

ĐT5-K11

1. Viết chương trình tạo xung PWM có tần số 2KHz trong đó 70% xung mang giá trị bằng 1, 30% xung mang giá trị bằng 0. (Sử dụng osillocope để quan sát)

```
/////////////////////// Biet thach anh dao dong tan so 12MHz
#include<reg52.h>
#include<stdio.h>
sbit F=P1^1;
/////// Chuong trinh chinh
void main (void)
while(1)
TMOD=0x21;
F=1;
TR0=0;
TH0=-350/256;
TL0=-350%256;
TR0=1;
while(!TF0);
TF0=0;
F=0;
TH1=-150;
TR1=1;
while(!TF1);
TF1=0;
}}}
```


ĐT5-K11

2. Viết chương trình tạo xung PWM có tần số 5KHz trong đó 60% xung mang giá trị bằng 1, 40% xung mang giá trị bằng 0 (Sử dụng osillocope để quan sát).


```
/////////////////////// Biet thach anh dao dong tan so 12MHz
#include<reg52.h>
#include<stdio.h>
sbit F=P1^1;
/////// Chuong trinh chinh
void main (void)
while(1)
TMOD=0x01;
\{F=1;
TR0=0;
TH0=TL0=-120;
TR0=1;
while(!TF0);
TF0=0;
F=0;
TR0=0;
TH0=TL0=-80;
TR0=1;
while(!TF0);
TF0=0;
}}}
```


3. Thiết kế mạch và viết chương trình đếm số lần nhấn công tắc trên chân P1.0 hiển thị trên 1 LED 7 thanh.

```
// Dem so lan bam nut nhan K tren chan P1.0
#include<reg52.h>
#include<stdio.h>
#include<math.h>
sbit K=P1^0;
unsigned long int num,i;
unsigned char M[10] = \{0xC0,0xF9,0xA4,0xB0,0x99,0x92,0x83,0xF8,0x80,0x98\};
void delay(unsigned long int t)
for(i=0;i<=t;++i);
void hienthi(void)
\{P2=M[num];
delay(50);}
void main (void)
while(1)
if (K==1)
hienthi();
else
while(!K);
hienthi();
num++;
if (num==10) num=0;
}}
```


ĐT5-K11

4. Thiết kế mạch và viết chương trình đếm số lần nhấn công tắc trên chân P3.2 hiển thị trên 1 LED 7 thanh.

```
// Dem so lan bam nut nhan K tren chan P3.2
#include<reg52.h>
#include<stdio.h>
#include<math.h>
sbit K=P3^2;
unsigned long int num,i;
unsigned char M[10] = \{0xC0,0xF9,0xA4,0xB0,0x99,0x92,0x83,0xF8,0x80,0x98\};
void delay(unsigned long int t)
for(i=0;i<=t;++i);
void hienthi(void)
\{P2=M[num];
delay(50);
void main (void)
while(1)
if (K==1)
hienthi();
else
while(!K);
hienthi();
num++;
if (num==10) num=0;
 19 XTAL1
 18
 XTAL2
 9=
 RST
 PSEN
ALE
 AT89 C52
```

ĐT5-K11

5. Thiết kế mạch và viết chương trình hiển thị các LED sáng liên tiếp trong mạch có 8 LED được nối vào port P2 của vi điều khiển.(LED1 sáng, các LED còn lại tắt..., LED 2 sáng, các LED còn lại tắt...)


```
// Dieu khen LED sang tuan tu tren port P2
#include<reg51.h>
#include<stdio.h>
#include<intrins.h>
unsigned char x;
unsigned int m;
void delay(unsigned int t)
unsigned int i;
for (i=0; i<=t; i++);
void main (void)
while(1)
x=0xfe:
for (m=0; m<=7; m++)
P2=x;
delay(500);
x = crol(x,1);
}}}
```


ĐT5-K11

6. Sử dụng Timer 0 hoặc/ và Timer 1 viết chương trình tạo 2 xung trên 2 chân P1.0 và P1.1 với tần số lần lượt là 2KHz và 4KHz (Sử dụng osillocope để quan sát)

```
//////////// Tao xung 2kHz tren chan P1.0 va xung 4kHz tren chan P1.1
//////////// Thach anh tan so 12MHz
#include<reg52.h>
sbit F1=P1^0;
sbit F2=P1^1;
//////// Chuong trinh chinh
void main (void)
TMOD=0x20;
TL1=TH1=-125;
TR1=1;
while(1)
while(!TF1);
TF1=0;
F2=\sim F2;
while(!TF1);
TF1=0;
F2=\sim F2;
F1=\sim F1;
```


