linux 下串口编程简单实例

- 1、 linux 中的串口设备文件存放于/dev 目录下,其中串口一,串口二对应设备名依次为"/dev/ttyS0"、"/dev/ttyS1"。在 linux 下操作串口与操作文件相同。
- 2、 在使用串口之前必须设置相关配置,包括:波特率、数据位、校验位、停止位等。串口设置由下面结构体实现:

该结构中 c_cflag 最为重要,可设置波特率、数据位、校验位、停止位。在设置波特率时需在数字前加上 'B',如 B9600、B19200。使用其需通过 "与""或"操作方式。

常用的串口控制函数:

Tcgetattr 取属性(termios 结构)

Tcsetattr 设置属性(termios 结构)

cfgetispeed 得到输入速度

Cfgetospeed 得到输出速度

Cfsetispeed 设置输入速度

Cfsetospeed 设置输出速度

tcflush 刷清未决输入和/或输出

- 3、 串口的配置
- (1) 保存原先串口配置使用 tcgetattr(fd,&oldtio)函数:

struct termios newtio,oldtio;

tcgetattr(fd,&oldtio);

(2) 激活选项有 CLOCAL 和 CREAD,用于本地连接和接收使能。

newtio.c_cflag | = CLOCAL | CREAD;

(3) 设置波特率,使用函数 cfsetispeed、 cfsetospeed

cfsetispeed(&newtio, B115200);

cfsetospeed(&newtio, B115200);

(4) 设置数据位,需使用掩码设置。 newtio.c cflag &= ~CSIZE; newtio.c_cflag |= CS8; (5) 设置奇偶校验位,使用 c cflag 和 c iflag。 设置奇校验: newtio.c_cflag |= PARENB; newtio.c_cflag |= PARODD; newtio.c_iflag |= (INPCK | ISTRIP); 设置偶校验: newtio.c_iflag |= (INPCK | ISTRIP); newtio.c_cflag |= PARENB; newtio.c cflag &= ~PARODD; (6) 设置停止位,通过激活 c cflag 中的 CSTOPB 实现。若停止位为 1,则清除 CSTOPB,若停止位为 2,则 激活 CSTOPB。 newtio.c cflag &= ~CSTOPB; (7) 设置最少字符和等待时间,对于接收字符和等待时间没有特别要求时,可设为0。 newtio.c cc[VTIME] = 0; newtio.c cc[VMIN] = 0; (8) 处理要写入的引用对象 tcflush 函数刷清(抛弃)输入缓存(终端驱动程序已接收到,但用户程序尚未读)或输出缓存(用户程序 已经写,但尚未发送)。 int tcflush(int filedes, int queue) queue 数应当是下列三个常数之一: ? TCIFLUSH 刷清输入队列。 ? TCOFLUSH 刷清输出队列。 ? TCIOFLUSH 刷清输入、输出队列。 如: tcflush(fd,TCIFLUSH); (9) 激活配置。在完成配置后,需激活配置使其生效。使用 tsettattr()函数。原型: int tegetattr(int filedes, struct termios * termptr); int tesetattr(int filedes, int opt, const struct termios * termptr); tcsetattr 的参数 opt 使我们可以指定在什么时候新的终端属性才起作用。opt 可以指定为下列常数中的一个:

? TCSADRAIN 发送了所有输出后更改才发生。若更改输出参数则应使用此选择项。

? TCSANOW 更改立即发生。

? TCSAFLUSH 发送了所有输出后更改才发生。更进一步,在更改发生时未读的所有输入数据都被删除(刷清)

使用如: tcsetattr(fd,TCSANOW,&newtio)

- 4、 在配置完串口的相关属性后,就可对串口进行打开,读写操作了。其使用方式与文件操作一样,区别 在于串口是一个终端设备。
- (1) 打开串口
- fd = open("/dev/ttyS0", O_RDWR|O_NOCTTY|O_NDELAY);

Open 函数中除普通参数外,另有两个参数 O_NOCTTY 和 O_NDELAY。

- O NOCTTY: 通知 linux 系统,这个程序不会成为这个端口的控制终端。
- O NDELAY: 通知 linux 系统不关心 DCD 信号线所处的状态(端口的另一端是否激活或者停止)。
- (2) 恢复串口的状态为阻塞状态,用于等待串口数据的读入。用 fcntl 函数:

fcntl (fd, F SETFL, 0);

(3)接着,测试打开的文件描述府是否引用一个终端设备,以进一步确认串口是否正确打开。

isatty(STDIN_FILENO);

(4) 串口的读写与普通文件一样,使用 read,write 函数。

read(fd,buf,8);

write(fd,buf,8);

