本科生毕业论文(设计)
基于STC89C52单片机简易计算器的设计

学 院 　电气信息工程学院　

专 业 电气工程及其自动化

班 级 　 09级电气四班 　
学 号 　 0612090533　 　

学 生 姓 名 　 　 　

联 系 方 式 　 　

指 导 教 师 罗书克 职称： 讲师

2013年 5月
摘 要
近几年单片机技术的发展很快，其中，电子产品的更新速度迅猛。计算器是日常生活中比较常见的电子产品之一。如何才能使计算器技术更加的成熟，充分利用已有的硬件和软件条件，设计出更出色的计算器。
本设计是以STC89C52单片机为核心的计算器模拟系统设计，输入采用4*4矩阵键盘，可以进行加、减、乘、除带符号数字运算（六位整数、两位小数），并在液晶显示屏LCD1602上静态显示操作过程及结果。本设计的操作过程是利用SCTT89C51的来控制LXD1602显示器，SCT89C51有共四个端口，作为数据的输入端和输出端，其中两个端口作为输出端，两个端口作为输出端，两个特殊的端口XTAL2和XTAL1，则作为外部振荡器的输入端和输出端。四个端口的作用是：一个输入端接4*4矩阵键盘，另一个数据输入端接显示屏LCD1602的三个特殊端口，而另外两个端口作为输出端口，一个端口接显示屏LCD1602的数据端口，另一个端口作为振荡电路的输入端和输出端，连接好电路，接通电源，则可在液晶显示屏LCD1602显示加、减、乘、除的运算过程及结果，这是计算机的设计总过程。
关键词:单片机;C语言;计算器
Simple calculator design based on single chip

ABSTRACT

Single-chip computer technology developing rapidly in recent years, among them,electronic product update speed is fast. The calculator is one of the electronic products are common in everyday life. How can you make the calculator technology more mature, make full use of existing hardware and software conditions, design a better calculator.

This design is based on STC89C52 single-chip microcomputer as the core of calculator simulation system design, input use 4 * 4 matrix keyboard, could add, subtract, multiply and divide signed number-crunching six (integer, two decimal places), and static on the LCD display LCD1602 display operation process and results. This design process is controlled by using SCTT89C51 LXD1602 display, SCT89C51 has a total of four ports, as the data input terminal and output terminal, two of the port as the output side, the two ports as the output side, and two special port XTAL1 and XTAL2, as external oscillator input end and output end. Four port is: a 4 * 4 matrix keyboard input, another data input termination display LCD1602 three specific ports, and the other two ports as output port, a port display LCD1602 data port, another port as oscillation circuit input end and output end, good connection electric circuit, switch on the power, can be in the LCD display LCD1602 display of add, subtract, multiply and divide operation process and result, this is the computer's design process.
Key words: Single chip microcomputer; The C language; Calculating machine
目 录