ĐT5-K11

7. Sử dụng Timer 0 hoặc/ và Timer 1 viết chương trình tạo 2 xung trên 2 chân P1.0 và P1.1 với tần số lần lượt là 2KHz và 500Hz (Sử dụng osillocope để quan sát).

```
////////// Tao xung 2kHz tren chan P1.0 va tao xung 500Hz tren chan P1.1
#include<reg52.h>
sbit F1=P1^0;
sbit F2=P1^1;
//////// Chuong trinh chinh
void main (void)
TMOD=0x20;
TL1=TH1=-250:
TR1=1;
while(1)
while(!TF1);
TF1=0;
F1 = \sim F1:
while(!TF1);
TF1=0;
F1=\sim F1;
while(!TF1);
TF1=0;
F1 = \sim F1:
while(!TF1);
TF1=0;
F1=\sim F1;
F2=~F2;
}}
 U1
 19
 XTAL1
 P0.0/AD0
 P0.1/AD1
 P0.2/AD2
 XTAL2
 P0.3/AD3
 P0.4/AD4
 P0.5/AD5
 P0.6/AD6
 RST
 P0.7/AD7
 P2.0/A8
 22
23
24
 P2.1/A9
P2.2/A10
P2.3/A11
 PSEN
 P2.4/A12
 P2.5/A13
P2.6/A14
P2.7/A15
 C
 P3.0/RXD
 \omega
 P1.1/T2EX
 P3.1/TXD
 12
13
 P1.2
P1.3
P1.4
P1.5
 P3.2/INT0
 P3.3/INT1
P3.4/T0
 14
 15
 P3.5/T1
 16
 P3.6/WR
 P3.7/RD
 AT89C52
```

8. Sử dụng Timer 0 hoặc/ và Timer 1 viết chương trình tạo 2 xung trên 2 chân P1.0 và P1.1 với tần số lần lượt là 10KHz và 1KHz (Sử dụng osillocope để quan sát).

```
////////////// Tao xung 10kHz tren chan P1.0
/////////////// Tao xung 1kHz tren chan P1.1
#include<reg52.h>
sbit F1=P1^0;
sbit F2=P1^1;
unsigned int m;
/////// Chuong trinh chinh
void main (void)
TMOD=0x20;
TL1=TH1=-50;
TR1=1;
while(1)
for (m=0;m<=9;m++)
while(!TF1);
TF1=0;
F1 = \sim F1;
F2=\sim F2;
 XTAL1
 P0.0/AD0
 P0.1/AD1
 P0.2/AD2
 18
 XTAL2
 P0.3/AD3
 P0.4/AD4
 P0.5/AD5
 P0.6/AD6
P0.7/AD7
 RST
 P2.0/A8
 P2.1/A9
 P2.2/A10
 29
30
31
 24
 PSEN
 P2.3/A11
 25
 P2.4/A12
 26
27
 D
 P2.5/A13
P2.6/A14
 28
 P2.7/A15
 P1.0/T2
 P3.0/RXD
 11
 P1.1/T2EX
P1.2
 P3.1/TXD
 12
 P3.2/INT0
 4
 13
 P1.3
 P3.3/INT1
 14
 P1.4
 P3.4/T0
 15
 P3.5/T1
 P1.5
 16
 P3.6/WR
 17
 P1.7
 P3.7/RD
 AT89C52
```


9. Thiết kế mạch điều khiển và viết chương trình hiển thị Led 7 thanh sáng các số từ 00 đến 99

```
#include<reg52.h>
#include<stdio.h>
#include<math.h>
sbit K=P3^2;
unsigned long int donvi, chuc, num, n, i;
unsigned char M[10] = \{0xC0,0xF9,0xA4,0xB0,0x99,0x92,0x83,0xF8,0x80,0x98\};
void delay(unsigned long int t)
for(i=0;i<=t;++i);
void hienthi(void)
chuc=num/10;
donvi=num%10;
P1=0x20;
P2=M[donvi];
delay(50);
P1=0x10;
P2=M[chuc];
delay(50);
}}
void main (void)
for (n=0;n<=99;n++)
hienthi();
num++;
delay(1000);
if (num==100) num=0;
 XTAL2
```