以下为一简单的程序实例:

```
de>#include <stdio.h>
#include <string.h>
#include <sys/types.h>
#include <errno.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <termios.h>
#include <stdlib.h>
int set_opt(int fd,int nSpeed, int nBits, char nEvent, int nStop)
{
 struct termios newtio, oldtio;
 if ( tcgetattr( fd,&oldtio) != 0) {
  perror("SetupSerial 1");
  return -1;
 bzero( &newtio, sizeof( newtio ) );
 newtio.c_cflag |= CLOCAL | CREAD;
 newtio.c_cflag &= ~CSIZE;
```

```
switch( nBits )
 {
 case 7:
  newtio.c_cflag |= CS7;
  break;
 case 8:
  newtio.c_cflag |= CS8;
  break;
 }
 switch( nEvent )
 {
 case 'O':
  newtio.c_cflag |= PARENB;
  newtio.c_cflag |= PARODD;
  newtio.c_iflag |= (INPCK | ISTRIP);
  break;
 case 'E':
  newtio.c_iflag |= (INPCK | ISTRIP);
  newtio.c_cflag |= PARENB;
  newtio.c_cflag &= ~PARODD;
  break;
 case 'N':
  newtio.c_cflag &= ~PARENB;
  break;
 }
switch( nSpeed )
 {
 case 2400:
  cfsetispeed(&newtio, B2400);
  cfsetospeed(&newtio, B2400);
  break;
 case 4800:
  cfsetispeed(&newtio, B4800);
  cfsetospeed(&newtio, B4800);
  break;
 case 9600:
  cfsetispeed(&newtio, B9600);
  cfsetospeed(&newtio, B9600);
  break;
 case 115200:
  cfsetispeed(&newtio, B115200);
```

```
cfsetospeed(&newtio, B115200);
  break;
 default:
  cfsetispeed(&newtio, B9600);
  cfsetospeed(&newtio, B9600);
  break;
 }
 if( nStop == 1 )
  newtio.c_cflag &= ~CSTOPB;
 else if (nStop == 2)
 newtio.c_cflag |= CSTOPB;
 newtio.c_cc[VTIME] = 0;
 newtio.c_cc[VMIN] = 0;
 tcflush(fd,TCIFLUSH);
 if((tcsetattr(fd,TCSANOW,&newtio))!=0)
  perror("com set error");
  return -1;
 }
 printf("set done!\n");
 return 0;
}
int open_port(int fd,int comport)
{
 char *dev[]={"/dev/ttyS0","/dev/ttyS1","/dev/ttyS2"};
 long vdisable;
 if (comport==1)
 { fd = open( "/dev/ttyS0", O_RDWR|O_NOCTTY|O_NDELAY);
  if (-1 == fd){
 perror("Can't Open Serial Port");
 return(-1);
  }
  else
 printf("open ttyS0 .....\n");
 }
 else if(comport==2)
 { fd = open( "/dev/ttyS1", O_RDWR|O_NOCTTY|O_NDELAY);
  if (-1 == fd){
 perror("Can't Open Serial Port");
 return(-1);
  }
  else
 printf("open ttyS1 .....\n");
```

```
}
 else if (comport==3)
  fd = open( "/dev/ttyS2", O_RDWR|O_NOCTTY|O_NDELAY);
  if (-1 == fd){
 perror("Can't Open Serial Port");
 return(-1);
  }
  else
 printf("open ttyS2 .....\n");
 if(fcntl(fd, F_SETFL, 0)<0)</pre>
  printf("fcntl failed!\n");
 else
  printf("fcntl=%d\n",fcntl(fd, F_SETFL,0));
 if(isatty(STDIN_FILENO)==0)
  printf("standard input is not a terminal device\n");
 else
  printf("isatty success!\n");
 printf("fd-open=%d\n",fd);
 return fd;
}
int main(void)
{
 int fd;
 int nread,i;
 char buff[]="Hello\n";
 if((fd=open_port(fd,1))<0){</pre>
  perror("open_port error");
  return;
 }
 if((i=set\_opt(fd,115200,8,'N',1))<0){}
  perror("set_opt error");
  return;
 }
 printf("fd=%d\n",fd);
 nread=read(fd,buff,8);
 printf("nread=%d,%s\n",nread,buff);
 close(fd);
 return;
}de>
```

linux 下的串口通讯源程序——(测试版)

