[image: image1.png]@ADL

SU v HlEREA AL]

——JETSTC15WAK %41

TRE E

BEIHANG UNIVERSITY PRESS

STC单片机最新教材：《51单片机轻松入门—基于STC15W4K系列》

购买方式：

1、 通过作者订购。QQ群：99794374，个人QQ:347305156，验证信息：STC15教材。

邮箱:xgliyouquan@126.com
书与配套开发板可在淘宝店购买，淘宝店地址：

http://shop117387413.taobao.com/search.htm?spm=2013.1.w4004-10438077386.1.12Cmvt&search=y&or
2、可通过当当网、亚马逊、京东商城等网络订购，或在全国各大书店购买。
本书特色：

1. 内容真实、言语简洁、通俗易懂。

2. 讲解功能强大的最新主流芯片，学会后即可用于产品研发。

3. 配套视频教程可辅助参考。视频地址：

 http://pan.baidu.com/share/home?uk=4077802723&view=share#category/type=0
4. 提供作者邮箱答疑、QQ群在线答疑、国内知名网站单片机论坛答疑。
内 容 简 介

本书以最新流行的不需要外部晶振与复位电路的可仿真的高速STC15系列单片机为核心，详细介绍了单片机内部功能模块，比如定时器、中断、串口、SPI接口、片内比较器、ADC转换器、可编程计数器阵列(CCP/PCA/PWM)等。每个重要知识点都有简短精炼的实例作验证，然后就是单片机常用外围接口的介绍与STC15系列单片机的实际产品运用实例分析。另外对单片机开发必须掌握的C语言基础知识与Keil开发环境也作了较为详细的介绍，对于没有学习过C语言的读者通过本书也能轻松进入以C语言开发单片机的学习状态。

为了快速验证本书的理论知识，作者设计了与本书配套的双核（两个仿真型单片机）实验板，功能强大，操作简单，直观，除用于本书实验测试外，也可用于产品前期开发。

 本书可作为普通高校计算机类、电子类、自动控制类、仪器仪表类、机电一体化类等相关专业教学用书，对已有一定设计经验的单片机工程师也有重要参考价值。

目 录
第1章 单片机高效入门 ………………………………………………………………………1
1.1单片机简介 …………………………………………………………………………………1
1.1.1 认识单片机 ………………………………………………………………………………1

1.1.2 单片机的用途 ……………………………………………………………………………2

1.1.3 典型芯片与C语言介绍 …………………………………………………………………2

1.1.4 本书的配套实验板及相关学习工具介绍 ………………………………………………4

1.2点亮一个发光二极管 ………………………………………………………………………13

1.2.1 单片机型号命名规则 ……………………………………………………………………13

1.2.2 单片机引脚功能说明 ……………………………………………………………………14

1.2.3 制作一个最简单的单片机实验电路 ……………………………………………………19

1.2.4 使用KeilμVision3环境编写最简单的程序 …………………………………………20

1.2.5 ISP下载程序到单片机 …………………………………………………………………25

1.2.6 程序解释 …………………………………………………………………………………27

1.3 Keil仿真 ……………………………………………………………………………………28

1.3.1 软件仿真 …………………………………………………………………………………28

1.3.2 硬件仿真 …………………………………………………………………………………34

1.4 经典流水灯实例 ……………………………………………………………………………36

1.5 单片机C语言延时程序详解 ………………………………………………………………39

1.5.1学会使用计算软件 ………………………………………………………………………39

1.5.2 计算软件内部运算过程详解 ……………………………………………………………40

1.5.3 利用库函数实现短暂精确延时 …………………………………………………………46

1.5.4 使用定时器/计数器实现精确延时 ……………………………………………………46

1.6 main()、void main()和int main（）的区别 …………………………………………46

1.7 printf格式化输出函数 …………………………………………………………………47

第2章 单片机开发必须掌握的C语言基础 …………………………………………………51
2.1简单数据类型与运算符 ……………………………………………………………………51