ĐT5-K11

10. Viết chương trình điều khiển gửi liên tiếp dòng chữ "HELLO! I AM LEARNING MICROCONTROLLER!" lên cổng nối tiếp của máy tính (dùng VITUAL TERMINAL để hiển thị)

```
#include<reg52.h>
#include<stdio.h>
unsigned long int x,n;
unsigned char M[37] = \{0x48,0x45,0x4c,0x4c,0x4f,0x21,0x20,
0x49,0x20,
0x41,0x4d,0x20,
0x4c,0x45,0x41,0x52,0x4e,0x49,0x4e,0x47,0x20,
0x4d,0x49,0x43,0x52,0x4f,0x43,0x4f,0x4e,0x54,0x52,0x4f,0x4c,0x4c,0x45,0x52,0x21
};
void main(void)
SCON=0x52;
TMOD=0x20;
TH1=TL1=-3;
TR1=1;
IE=0x90;
while(1);
void ngatnt(void) interrupt 4
if (x < = 37)
putchar(M[x]);
x++;
}}
```


ĐT5-K11

11. Viết chương trình gửi 10 byte ký tự từ 0 đến 9 lên cổng nối tiếp của máy tính (dùng VITUAL TERMINAL để hiển thị)

```
#include<reg52.h>
#include<stdio.h>
#include<math.h>
unsigned long int n,x;
unsigned char code M[10]=\{0x30,0x31,0x32,0x33,0x34,0x35,0x36,0x37,0x38,0x39\};
void main(void)
SCON=0x52;
TMOD=0x20;
TH1=TL1=-3;
TR1=1;
IE=0x90;
while(1);
void ngatnt(void) interrupt 4
if (x <= 10)
putchar(M[x]);
x++;
```


12. Thiết kế mạch và viết chương trình đếm số lần nhấn công tắc trên chân P1.0 gửi lên cổng nối tiếp của máy tính dùng (VITUAL TERMINAL để hiển thị).


```
#include<reg52.h>
#include<stdio.h>
sbit K=P1^0:
unsigned long int n,x;
unsigned char code M[10]=\{0x31,0x32,0x33,0x34,0x35,0x36,0x37,0x38,0x39,0x30\};
void congtac(void)
if (K==1);
else
while(!K);
putchar(M[x]);
x++;
}}
void main(void)
SCON=0x52;
TMOD=0x20;
TH1=TL1=-3;
TR1=1;
IE=0x90;
while(1);
void ngatnt(void) interrupt 4
if (x <= 10)
congtac();
if (x==10) x=0;
 19 XTAL1
 18 XTAL2
 RXD
 9 RST
 TXD
 Virtual Terminal
 RTS
 29 PSEN
30 ALE
31 EA
 CTS
 1234567890123456789
 P3.0/RXD
 R1
10k
 AT89052
```

ĐT5-K11

13. Thiết kế mạch và viết chương trình điều khiển động cơ quay thuận trong 3 giây, dùng trong 5 giây và quay ngược trong 4 giây.

```
#include<reg52.h>
#include<stdio.h>
sbit T=P2^0;
sbit N=P2^1;
unsigned long int m;
void delay50ms(void)
TMOD=0x01;
TH0=-50000/256;
TL0=-50000%256;
TR0=1;
while(!TF0);
TR0=TF0=0;
}
void thuan(void)
T=1;
N=0;
for(m=0;m<=59;m++)
delay50ms();
}}
void dung(void)
{
T=0:
N=0;
for(m=0;m<=99;m++)
delay50ms();
}}
void nghich(void)
T=0;
N=1:
for(m=0;m<=79;m++)
delay50ms();
}}
```


```
void main(void)
{
  while(1)
  {
  thuan();
  dung();
  nghich();
  }}
```


ĐT5-K11

14. Sử dụng timer 0 và timer 1 để tạo 2 xung đồng thời có chu kỳ 500 μs và 2000 μs trên P1.0 và P1.2, dùng oscillocope để quan sát. Tần số thạch anh là 12 Mhz


```
////////////// Tao xung 500us tren chan P1.0
////////// Tao xung 2000us tren chan P1.1
////////////////////// Thach anh tan so 12MHz
#include<reg52.h>
sbit F1=P1^0;
sbit F2=P1^1;
unsigned int m;
/////// Chuong trinh chinh
void main (void)
TMOD=0x20;
TL1=TH1=-250;
TR1=1;
while(1)
for (m=0; m<=3; m++)
while(!TF1);
TF1=0;
F1 = \sim F1;
F2=~F2;
```


15. Thiết kế mạch sử dụng ngắt ngoài để đếm số lần nhấn contact và hiển thị số hàng đơn vị của số lần nhấn trên led 7 đoạn.

```
// Dem so lan bam nut nhan K su dung ngoat ngoai 0
#include<reg52.h>
#include<stdio.h>
#include<math.h>
unsigned long int num,i;
unsigned char M[10]=\{0xC0,0xF9,0xA4,0xB0,0x99,0x92,0x83,0xF8,0x80,0x98\};
void delay(unsigned long int t)
for(i=0;i<=t;++i);
void main (void)
IE=0x81;
IT0=1;
while(1)
P2=M[num];
delay(50);
}}
void ngat0 (void) interrupt 0
num=num+1;
if(num==10) num=0;
}
```