1序言

11. 方案论证

11.1 芯片

11.1.1 方案一

21.1.2 方案优点

21.2 输入模块

21.2.1 方案一

21.2.2 方案的优点

21.3 显示模块

21.3.1 方案一

31.3.2 方案的应用

32. 计算器硬件设计

32.1 系统组成及硬件框图

32.2 元器件简介

32.2.1 STC89C52特点

82.2.2 LCD1602液晶显示屏

113. 计算器设计原理分析

113.1 设计方案一

113.2 计算器硬件方案及硬件资源分配

113.2.1 硬件资源分配

113.2.2 系统的硬件设计

123.2.3 键盘电路的设计

133.2.4 显示电路的结构

144. 计算器软件设计

144.1 计算器的软件规划

144.2 主模块的程序设计

154.3 显示模块的程序设计

174.4 键盘模块的程序设计

19结 论

20参考文献

21附录一 电路原理图

21附录二 软件程序

28致谢

基于单片机的简易计算器的设计

序言

随着社会的发展，科学的进步，人们的生活水平在逐步地提高，尤其是微电子技术的发展犹如雨后春笋般的变化。电子产品的更新速度快就不足惊奇了。计算器在人们的日常中是比较常见的电子产品之一，如何使计算器技术更加的成熟，充分利用已有的软件和硬件条件，设计出更出色的计算器，使其更好地为各个行业服务，成了如今电子领域重要的研究课题。
现如今，人们的日常生活中已经离不开计算器了，社会的各个角落都有它的身影，比如商店、办公室、学校等，因此设计一款简单实用的计算器会有很大的实际意义。
本设计旨在进一步掌握单片机理论知识，理解嵌入式单片机系统的硬软件设计，加强对实际应用系统设计的能力。通过本设计的学习，使我掌握单片机程序设计和微机接口应用的基本方法，并能综合运用本科阶段所学软、硬件知识分析实际问题，提高解决毕业设计实际问题的能力，为单片机应用和开发打下良好的基础。
1．对字符液晶显示模块的工作原理，如初始化、清屏、显示、调用及外特性有较清楚的认识，并会使用LCD（液晶显示模块）实现计算结果的显示；掌握液晶显示模块的驱动和编程，设计LCD和单片机的接口电路，以及利用单片机对液晶显示模块的驱动和操作；
2．在充分分析内部逻辑的概念，进行软件和调试，学会使用，并能够以其为平台设计出具有四则运算能力简易计算器的硬件电路和软件程序。
1. 方案论证
1.1 芯片
1.1.1 方案一
本设计中的芯片采用STC89C52，配备相应的外设。单片机是单片微型机的简称，故又称为微控制器MCU（Micro Control Unit）。通常由单块集成电路芯片组成，内部包含有计算机的基本功能部件：中央处理器CPU，存储器和I/O接口电路等。因此，单片机只要和适当的软件及外部设备相结合，便可成为一个单片机控制系统。单片机广泛应用于智能产品，智能仪表，测控技术，智能接口等，具有操作简单、实用方便、价格便宜等优点，而其中STC89C52是一种带8K字节闪烁可编程可擦除只读存储器（FPEROM-Flash Programable and Erasable Read Only Memory）的低电压，高性能COMOS8的微处理器。该器件与工业标准的MCS-51指令集和输出管脚相兼容；且是单片机中最典型的代表，应用于各种控制领域。
1.1.2 方案优点
采用芯片STC89C52，能使方案实用性和方便性更强，成本更低，STC89C52单片机作为中央处理单元进行计算器这样设计，它能够实现对六位整数、两位小数的加、减、乘、除的四则运算。
1.2 输入模块
1.2.1 方案一
采用矩阵式键盘作为输入模块，矩阵式按键输入模块，其特点是：电路和软件稍复杂，但相比之下，当键数越多时，越节约I/O口，比较节省资源。其原理图如图1-1所示。
[image: image1.png]

图1-1 矩阵键盘输入
1.2.2 方案的优点
本设计中的输入模块使用的是矩阵键盘输入。键盘输入预置用于计算，按键较多。采用矩阵式按键，可以方便地输入一个数值，使操作界面更具有更方便、简洁和人性化，且节约了宝贵的I/O口资源，故采用方案二作为系统输入模块。
1.3 显示模块
1.3.1 方案一
采用LCD1602液晶显示，其特点是：可以调节其背光亮度，这种显示方式接口，编程虽然有些麻烦，但管理较方便，占用的I/O口资源线也不多。
1.3.2 方案的应用
本设计中的显示模块使用的是LCD1602液晶显示。在计算器运算中，需显示的数字、符号较多，按很据个方面的特点，而后可以发现LCD液晶显示，虽然在价格上的确是稍贵于LED数码管；但数码管在硬件设计电路中，会因线太多、线路复杂而过于繁琐，则舍弃LED数码管，故选择LCD1062。
2. 计算器硬件设计
2.1 系统组成及硬件框图

[image: image2.emf]显示模块

振荡电路

复位电路

单

片

机

键盘输入模块

图2-1 系统组成及硬件框图

2.2 元器件简介
2.2.1 STC89C52特点

[image: image3.png]

