```
//第十章例子 10.5.2)、interrupt 使用定时器 1 溢出中断的例子
/************
 http://www.sl.com.cn
 双龙电子公司----中断演示程序(ICCAVR)
**************
#include <io8515.h>
#pragma interrupt_handler timer:TOV1
char led_image = 0xFF; // 关闭全部 LED
 主程序入口
*************
void main()
/********
  初始化 8515 寄存器
*********
 DDRB = 0xFF;
 PORTB = 0x00;
 TCCR1A=0;
 // 停止定时器 1
 TCCR1B = 0x00;
 TCNT1H = 0x00;
 // 清除定时器 1
 TCNT1L = 0x00;
 TIMSK=0x80;
 // 开放定时器 1 溢出中断
 SREG|=0x80;
 TCCR1B = 0x03;
 // 启动定时器 1 预分频比例 64
 while (1)
```

```
在定时器中断中改变 LED 的显示状态
***********
void timer()
PORTB = ++led_image;
PORTC=~PORTC;
// 第十章例子 10.5.3)、LCD SL-AVR 实验仪中的 2*16 位 LCD 模块的使用例子
/*************
 http://www.sl.com.cn
 双龙电子公司----2*16 LCD 控制演示程序(ICCAVR)
 作者: 詹卫前
  使用注意: 1、应包含头文件 slavr.h
 2、在工程选项中的 Additional Lib 中填入 slavr
 使用编译器使用附加库文件 libslavr.a
*************
#include <io8515.h>
#include <slavr.h>
void main(void)
MCUCR=0;
lcd_init();
while(1)
 lcd_gotoxy(2,0);
 lcd_puts("Hello World!");
 delay_ms(2000);
```

```
lcd_clear();
 lcd_gotoxy(4,0);
 Icd_puts("HTTP://");
 Icd_gotoxy(1,1);
 lcd_puts("www.sl.com.cn");
 delay_ms(2000);
 lcd_clear();
// 第十章例子 10.5.4)、display SL-AVR 实验仪中六路 LED 进行动态显示的例子程序
/**************
  延时函数(mS),在本文件中应定义:xtal?*/
 xtal 为对应晶振频率,单位为 MHZ
/* 在调用延时函数的文件中,应作如下说明 */
/* extern void delay_ms(unsigned int n);*/
/* extern void delay_1ms(void);
/**************
#define xtal 8
void delay_1ms(void)
{ unsigned int i;
for(i=1;i<(unsigned int)(xtal*143-2);i++)</pre>
void delay_ms(unsigned int n)
unsigned int i=0;
  while(i<n)</pre>
```

```
{delay_1ms();
 i++;
//第十章例子 10.5.5) 、 keyboard.c : 使用 keypad 函数, 观察其对 LED 显示有何影响
 HTTP://WWW.SL.COM.CN
 双龙电子
 使用注意: 1、应包含头文件 slavr.h
 2、在工程选项中的 Additional Lib 中填入 slavr
 使用编译器使用附加库文件 libslavr.a
 3、本例采用了作按键释放检查的函数,适用于显
 示电路不需频繁刷新的程序,如静态显示、LCD
 模块电路等。
***********************************
#include <io8515.h>
#include <slavr.h>
//字形表
 unsigned
const
 char
tabel[]=\{0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f,0x77,0x7c,0x39,0x5e,0x79,0x71\};
//显示缓冲区
unsigned char ledbuff[]=\{0x3f,0x3f,0x3f,0x3f,0x3f,0x3f,0x3f\};
void port_init(void)//端口初始化
 DDRC=0x0f;
```

```
DDRD=0x3f;
 DDRB=0xff;
 PORTD=0xff;
 PORTB=0xff;
 PORTC=0xff;
void display(void)//六路动态扫描显示
unsigned char i;
for (i=0; i<6; i++)
  PORTB=ledbuff[i];
  PORTD=\sim(1<<i);
  delay_1ms();
  PORTD = (1 << i);
/*主程序的功能: 读取键盘扫描码, 转换成相应的字形码后*/
/*送入显示缓冲区进行显示,显示部分参考 display.c
/*如果 shift 键按下,则全部清0
 */
void main(void)
unsigned char keyval1;
unsigned char i=0;
MCUCR=0;