ĐT5-K11

16. Thiết kế mạch sử dụng ngắt ngoài để đếm số lần nhấn contact và hiển thị số hàng đơn vị của số lần nhấn. Gửi lên cổng nối tiếp của máy tính (Dùng VITUAL TERMLNAL để hiển thị).

```
#include<reg52.h>
#include<stdio.h>
unsigned long int n,x;
unsigned char code M[10]=\{0x31,0x32,0x33,0x34,0x35,0x36,0x37,0x38,0x39,0x30\};
void main(void)
SCON=0x52;
TMOD=0x20:
TH1=TL1=-3;
TR1=1;
IE=0x81;
IT0=1;
while(1);
void ngat0(void) interrupt 0
putchar(M[x]);
x++;
if(x==10) x=0;
 U1
 19 XTAL1
 1139
 P0.0/AD0
 ■38
 P0.1/AD1
 ■37
 P0.2/AD2
 36
 XTAL2
 P0.3/AD3
 II35
 P0.4/AD4
 II34
 P0.5/AD5
 33
 RXD
 P0.6/AD6
 ■32
  9<sup>■</sup> RST
 P0.7/AD7
 TXD
 P2.0/A8
 22
 P2.1/A9
 RTS
 23
 P2.2/A10
 24
 PSEN
 CTS
 P2.3/A11
 P2.4/A12
 28
 P2.5/A13
 4
 27
 P2.6/A14
 P2.7/A15
 P1.0/T2
 P3.0/RXD
 2 P1.1/T2EX
P1.2
 Virtual Terminal
 #11
 P3.1/TXD
 P3.2/INTO
 1234567890123456789
  4 P1.3
 13
 P3.3/INT1
  5 P1.4
6 P1.5
 14
 R1
 P3.4/T0
 ■15
 10k
 P3.5/T1
 16
 P1.6
 P3.6AWR
  8 P1.7
 AT89C52
```

ĐT5-K11

17. Viết chương trình truyền thông nối tiếp giữa hai bộ vi điều khiển để tạo thành một hệ thống sao cho khi nhấn contact tại vi điều khiển chủ, led trên VĐK tớ sáng, và ngược lại.

```
#include<reg52.h>
#include<stdio.h>
sbit K=P1^0;
char x,y,z;
void truyen(void)
if(K==1)
y=0xff;
TB8=1;
putchar(y);
}
else
{
x=0xfe;
TB8=1;
putchar(x);
}}
void nhan(void)
z=_getkey();
P2=z;
void main (void)
SCON=0xf3;
TMOD=0x20;
TH1=TL1=-3;
TR1=1;
truyen();
nhan();
 XTAL1
```


ĐT5-K11

18. Viết chương trình truyền thông nối tiếp giữa hai bộ vi điều khiển để tạo thành một hệ thống sao cho khi nhấn contact tại vi điều khiển chủ, led 7 thanh trên VĐK tớ hiển thị số 0, khi không nhấn contact tại vi điều khiển chủ LED 7 thanh trên VĐK tớ hiển thị số 1.

```
/// Chuong trinh nap cho vi dieu khien chu (master)
#include<reg52.h>
#include<stdio.h>
sbit K=P1^0:
char x,y;
void truyen(void)
if(K==1)
y=0xf9;
TB8=1;
putchar(y);
else
x=0xc0;
TB8=1;
putchar(x);
}}
void main (void)
SCON=0xf3;
TMOD=0x20;
TH1=TL1=-3;
TR1=1;
truyen();
}
/// Chuong trinh nap cho vi dieu khien to (slave)
#include<reg52.h>
#include<stdio.h>
char z:
void nhan(void)
z=_getkey();
P1=z;
}
void main (void)
```

```
SCON=0xf3;
TMOD=0x20;
TH1=TL1=-3;
TR1=1;
nhan();
}
```