图2-2 单片机STC89C52

1、 主要性能：
（1） 与MCS-51单片机产品兼容；8K字节在系统可编程Flash存储
（2） 1000次擦写周期；
（3） 全静态操作：0Hz-33Hz；
（4） 三级加密程序存储器；
（5） 32个可编程I/O口线、三个16位定时器/计数器、8个中断源；
（6） 全双工UART串行通信；
（7） 低功耗空闲和掉电模式，掉电后中断可唤醒；
（8） 双数据指针；
（9） 掉电标识符。
2、STC89C52的功能特性概述
STC89C52是一种低功耗、高性能CMOS 8位微控制器，具有8K在系统可编程Flash存储器。使用高密度非易失性存储器技术制造，与工业80C51产品指令和引脚完全兼容。片上Flash允许程序存储器在系统可编程，亦适于常规编程器。在单芯片上，拥有灵巧的8位CPU和在线系统可编程Flash，使得STC89C52为众多嵌入式控制应用系统提供高灵活、超有效的解决方案。
STC89C52具有以下标准功能：8K字节Flash，256字节RAM，32位I/O口线，看门口定时器，2个数据指针，三个16位定时器/计数器，一个6向量2级中断结构，全双工串行口，片内晶振及时钟电路。另外，STC89C52可降至0Hz静态逻辑操作，支持2种软件可选择节电模式。空闲模式下，CPU停止工作，允许RAM、定时器/计数器、串口、中断继续工作。掉电保护方式下，RAM内容被保存，振荡器被冻结，单片机一切工作停止，直到下一个中断或硬件复位为止。8位微控制器，8K字节在系统可编程Flash。同时，该芯片还具有PDIP、TQFP和PLCC等三种封装形式，以适应不同产品的需求。
3、STC89C52的引脚功能
单片机STC89C52为40引脚芯片，见图2-3所示。

[image: image4.emf]1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20 21

29

28

27

26

25

24

23

22

40

39

38

37

36

35

34

33

32

31

30

P1.0

P1.1

P1.3

P1.2

RST

P1.7

P1.6

P1.5

P1.4

P3.6

T1/3.5

GND

XTAL2

P3.7

XTAL1

T0/3.4

INT1/3.3

P0.1

Vcc

RXD/P3.0

XTD/P3.1

INT0/3.2

ALE

EA/Vvv

P0.7

P0.6

P0.5

P0.4

P0.3

P0.2

P0.0

P2.3

P2.2

P2.1

P2.0

PSEN

P2.4

P2.5

P2.6

P2.7

图 2-3 STC89C52引脚图

（1）口线：P0、P1、P2、P3共四个八位口。

P0口：P0口是一个8位漏极开路的双向I/O口。作为输出口，每位能驱动8个TTL逻辑电平。对P0端口写“1”时，引脚用作高阻抗输入。当访问外部程序和数据存储器时，P0口也被作为低8位地址/数据复用。在这种模式下，P0不具有内部上拉电阻。在Flash编程时，P0口也用来接收指令字节；在程序校验时，输出指令字节。程序校验时，需要外部上拉电阻。
P1口：P1口是一个具有内部上拉电阻的8位双向I/O口，P1输出缓冲器能驱动4个TTL逻辑电平。对P1端口写“1”时，内部上拉电阻把端口拉高，此时可以作为输入口使用；作为输入使用时，被外部拉低的引脚由于内部电阻的原因，将输出电流（IIL）。在Flash编程和校验时，P1口接收低8位地址字节。此外，P1.0和P1.1分别作定时器/计数器2的外部计数输入（P1.0/T2）和定时器/计数器2的触发输入（P1.1/T2EX）。