port_init();
 while(1)
 keyval1=keypad();//键盘扫描函数,作按键释放检查
```

```
if (keyval1!=0x7f)
 if ((keyval1&0x80)==0x80)
 for(i=0;i<6;i++)
 ledbuff[i]=tabel[0];
 else
 {for (i=0; i<5; i++)
 ledbuff[5-i]=ledbuff[4-i];//每按一次键,左移一位
 ledbuff[0]=tabel[keyval1&0x7f];
  display();
//第十章例子 10.5.5A) 、keyboard1.c:使用 scan_key 函数,观察其对 LED 显示有何影响
 HTTP://WWW.SL.COM.CN
 双龙电子
使用注意: 1、应包含头文件 slavr.h
 2、在工程选项中的 Additional Lib 中填入 slavr
 使用编译器使用附加库文件 libslavr.a
 3、本例采用了不作按键释放检查的函数,适用于显
 示电路需要频繁刷新 或占用 CPU 时间较多的程序
 ,如动态显示电路。
```

```
#include <io8515.h>
#include <slavr.h>
//字形表
 uns i gned
 char
const
tabel[]=\{0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f,0x77,0x7c,0x39,0x5e,0x79,0x71\};
//显示缓冲区
unsigned char ledbuff[]=\{0x3f,0x3f,0x3f,0x3f,0x3f,0x3f,0x3f\};
void port_init(void)//端口初始化
 DDRC=0x0f;
 DDRD=0x3f;
 DDRB=0xff;
 PORTD=0xff;
 PORTB=0xff;
 PORTC=0xff;
void display(void)//六路动态扫描显示
 unsigned char i;
 for (i=0; i<6; i++)
 PORTB=ledbuff[i];
 PORTD=\sim(1<<i);
 delay_1ms();
 PORTD|=(1<<i);
```

```
/*主程序的功能: 读取键盘扫描码,转换成相应的字形码后*/
/*送入显示缓冲区进行显示,显示部分参考 display.c
/*如果 shift 键按下,则全部清 0
 */
void main(void)
unsigned char keyval1, keyval2;
unsigned char i=0;
MCUCR=0;
port_init();
 while(1)
 keyval1=scan_key();//键盘扫描函数,不作按键释放检查
 if (keyval1!=0x7f)
 do
 keyval2=scan_key();
 display();
 while (keyval1==keyval2);//作按键释放检查
 if ((keyval1&0x80)==0x80)
 for(i=0;i<6;i++)
 ledbuff[i]=tabel[0];
 else
 {for (i=0; i<5; i++)
```

```
ledbuff[5-i]=ledbuff[4-i];//每按一次键, 左移一位
 ledbuff[0]=tabel[keyval1&0x7f];
  display();
//第十章例子 10.5.5B) 、keyboard2.c:使用 keypad 函数,观察其对 LCD 显示有何影响
 ************
 HTTP://WWW.SL.COM.CN
使用注意: 1、应包含头文件 slavr.h
 2、在工程选项中的 Additional Lib 中填入 slavr
 使用编译器使用附加库文件 libslavr.a
 3、本例采用了作按键释放检查的函数,适用于显
 示电路不需频繁刷新的程序,如静态显示、LCD
 模块电路等。
**********************************
#include <i08515.h>
#include <slavr.h>
void main(void)
 unsigned char keyval, i;
 lcd_init();
 lcd_gotoxy(1,0);
 lcd_puts("www.sl.com.cn");
 Icd_gotoxy(0,1);
```

```
Icd_puts("INPUT: ");
while(1)
 keyval=keypad();
  if (keyval<16)//对应 0~F 的键盘输入
  if (keyval<10)
 keyval=0x30+keyval;
 else
 keyval=55 +keyval;
  lcd_write_data(keyval);
  if((keyval&0x80)==0x80)//对应 SHIF 的键盘输入
 for(i=0;i<7;i++)
 lcd_shift(1,'r');
 delay_ms(500);
 for(i=0;i<7;i++)
 lcd_shift(1,'l');
 delay_ms(500);
```

```
// 第十章例子 10.5.6)、music 电脑音乐演示程序----播放"卡秋莎"音乐
 http://www.sl.com.cn
 双龙电子公司----电脑音乐演示程序(ICCAVR)
 作者: 詹卫前
 1、学习定时器 T0 溢出中断的使用
 2、学习定时器 T1 比较中断的使用
 3、学习电脑音乐的产生