/// 2 chuong trinh nap vao 2 vi dieu khien tao ra bo vi dieu khien master-slave

ĐT5-K11

19. Thiết kế mạch và viết chương trình đếm số lần nhấn contact và hiển thị số hàng đơn vị của số lần nhấn lên ma trận LED (8*8).

```
//////// Dem so lan nhan cong tac hien thi tren Led ma tran
#include<reg52.h>
#include<stdio.h>
#include<intrins.h>
sbit K=P1^0;
unsigned long int n,num,i;
unsigned char code hang[8]=\{0x80,0x40,0x20,0x10,0x08,0x04,0x02,0x01\};
unsigned char code cot[]={
0XFF,0X81,0X7E,0X7E,0X7E,0X81,0XFF,0XFF, //
 0
0XFF,0X7B,0X7D,0X00,0X7F,0X7F,0XFF,0XFF, //
 1
0XFF,0X3D,0X5E,0X6E,0X76,0X79,0XFF,0XFF, //
 2
0XFF,0XBD,0X7E,0X66,0X66,0X99,0XFF,0XFF, //
 3
0XFF.0XE7.0XEB.0XED.0X06.0XEF.0XFF.0XFF. //
0XFF,0XB0,0X76,0X76,0X76,0X8E,0XFF,0XFF,// 5
0xFF.0x81,0x76,0x76,0x76,0x8F,0xFF,0xFF, // 6
0xFF,0xFC,0xFE,0xFE,0xFE,0x00,0xFF,0xFF,//
 7
0xFF,0x99,0x66,0x66,0x66,0x99,0xFF,0xFF, //
 8
0xFF,0xF1,0x6E,0x6E,0x6E,0x81,0xFF,0xFF, //
 9
void delay(unsigned int t)
unsigned int i;
for (i=1; i < =t; ++i);
void hienthi(void)
for(n=0;n<=7;n++)
P0=hang[n];
P2=cot[n+num];
delay(5);
}}
void main (void)
while(1)
if (K==1)
hienthi();
else
while(!K);
hienthi();
num=num+8;
```


```
} if(num==80) num=0; }}
```


20. Thiết kế mạch và viết chương trình giao tiếp giữa vi điều khiển và ma trận gồm 9 phím nhấn. Kiểm tra trạng thái phím nhấn và hiển thị số được nhấn trên LED 7 thanh.

```
#include<reg52.h>
#include<stdio.h>
sbit K=P3^2;
unsigned long int num,i;
unsigned char M[10] = \{0xC0,0xF9,0xA4,0xB0,0x99,0x92,0x83,0xF8,0x80,0x98\};
void hienthi()
if(P1==0xde)
P2=M[1];
if(P1==0xdd)
P2=M[2];
if(P1==0xdb)
P2=M[3];
if(P1==0xee)
P2=M[4];
if(P1==0xed)
P2=M[5];
if(P1==0xeb)
P2=M[6];
if(P1==0xf6)
P2=M[7];
if(P1==0xf5)
P2=M[8];
if(P1==0xf3)
P2=M[9];
}
void quet(void)
int n[3]=\{0xfe,0xfd,0xfb\};
for(i=0;i<=2;i++)
P1=n[i];
hienthi();
}}
void main()
while(1)
quet();
}}
```

Hanoi University of Industry

ĐT5-K11

21. Thiết kế mạch và viết chương trình điều khiển tốc độ động cơ 1 chiều dùng PWM (sử dụng 2 công tắc để điều khiển tăng hoặc giảm tốc độ động cơ).

```
///////// Dieu khien toc do dong co bang xung PWM
//////// Khai bao thu vien
#include<reg52.h>
#include<math.h>
#include<stdio.h>
/////// Khai bao bien
sbit F=P2^7;
sbit T=P1^0;
sbit G=P1^1:
unsigned int i;
/////// Ham tao xung PWM
void taoxung(unsigned int i)
{
F=1;
TR0=0;
TH0 = -i/256;
TL0=-i% 256;
TR0=1;
while(!TF0);
TF0=0;
F=0;
TR0=0;
TH0=-(10000-i)/256;
TL0=-(10000-i)%256;
TR0=1;
while(!TF0);
TF0=0;
//////// Tang toc do dong co
void tang(void)
if(T==1);
else
while (G==1)
i=i-500;
taoxung(i);
if(i \le 500) i = i + 500;
} }
///////// Giam toc do dong co
void giam(void)
```

```
if(G==1);
else
{
  while (T==1)
  {
  i=i+500;
  taoxung(i);
  if(i>=9500) i=i-500;
}}}
void main(void)
{
  TMOD=0x01;
  while(1)
  {
  tang();
  giam();
}}
```


Tư liệu tham khảo:

- Giáo trình kỹ thuật lập trình 8051
 - www.machdientu.net
 - www.pcbviet.com
 - www.hauionline.com
 - www.dientuvietnam.net
 - www.google.com

Mọi ý kiến đóng góp. Vui lòng liên hệ:

Mail: luudoanliem91@gmail.com

Y!H: seven_love_lie
Xin cam on !!!