P2口：P2口是一个具有内部上拉电阻的8位双向I/O口，P2输出缓冲器能驱动4个TTL逻辑电平。对P2端口写“1”时，内部上拉电阻把端口拉高，此时可以作为输入口使用；作为输入使用时，被外部拉低的引脚由于内部电阻的原因，将输出电流（IIL）。
在访问外部程序存储器或用16位地址读取外部数据存储器（例如执行MOVX @DPTR）时，P2口送出高八位地址。在这种应用中，P2口使用很强的内部上拉发送1。在使用8位地址（例如MOVX @RI）访问外部数据存储器时，P2口输出P2锁存器的内容。在Flash编程和校验时，P2口也接收高八位地址字节和一些控制信号。
表 2-1 STC89C52的P3口第二功能

	端口引脚
	第二功能

	P3.0
	RXD（串行输入口）

	P3.1
	TXD（串行输出口）

	P3.2
	INT0（外部中断0）

	P3.3
	INT1（外部中断1）

	P3.4
	T0（定时/计数器0）

	P3.5
	T1（定时/计数器1）

	P3.6
	WR（外部数据存储器写选通）

	P3.7
	RD（外部数据存储器读选通）

P3口：P3口是一个具有内部上拉电阻的8位双向I/O口，P3输出缓冲器能驱动4个TTL逻辑电平。对P3端口写“1”时，内部上拉电阻把端口拉高，此时可以作为输入口使用；作为输入使用时，被外部拉低的引脚由于内部电阻的原因，将输出电流（IIL）。P3口亦作为STC89C52特殊功能（第二功能）使用，如表2-1所示。在Flash编程和校验时，P3口也接收一些控制信号。
（2）其他引脚说明：

看RST：复位输入。晶振工作时，RST脚持续2个机器周期高电平将使单片机复位。门狗计时完成后，RST脚输出96个晶振周期的高电平。特殊寄存器AUXR（地址8EH）上的DISRT0位可以使此功能无效。DISRT0默认状态下，复位高电平有效。
ALE/PROG：当访问外部程序存储器或数据存储器时，ALE（地址锁存允许）输出脉冲用于所存地址的低八位字节。一般情况下，ALE仍以时钟振荡频率的1/6输出固定的脉冲信号，因此它对外输出时钟或用于定时目的。要注意的是：每当访问外部数据存储器时将跳过一个ALE脉冲。
对Flash存储器编程期间，该引脚还用于输入编程脉冲（PROG）。如有必要，可通过对特殊功能寄存器（SFR）区中的8EH单元的D0位置位，可禁止ALE操作。该位置位后，只要一条MOVX和MOVC指令才能将ALE激活。此外，该引脚会被拉高，单片机执行外部程序时，应设置ALE禁止位无效。
PSEN：程序存储允许（PSEN）输出是外部程序存储器的读选通信号，当STC89C52由外部程序存储器取指令（或数据）时，每个机器周期两次PSEN有效，即输出两个脉冲；在此期间，当访问外部数据存储器，将跳过两次PSEN信号。
EA/VPP：外部访问允许，欲使CPU仅访问外部程序存储器（地址为0000H~FFFFH），EA端必须保持低电平（接地）。需注意是：如果加密LB1被编程，复位时内部会锁存EA端状态。
如EA端为高电平（接Vcc端），CPU则执行内部程序存储器的指令。
XTAL1：反向振荡放大器的输入及内部时钟工作电路的输入。
XTAL2：来自反向振荡器的输出。
[image: image5.png]c2 XTALZ

= X
o

XTAL1

GND-

bR

a Pt

图2-4 晶振外接结构引脚图

XTAL1是片内振荡器的反相放大器输入端，XTAL2则是输出端，使用外部振荡器时，外部振荡信号应直接加到XTAL1，而XTAL2悬空。内部方式时，时钟发生器对振荡脉冲二分频，如晶振为1MHz，时钟频率就为6MHz。晶振的频率可以在1MHz~24MHz内选择，在本设计电路中选用了12MHz。电容取20PF左右。机器周期=12*时间周期，如12MHz的机器周期为1微秒。