****************
#include <io8515.h>
#include <macros.h>
#pragma interrupt_handler timer0:8
#pragma interrupt_handler timer1:5
#pragma data:code
flash unsigned int music_data[][2]=
/***********
 卡秋莎音乐数据{x,y}
 x:对应音符音阶(频率),0表示休止符
 y:对应音符节拍
************
{440,600}, {494,200}, {523,600}, {440,200},
{523,400}, {494,200}, {440,200}, {494,400},
{330,400}, {494,600}, {523,200}, {578,600},
{494,200}, {578,400}, {523,200}, {494,200},
{440,800}, {659,400}, {880,400}, {784,400},
{880,200}, {784,200}, {698,400}, {659,200},
{578,200} ,{659,400} ,{440,400} ,{ 0,200},//休止符
{698,400}, {578,200}, {659,600}, {523,200},
```

```
{494,200}, {330,200}, {523,200}, {494,200},
{440,800}, {659,400}, {880,400}, {784,400},
{880,200}, {784,200}, {698,400}, {659,200},
{578,200},{659,400},{440,400},{0,200},//休止符
{698,400}, {578,200}, {659,600}, {523,200},
{494,200}, {330,200}, {523,200}, {494,200},
{440,800} ,
{0,0}};
#pragma data:data
unsigned int delay=0;
/*********
 MCU 初始化
**********
void music_init(void)
 MCUCR=0x00;
 DDRC=0x01;
 TCCR1A=0x00;
 TCCR1B=0x09;
 TCCR0=0x03;
 TCNT0=0x19;
 TIMSK=0x42;
 T0 中断程序,产生音乐节拍
***********************************
void timerO(void)
 delay++;
```

```
TCNT0=0x19;
 T1 中断程序,根据 SOUND 函数输出一定频率的方波
***********************************
void timer1(void)
 PORTC^=0x01;
/****************
 SOUND程序,输出频率为 x HZ的方波,延时 y MS
 x:100~20000 HZ, 0表示不发声
 y:0~65536 MS
void sound(unsigned int x,unsigned int y)
 SEI();
 delay=0;
 if (x!=0)
 x=4000000/x;
 OCR1A=x;
 TCNT1=0x00;
 TIMSK|=0x40;
 while(delay<y)</pre>
 TIMSK&=0xbf;
 else
```

```
TIMSK&=0xbf;
 while(delay<y)</pre>
 CLI();
 主程序
**********
void main(void)
  unsigned char i=0;
  music_init();
  while(1)
 while(music_data[i][1]!=0)
 sound(music_data[i][0],music_data[i][1]);
 i++;
 i=0;
```

```
http://www.sl.com.cn
 双龙电子公司----电脑时钟演示程序(ICCAVR)
 作者: 詹卫前
 1、学习定时器 T1 溢出中断的使用
 2、学习电脑时钟的编程方法
 3、在程序运行时按 SHIFT 进行校时
 使用注意: 1、应包含头文件 slavr.h
 2、在工程选项中的 Additional Lib 中填入 slavr
 使用编译器使用附加库文件 libslavr.a
************
#include <io8515.h>
#include <macros.h>
#include <slavr.h>
#pragma interrupt_handler timer1:7
#pragma data:code
 七段译码字形表
const
 uns i gned
 char
tabel[]=\{0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f,0x77,0x7c,0x39,0x5e,0x79,0x71\};
#pragma data:data
 显示缓冲区
unsigned char ledbuff[]=\{0x3f,0x3f,0x3f,0x3f,0x3f,0x3f,0x3f\};
unsigned char time[3]=\{0,0,0\};
unsigned char flag=0;
/************
 初始化
***********
void port_init(void)
```

```
DDRD=0x3f;
 DDRB=0xff;