2.1.1 原码、反码、补码、BCD码和格雷码 …………………………………………………52

2.1.2 常量 ………………………………………………………………………………………56

2.1.3 变量的数据类型(bit、char、int、long、float) …………………………………56

2.1.4 变量存储空间(code、data、bdata、idata、xdata) ………………………………65

2.1.5 变量存储类型(auto、static、extern) ………………………………………………66

2.1.6 变量作用域 ………………………………………………………………………………69

2.1.7 运算符 ……………………………………………………………………………………70

2.1.8 运算符的优先级与结合性 ………………………………………………………………76

2.2 C51构造数据类型 …………………………………………………………………………78

2.2.1 数组 ………………………………………………………………………………………78

2.2.2 结构体 ……………………………………………………………………………………80

2.2.3 共用体 ……………………………………………………………………………………83

2.2.4 指针 ………………………………………………………………………………………84

2.2.5 #define与typedef的区别 ……………………………………………………………88

2.3 流程与控制…………………………………………………………………………………90

2.3.1 分支结构 …………………………………………………………………………………90

2.3.2 循环结构 …………………………………………………………………………………92

2.3.3 跳转结构 …………………………………………………………………………………93

2.4 函数 …………………………………………………………………………………………95

2.4.1 函数定义 …………………………………………………………………………………95

2.4.2 调用格式 …………………………………………………………………………………96

2.4.3 传值调用与传地址调用的对比 …………………………………………………………96

2.4.4 数组作为函数参数 ………………………………………………………………………97

2.4.5 使用指针变量作为函数形式参数 ………………………………………………………98

2.4.6 使用结构体变量指针作为函数参数 ……………………………………………………98

2.4.7 函数作用域 ………………………………………………………………………………99

2.4.8 库函数 ……………………………………………………………………………………99

2.5 模块化编程…………………………………………………………………………………100

2.5.1 头文件的编写……………………………………………………………………………100

2.5.2 条件编译 ………………………………………………………………………………100

2.5.3 多文件程序（模块化编程）……………………………………………………………101

第3章 定时器/计数器、中断系统 …………………………………………………………104
3.1 定时器/计数器 ……………………………………………………………………………104

3.1.1 单片机定时器/计数器工作原理概述 …………………………………………………104

3.1.2 定时器/计数器的相关寄存 ……………………………………………………………105

3.1.3 定时器/计数器的工作方式 ……………………………………………………………108

3.1.4 初值计算 ………………………………………………………………………………111

3.1.5 编程举例 ………………………………………………………………………………112

3.2 可编程时钟输出 …………………………………………………………………………115

3.3 中断系统 …………………………………………………………………………………120

3.3.1 中断系统结构图 ………………………………………………………………………120

3.3.2 操作电路图中的开关(相关寄存器介绍)………………………………………………120

3.3.3 编写中断函数 …………………………………………………………………………124

3.3.4 中断程序举例 …………………………………………………………………………125

3.3.5 外部中断代码调试（按键的防抖技术） ……………………………………………129

第4章 串口通信 ……………………………………………………………………………131
4.1最基本的串口通信 …………………………………………………………………………131

4.1.1串口数据发送格式 ………………………………………………………………………132

4.1.2串口相关寄存器 …………………………………………………………………………133

4.1.3 波特率计算步骤 ………………………………………………………………………138

4.1.4 单片机与计算机通信的简单例子………………………………………………………140

4.2 彻底理解串口通信协议 …………………………………………………………………144

4.3 串口隔离电路 ……………………………………………………………………………149

4.4 计算机扩展串口（USB转串口芯片CH340G） …………………………………………151

4.5 RS485串行通信 …………………………………………………………………………155

4.6 SSI通信 …………………………………………………………………………………158

4.6.1 SSI数据通信格式 ……………………………………………………………………158

4.6.2 SSI硬件电路 …………………………………………………………………………159

4.6.3 SSI软件实现 …………………………………………………………………………160

4.7 数据通信中的错误校验 …………………………………………………………………162

4.7.1校验和（CheckSum）与重要的串口通信实例 ………………………………………163

4.7.2 CRC校验 ………………………………………………………………………………166

4.8 单片机向计算机发送多种格式的数据 …………………………………………………170

第5章 SPI通信………………………………………………………………………………175
5.1 SPI总线数据传输格式……………………………………………………………………175