根据前面文章讲到的内容,为了说明问题,下面给出测试程序来理解 linux 下的串口操作流程,例程 receive.c 用来接收从串口发来的数据,而例程 send.c 用来发送数据到串口。二者成功建立串口连接后,串口接收端会收到串口发送端发来的字符串数据"Hello,this is a Serial Port test!"。

```
receive.c 程序清单:
/****************
*ilename: receive.c
* Description: Receive data from Serial Port
* Date:
#include <stdio.h>
#include <string.h>
#include <malloc.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <termios.h>
#include "math.h"
#define max_buffer_size 100 /*定义缓冲区最大宽度*/
int fd, s;
int open_serial(int k)
{
if(k==0) /*串口选择*/
fd = open("/dev/ttyS0",O_RDWR|O_NOCTTY); /*读写方式打开串口*/
perror("open /dev/ttyS0");
```

```
else
{
fd = open("/dev/ttyS1",O_RDWR|O_NOCTTY);
perror("open /dev/ttyS1");
if(fd == -1) /*打开失败*/
return -1;
else
return 0;
int main()
{
char hd[max_buffer_size],*rbuf; /*定义接收缓冲区*/
int flag_close, retv,i,ncount="0";
struct termios opt;
int realdata="0";
open_serial(0); /*打开串口 1*/
tcgetattr(fd,&opt);
cfmakeraw(&opt);
cfsetispeed(&opt,B9600); /*波特率设置为 9600bps*/
cfsetospeed(&opt,B9600);
tcsetattr(fd,TCSANOW,&opt);
rbuf="hd"; /*数据保存*/
printf("ready for receiving data...\n");
retv="read"(fd,rbuf,1); /*接收数据*/
```

```
if(retv==-1)
perror("read"); /*读状态标志判断*/
while(*rbuf!='\n') /*判断数据是否接收完毕*/
ncount+=1;
rbuf++;
retv="read"(fd,rbuf,1);
if(retv==-1)
perror("read");
printf("The data received is:\n"); /*输出接收到的数据*/
for(i="0";i<ncount;i++)
{
printf("%c",hd[i]);
}
printf("\n");
flag_close =close(fd);
printf("Close the Device failur! \n");
return 0;
2.send.c 程序清单
```

```
* Description: send data to serial_Port
* Date:
*************************************
/*******************************/
#include <stdio.h>
#include <string.h>
#include <malloc.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <termios.h>
#define max_buffer_size 100 /*定义缓冲区最大宽度*/
/***********************************/
int fd; /*定义设备文件描述符*/
int flag_close;
int open_serial(int k)
{
if(k==0) /*串口选择*/
{
fd = open("/dev/ttyS0",O_RDWR|O_NOCTTY); /*读写方式打开串口*/
perror("open /dev/ttyS0");
}
else
{
fd = open("/dev/ttyS1",O_RDWR|O_NOCTTY);
perror("open /dev/ttyS1");
if(fd == -1) /*打开失败*/
```

* File Name:

send.c

```
return -1;
else
return 0;
}
int main(int argc, char *argv[])
{
char sbuf[]={"Hello,this is a Serial_Port test!\n"};/*待发送的内容,以\n 为结束标志*/
int sfd,retv,i;
struct termios option;
int length="sizeof"(sbuf);/*发送缓冲区数据宽度*/
open_serial(0); /*打开串口 1*/
printf("ready for sending data...\n"); /*准备开始发送数据*/
tcgetattr(fd,&option);
cfmakeraw(&option);
cfsetispeed(&opt,B9600); /*波特率设置为 9600bps*/
cfsetospeed(&opt,B9600);
tcsetattr(fd,TCSANOW,&option);
retv="write"(fd,sbuf,length); /*接收数据*/
if(retv==-1)
{
perror("write");
}
printf("the number of char sent is %d\n",retv);
```

分别将上面的俩个程序编译之后就可以运行了,如果是在两个不同的平台上运行,比如,在开发板上运行数据发送程序 write(write.c 编译后得到),在宿主机上运行结收数据程序 read(read.c 编译得到),采用串口线将二者正确连接之后,就可以运行来看实际的效果了:

首先在宿主机端运行数据接收程序 receive:

[zhang@localhost]# ./receive

[zhang@localhost]#open /dev/ttyS0: Success

ready for receiving data...

The data received is:

Hello,this is a Serial_Port test!

[zhang@localhost]#

在接收端运行完程序之后再到发送端运行数据发送程序 send:

#./send

ready for sending data...

the number of char sent is 35

#

运行完发送程序之后就可以在接收端看到接收的数据了。也可以在一台 PC 机上来运行这两个程序,这时需要将串口线的 2、3 脚短路连接即可(自发自收),实际运行的步骤与上面相同