 PORTD=0xff;
 PORTB=0xff;
 TIMSK=0x80; //开放 T1 溢出中断
 TCCR1A=0x00;
 TCCR1B=0x04;
 TCNT1=0x85ee;
 SEI();
/***********
 刷新 LED 显示缓冲区
void hextobcd (void)
 unsigned char i, temp;
 for (i=0;i<3;i++)
 temp=temp%10;
 ledbuff[5-2*i]=tabel[temp];
 temp=time[i]%10;
 ledbuff[4-2*i]=tabel[temp];
 六路动态扫描显示电路
***********
void display(void)
```

```
unsigned char i;
 for (i=0;i<6;i++)
  PORTB=ledbuff[i];//将显示缓冲区数据送PORTB口
  PORTD=~(1<<i); //开始显示
  delay_1ms(); //每一位显示保持一定时间
  PORTD|=(1<<i); //关闭显示
 设定校时时间
void settime(void)
 unsigned char t1, t2, t3;
 for (t1=0;t1<3;t1++)
 ledbuff[5-2*t1]|=0x80;
 do
 t2=scan_key();
 display();
 while(t2==0x7f);
 do
 t3=scan_key();
 display();
```

```
while (t2==t3);
 time[t1]=time[t1]%10+t2*10;
 hextobcd();
 ledbuff[5-2*t1]&=0x7f;
 ledbuff[4-2*t1]|=0x80;
 do
 t2=scan_key();
 display();
 while(t2==0x7f);
 t3=scan_key();
 display();
 while (t2==t3);
 t3=time[t1]/10;
 time[t1]=t3*10+t2;
 ledbuff[4-2*t1]&=0x7f;
 hextobcd();
主程序功能: 演示了电脑时钟程序的工作过程
************
void main(void)
 unsigned char i,j;
```

```
MCUCR=0;
flag=0;
port_init(); //端口初始化
i=scan_key();
while(1)
  i=scan_key();
 if (i!=0x7f)
 do
 j=scan_key();
 display();
 while (i==j);
 if ((i\&0x80)==0x80)
 settime();//设定时间
  if(flag==1)
 flag=0;
 if (time[2] >= 60)
 time[2]-=60;
 time[1]++;
 if (time[1]>=60)
 time[1]-=60;
```

```
time[0]++;
 if (time[0] >= 24)
 time[0]-=24;
 hextobcd();
  display();
 T1 溢出中断
void timer1(void)
 flag=1;
 time[2]++;
 TCNT1=0x85ee;
// 第十章例子 10.5.8)、cymometer 单量程频率计,测量范围 0-999999 HZ
 http://www.sl.com.cn
 双龙电子公司----频率计演示程序(ICCAVR)
 作者: 詹卫前
 1、学习定时器 T1 捕捉(捕获)中断的使用
 2、学习频率计的设计方法
 频率计编程。
```

```
#include <io8515.h>
#include <macros.h>
#pragma interrupt_handler timer0:8
#pragma interrupt_handler timer1:4
extern void delay_ms(unsigned int n);//引用外部函数
#pragma data:code
 /* 七段译码字形表
 * /
const
 unsigned
 char
tabel[]=\{0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f,0x77,0x7c,0x39,0x5e,0x79,0x71\};
#pragma data:data
 /*
 显示缓冲区
unsigned char ledbuff[]=\{0x3f,0x3f,0x3f,0x3f,0x3f,0x3f,0x3f\};
unsigned long count;//频率测量计数变量
unsigned int timecount;//频率测量闸门控制变量
/********
 初始化
**********
void port_init(void)
 MCUCR=0x00;
 DDRD=0x3f;
 DDRB=0xff;
 PORTD=0xff;
 PORTB=0xff;
 TIMSK=0x0a; //开放 T0 溢出中断和 T1 捕捉中断
 TCCR0=0x03;
 TCCR1A=0x00;
 TCCR1B=0xc0;
```

```
TCNT0=0x83;
 timecount=1000;
 六路动态扫描显示电路
**********
void display(void)
unsigned char i;
 for (i=0; i<6; i++)
  PORTB=ledbuff[i];//将显示缓冲区数据送 PORTB 口