5.1.1 接口定义…………………………………………………………………………………175

5.1.2 传输格式…………………………………………………………………………………176

5.2 SPI接口相关寄存器………………………………………………………………………177

5.2.1 SPI相关的特殊功能寄存器 ……………………………………………………………177

5.2.2 SPI接口引脚切换 ………………………………………………………………………181

5.3 SPI接口运用举例 …………………………………………………………………………181

第6章 I2C通信 ………………………………………………………………………………191

6.1 I2C总线数据传输格式 ……………………………………………………………………191

6.1.1 各位传输要求 …………………………………………………………………………191

6.1.2 多字节传输格式 ………………………………………………………………………194

6.2 程序模块功能测试 ………………………………………………………………………198

6.2.1 硬件仿真观察24C02读/写结果（R/C时钟：22.118 4 MHz）…………………………198

6.2.2 硬件仿真观察24C32/64读/写结果（R/C时钟：22.118 4 MHz）………………………204

6.3 24C02运用实例（断电瞬间存储整数或浮点数) ………………………………………207

第7章 单片机内部比较器与DataFlash存储器………………………………………………214
7.1 STC15W系列单片机内部比较器……………………………………………………………214

7.1.1比较器结构图 ……………………………………………………………………………214

7.1.2寄存器说明 ………………………………………………………………………………214

7.1.3电路讲解与程序实例 ……………………………………………………………………216

7.2 DataFlash存储器 …………………………………………………………………………217

7.2.1与DataFlash操作有关的寄存器介绍 …………………………………………………218

7.2.2 DataFlash操作实例（断电瞬间存储数据) …………………………………………220

第8章 可编程计数阵列CCP/PCA/PWM模块(可用作DAC) …………………………………226
8.1 PCA模块总体结构图 ………………………………………………………………………226

8.2 PCA模块的特殊功能寄存器 ………………………………………………………………227

8.3 PCA模块的工作模式与应用举例 …………………………………………………………230

第9章 模/数转换器ADC ……………………………………………………………………241
9.1 ADC的主要技术指标 ………………………………………………………………………241