（1）控制或复位引脚

RESET此脚为高电平时（约2个机器周期）可将单片机复位。

RST/VPD：当出现两个机器周期高电平时，单片机复位。复位后，P0~P3输出高电平；SP寄存器为07H；其它寄存器全部清零；不影响RAM状态，如图2-5所示。

[image: image6.png]veess 1 ks

. <
17
04

s

+

o

R1

ok
TEXT>

图 2-5 复位电路

4、单片机的现状及发展方向

单片机是为了工业控制需要满足而诞生的，是自动控制系统的核心部件，因而也主要用于工业控制、智能化仪器仪表、家用电器中。它具有体积小、功能多、价格低、使用方便、系统设计灵活等优点。应用领域不断扩大，除了工业控制、智能化仪表、通讯、家用电器外，在智能化高档电子玩具产品中也大量采用单片机芯片作为核心控制部件。由于单片机主要面向工业控制，工作环境比较恶劣，入高温，强电磁干扰，甚至含有腐蚀性气体；在太空中工作的单片机控制系统，还必须具有抗辐射能力，这决定了单片机CPU于通用微机CPU具有不同的技术特征和发展方向：可靠性高；控制功能往往很强；指令系统比通用微处理器慢得多；X系列芯片取代；抗干扰性强，工作温度范围宽。

2.2.2 LCD1602液晶显示屏

1、 液晶显示原理

液晶显示的原理是利用液晶的物理特性，通过电压对其显示区域进行控制，有电就有显示，这样即可以显示出图形。液晶显示器有厚度薄、适用于大规模集成电路直接驱动、易于实现全彩色显示的特点，目前已经被广泛应用在便携式计算机、数字摄像机、PDA移动通信工具等众多领域。

2、 LCD1602的应用简介

LCD1602液晶显示器采用HD44780及其兼容芯片作为点阵式LCD的控制器驱动器，还采用HD44100进行LCD的时分割驱动。HD44780的内部结构主要包括显示数据RAM（DDRAM）、字符发生器ROM（CGROM）、字符发生器RAM（CGRAM）、指令寄存器IR、数据寄存器DR、地址计数器AC（Address Counter）和忙标志BF（Busy Flag）等逻辑电路。

1602液晶模块内部的控制器共有11条控制指令，丰富的指令可以完成液晶的时序控制、工作方式设置和数据显示等。

采用的LCD1602液晶模块是标准16针插座，接口电路如图2-6所示，及各引脚说明如表2-6所示。

[image: image7.emf]1

16

15

14

13

12

11

10

9

8

6

7

5

4

3

2

VSS

E

R/W

RS

VL

VDD

D2

D1

D0

D7

D6

D5

D4

D3

BLK

BLA

1602

+5D

R2=200

P17

P16

P15

P14

P13

P12

P10

P22

P21

P20

0.1uF

C6

+5D

IP2

图2-6 LCD1602的引脚接口电路图

表 2-2 LCD1602的引脚说明

	第1脚
	Vss为地电源

	第2脚
	VDD接5V正电源

	第3脚
	Vo为液晶显示器对比度调整端，接正电源时对比度最弱，接地电源时对比度最高，对比度过高时会产生“鬼影”，使用时可以通过一个10K的电位器调整对比度。

	第4脚
	Rs为寄存器选择，高电平选择数据寄存器、低电平选择指令寄存器。

	第5脚
	Rw为读写信号线，高电平时进行读操作，低电平时选择指令寄存器。

	第6脚
	E端为使能端，当E端由高电平跳变成低电平时，液晶模块执行命令。

	第7-14脚
	D0-D7为8位双向数据线。

	第15-16脚
	背光阳极和背光阴极。

3、 其他方面简介

DDRAM用来暂存显示字符的代码，共80个字节，DDRAM的各个单元对应着显示屏上的各个字符位，如图2-2-6所示。因此，DDRAM的地址也就意味着显示字符的地址，显示字符时首先要向LCD送显示字符地址。

[image: image16.wmf]开始

初始化参数

初始化

LED

显示

数值运算

LED

显示

[image: image17.wmf]开始

初始化参数

初始化

LED

显示

数值运算

LED

显示

[image: image18.png]