  PORTD=~(1<<i); //开始显示
  delay_1ms(); //每一位显示保持一定时间
  PORTD|=(1<<i); //关闭显示
 将 count 十六进制数据转换为 LED 七段码
***********
void hextobcd(void)
 unsigned char i, temp;
 for (i=0; i<6; i++)
 {temp=count%10;
  ledbuff[i]=tabel[temp];
  count=count/10;
```

```
主程序
**********
void main(void)
unsigned char i,j;
MCUCR=0;
port_init(); //端口初始化
count=0;
SEI();
while(1)
  display();
T0 溢出中断, 完成测量闸门控制和数字转换
void timer0(void)
 if (--timecount==0)
 CLI();
 hextobcd();
 if (count>999999)
 ledbuff[0]|=0x80;
 count=0;
 timecount=1000;
 SEI();
```

```
TCNT0=0x84;
/********
 T1 捕捉中断, 完成脉冲计数
**********
void timer1(void)
  count++;
// 第十章例子 10.5.9)、I2C.c 以单字节模式访问 I2C 总路线器件 AT24C02 的例子程序
/*************
 http://www.sl.com.cn
 双龙电子公司----I2C 总线演示程序(ICCAVR)
 作者: 詹卫前
 1、以访问 AT24C02 为例
 2 SDA : PORTA.0
 3, SCL : PORTA.1
  使用注意: 1、应包含头文件 slavr.h
 2、在工程选项中的 Additional Lib 中填入 slavr
 使用编译器使用附加库文件 libslavr.a
*******************************
#include <io8515.h>
#include <slavr.h>
 /* 七段译码字形表 */
#pragma data:code
 unsigned
const
 char
tabel[]=\{0x3f,0x06,0x5b,0x4f,0x66,0x6d,0x7d,0x07,0x7f,0x6f,0x77,0x7c,0x39,0x5e,0x79,0x71\};
#pragma data:data
```

```
显示缓冲区
unsigned char ledbuff[]=\{0x3f,0x3f,0x3f,0x3f,0x00,0x00\};
unsigned char at24_add,at24_data;
/***********
 端口初始化
*************
void port_init(void)
 DDRD=0x3f;
 DDRB=0xff;
 PORTD=0xff;
 PORTB=0xff;
 六路动态扫描显示电路
void display(void)
unsigned char i;
 i=at24_data%16;
 ledbuff[0]=tabel[i];
 i=at24_data/16;
 ledbuff[1]=tabel[i];
 i=at24_add%16;
 ledbuff[2]=tabel[i];
 i=at24_add/16;
 ledbuff[3]=tabel[i];
 for (i=0; i<6; i++)
```

```
PORTB=ledbuff[i];//将显示缓冲区数据送 PORTB 口
  PORTD=~(1<<i); //开始显示
  delay_1ms(); //每一位显示保持一定时间
  PORTD|=(1<<i); //关闭显示
 主程序功能: 演示了读写 AT24C02 的过程
  说明: 1、键盘上 0~F 键用于输入地址或数据,
 SHIFT 键用于切换状态
 2、上电复位后,按数字键只可以修改地
 址,程序自动显示 AT24C02 单元内容。
 3、按一次 SHIFT 键,最高位 LED 小数点亮
 此时可以修改数字,再按一次 SHIFT 键
 程序将修改后的数字写入 AT24C02, 然
 后回到上电复位后的状态
void main(void)
unsigned char key1, key2;
unsigned char index, flag;
at24_add=0;
at24_data=0;
index=0;
flag=0;
port_init(); //端口初始化
while(1)
 key1=scan_key();
```

```
if (\text{key1}!=0x7f)
 do
 key2=scan_key();//检查按键释放
 display();
 while(key1==key2);
 if (flag!=0x00)//SHIFT 键切换数据和地址修改
 Write24c02(&at24_data,at24_add,1);
 flag=0x00;
 else flag=0x80;
 ledbuff[5]=0x00^flag;
 index=0;
 else
 switch (index)
 case 0:\{if (flag==0x00)\}
 {key2=at24_add&0x0f;
 at24_add=key2 | (key1<<4);
 else
 {key2=at24_data&0x0f;
 at24_data=key2 | (key1<<4);
```

```