9.2 使用单片机内部的10位ADC ……………………………………………………………243

9.2.1与ADC相关的特殊功能寄存器 …………………………………………………………243

9.2.2 实例代码 ………………………………………………………………………………245

9.3 12位ADC转换芯片MCP3202B ……………………………………………………………247

9.4 单通道16位ADC转换芯片ADS1110A0 …………………………………………………253

9.5 单通道18位ADC转换芯片MCP3421A0TE/CH …………………………………………253

第10章 数/模转换器DAC …………………………………………………………………258

10.1 TLC5615数/模转换电路与基本测试程序 ………………………………………………258

10.2 TLC5615产生锯齿波、正弦波、三角波 ………………………………………………261

10.3 TLC5615的高级运用（播放歌曲） ……………………………………………………265

第11章 单片机实用小知识 …………………………………………………………………269

11.1复位 ………………………………………………………………………………………269

11.1.1 外部RST引脚复位 ……………………………………………………………………269

11.1.2 软件复位 ………………………………………………………………………………270

11.1.3 内部低压检测复位 ……………………………………………………………………270

11.1.4看门狗定时器复位………………………………………………………………………271

11.2 单片机的低功耗设计……………………………………………………………………272

11.2.1相关寄存器说明…………………………………………………………………………272

11.2.2 应用举例 ………………………………………………………………………………275

11.3 单片机扩展32 KB外部数据存储器62C256 ……………………………………………276

11.3.1 电路讲解 ………………………………………………………………………………277

11.3.2 软件测试实例 …………………………………………………………………………278

第12章 常用单片机接口程序…………………………………………………………………281

12.1 数码管静态显示 …………………………………………………………………………281

12.2 数码管动态显示 …………………………………………………………………………285

12.3 独立键盘 …………………………………………………………………………………289

12.4 矩阵键盘 …………………………………………………………………………………297

第13章 1602液晶……………………………………………………………………………305

13.1 1602液晶外形与电路图…………………………………………………………………305

13.2 1602液晶应用举例 ……………………………………………………………………306

13.3 1602液晶显示汉字与特殊符号…………………………………………………………310

第14 章精密电压表/电流表/通用显示器/计数器制作 ……………………………………313

14.1功能说明与电路原理分析…………………………………………………………………313

14.2 程序实例 …………………………………………………………………………………316

14.2.1 通用显示器功能检测程序（外部程序）………………………………………………316

14.2.2 计数器功能检测程序（外部程序）……………………………………………………317

14.2.3 模块程序 ………………………………………………………………………………317

第15章 步进电机测试 ………………………………………………………………………322
15.1 步进电机的特点 …………………………………………………………………………322

15.2 步进电机的3种励磁方式 ………………………………………………………………323

15.3 步进电机驱动电路 ………………………………………………………………………324

15.4 步进电机驱动实例 ………………………………………………………………………325

15.5 步进电机专用驱动器介绍 ………………………………………………………………327

第16章 频率检测 ……………………………………………………………………………329

16.1 频率检测的用途与频率定义 ……………………………………………………………329

16.2 频率检测实例 ……………………………………………………………………………330

第17章 DS1302时钟芯片……………………………………………………………………335

17.1 DS1302的SPI数据通信格式……………………………………………………………335

17.2 程序实例…………………………………………………………………………………337

第18章 红外通信 ……………………………………………………………………………341
18.1 红外通信电路与基本原理 ………………………………………………………………341

18.2 红外接收软件实例 ………………………………………………………………………344

第19章 单总线DS18B20通信（长距离无线通信）……………………………………………350
19.1DS18B20运用基础 …………………………………………………………………………350

19.1.1 单只DS18B20的温度检测电路…………………………………………………………350

19.1.2 DS18B20的通信时序 …………………………………………………………………350

19.1.3 DS18B20内部功能部件ROM、RAM和指令集 …………………………………………353

19.1.4 读取温度步骤 …………………………………………………………………………355

19.2 单只DS18B20的温度检测…………………………………………………………………356

19.3 多只DS18B20的温度检测…………………………………………………………………361

19.3.1 读取传感器代码 ………………………………………………………………………361

19.3.2 读取传感器温度 ………………………………………………………………………362

第20章 SD卡与znFAT文件系统 ……………………………………………………………366
20.1认识SD卡与SD卡驱动程序 ……………………………………………………………366

20.1.1 认识SD卡 ………………………………………………………………………………366

20.1.2 电路讲解 ………………………………………………………………………………368

20.1.3 通信时序与完整驱动程序说明 ………………………………………………………368

20.2 znFAT文件系统 …………………………………………………………………………377

20.2.1 znFAT的移植方法………………………………………………………………………377

20.2.2znFAT移植实例 …………………………………………………………………………381

第21章 MP3播放器实验………………………………………………………………………383

21.1 MP3的介绍与电路讲解……………………………………………………………………383

21.1.1 VS1003B引脚说明………………………………………………………………………384

21.1.2 VS1003寄存器 …………………………………………………………………………385

21.2 正弦测试 …………………………………………………………………………………387

21.3 通过SD卡播放MP3文件…………………………………………………………………390

第22 章数字存储示波器技巧与逻辑分析仪的操作…………………………………………394

22.1 测量直流电源开关机瞬间输出的毛刺浪涌 ……………………………………………394

22.2 测量稍纵即逝的红外发射信号 …………………………………………………………398

22.3 精确测量直流电源纹波 …………………………………………………………………400

22.4 示波器带宽选用依据 ……………………………………………………………………402

22.5 逻辑分析仪快速入门 ……………………………………………………………………403

附录ASCII码表…………………………………………………………………………………406

参考文献 ………………………………………………………………………………………408