index=01;
 break;
 case 1:{if (flag==0x00)
 {key2=at24_add&0xf0;
 at24_add=key2 | (key1&0x0f);
 else
 {key2=at24_data&0xf0;
 at24_data=key2 | (key1&0x0f);
 index=00;
 break;
 if (flag==0x00)
 Read24c02(&at24_data,at24_add,1);
 display();
// 第十章例子 10.5.9A) 、AT24C02.c 调用库函数对 AT24C02 进行读写,可以连续多字节读写
 http://www.sl.com.cn
 双龙电子公司----I2C 总线演示程序(ICCAVR)
 作者: 詹卫前
```

第十章 IccAVR C语言例子程序源程序

```
#pragma data:data
 显示缓冲区
 */
unsigned char ledbuff[]=\{0x3f,0x3f,0x3f,0x3f,0x00,0x00\};
unsigned char at24_add,at24_data;
/***********
 12C 总线写一个字节
**************
void i2c_Write(unsigned char Wdata,unsigned char RomAddress)
 Start();
 Write8Bit(0xa0);
 TestAck();
 Write8Bit(RomAddress);
 TestAck();
 Write8Bit(Wdata);
 TestAck();
 Stop();
 delay_ms(10);
 12C 总线读一个字节
unsigned char i2c_Read(unsigned char RomAddress)
 unsigned char temp;
 Start();
 Write8Bit(0xa0);
 TestAck();
 Write8Bit(RomAddress);
```

```
TestAck();
 Start();
 Write8Bit(0xa1);
 TestAck();
 temp=Read8Bit();
 NoAck();
 Stop();
 return temp;
/***********
 端口初始化
***********
void port_init(void)
 DDRD=0x3f;
 DDRB=0xff;
 PORTD=0xff;
 PORTB=0xff;
 六路动态扫描显示电路
***************
void display(void)
unsigned char i;
 i=at24_data%16;
 ledbuff[0]=tabel[i];
 i=at24_data/16;
 ledbuff[1]=tabel[i];
```

```
i=at24_add%16;
 ledbuff[2]=tabel[i];
 i=at24_add/16;
 ledbuff[3]=tabel[i];
for (i=0; i<6; i++)
  PORTB=ledbuff[i];//将显示缓冲区数据送 PORTB 口
  PORTD=~(1<<i); //开始显示
  delay_1ms(); //每一位显示保持一定时间
  PORTD|=(1<<i); //关闭显示
 主程序功能: 演示了读写 AT24C02 的过程
  说明: 1、键盘上 0~F 键用于输入地址或数据,
 SHIFT 键用于切换状态
 2、上电复位后,按数字键只可以修改地
 址,程序自动显示 AT24C02 单元内容。
 此时可以修改数字,再按一次 SHIFT 键
 程序将修改后的数字写入 AT24C02, 然
 后回到上电复位后的状态
*************
void main(void)
unsigned char key1, key2;
unsigned char index, flag;
MCUCR=0;
at24_add=0;
at24_data=0;
```

```
index=0;
flag=0;
port_init(); //端口初始化
while(1)
 key1=scan_key();
 if (\text{key1}!=0\text{x7f})
 do
 key2=scan_key();//检查按键释放
 display();
 while(key1==key2);
 if (\text{key1} = 0x80)
 i2c_Write(at24_data,at24_add);
 flag=0x00;
 else flag=0x80;
 ledbuff[5]=0x00^flag;
 index=0;
 else
 switch (index)
 case 0:{if (flag==0x00)
```

{key2=at24_add&0x0f;

```
at24_add=key2 | (key1<<4);
 else
 {key2=at24_data&0x0f;
 at24_data=key2 | (key1<<4);
 index=01;
 break;
 case 1:{if (flag==0x00)
 {key2=at24_add&0xf0;
 at24_add=key2 | (key1&0x0f);
 else
 {key2=at24_data&0xf0;
 at24_data=key2 | (key1&0x0f);
 index=00;
 break;
if (flag==0x00)
at24_data=i2c_Read(at24_add);
display();
```