	00
	01
	02
	03
	04
	05
	06
	07
	08
	09
	0A
	0B
	0C
	0D
	OE
	OF
	10
	……
	27

	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	4A
	4B
	4C
	4D
	4E
	4F
	50
	……
	67

图 2-2-6 DDRAM单元地址与显示屏字符位的对应关系
4、LCD1602的主要技术参数：

（1）显示容量为16*2个字符；

（2）芯片工作电压为4.5V-5.5V；

（3）工作电流为2.0mA（5.0V）；

（4）模块最佳工作电压为5.0V；

（5）字符尺寸为2.95*4.35（W*H）mm。

5、LCD的特点：

（1）低压微功耗；

（2）平板型结构；

（3）被动显示型（无眩光，不刺激人眼，不会引起眼睛疲劳）；

（4）显示信息量大（因为像素可以做得很小）；

（5）易于彩色化（在色谱上可以非常准确的复现）；

（6）无电磁辐射（对人体安全，利于信息保密）；

（7）长寿命（这种器件几乎没有什么劣化问题，因此寿命极长，但是液晶背光寿命有限，不过背光部分可以更换）。

3. 计算器设计原理分析

3.1 设计方案一
本设计需要使用LCD液晶显示屏和编码键盘。故选择静态显示和用4*4的按键键盘，使用LCD1602液晶显示屏来显示运算过程和运算结果。

主程序进行初始化，其他的程序选择模块式的方式。首先对每个模块进行调试，当模块调试成功后，逐一地加入主程序中，最后完成整个软件部分的设计。

3.2 计算器硬件方案及硬件资源分配

3.2.1 硬件资源分配

主要用到的硬件：单片机STC89C52 、液晶显示屏LCD1602 、4*4按键键盘硬件分配：

1、 P3口：作为输入口，与键盘连接，实现数据的输入；

2、 P0、P2口：作为输出口（P2口为高位，P0口为低位），控制LCD液晶显示屏显示数据的结果；

3、 液晶显示屏LCD1602显示输出。

3.2.2 系统的硬件设计

为了更好地实现系统的功能，硬件电路的设计应该遵循以下原则：

1、优化硬件电路

采用软件设计与硬件设计相结合的方法。尽管采用软件来实现硬件系统的功能时，也许响应的时间会比单纯使用硬件时长，而且还要占用微处理器（MCU）的时间；但是，用软件实现硬件的功能可以简化硬件结构，提高电路的可靠性。所以，在设计本系统的时候，在满足可靠性和实时性的前提下，尽可能地通过软件来实现硬件功能。
2、可靠性及抗干扰设计

根据可靠性设计理论，系统所用芯片数量越少，系统的平均无故障时间越长。而且，所用芯片数量越少，地址和数据总线在电路板上受干扰的可能性也就越小。因此，系统的设计思想是在满足功能的情况下争取较少数量的芯片。
功能扩展是否灵活是衡量一个系统优劣的重要指标。一次设计往往不能完全考虑到系统的各个方面，系统需要不断完善以及进行功能升级。进行功能扩展时，应该在原有设计的基础上，通过修改软件程序和少量硬件完成。对于本系统而言，就是要求在系统硬件不变的情况下，能够通过修改软件程序，完成功能的升级和扩展。

根据提出的系统设计方案，结合以上三条原则，确定了系统硬件的设计。计算器主要由以下一些功能模块组成：非编码键盘模块、运算模块（单片机内部）、LCD液晶显示模块等。该系统的硬件设计采用了模块化的设计方法。STC89C52单片机与LCD液晶显示屏显示电路是整个电路的核心，它们能实现系统的功能要求。

简易计算器主要包括：键盘电路、运算电路、输出显示电路。

前面说明了该系统的设计，系统采用了比较简单的设计方案，所以该系统的硬件设计的总外围电路不会产生过多的干扰。下面对系统的外围电路分别作了说明。键盘部分采用4*4按键键盘，显示部分采用LCD液晶显示屏完全能够很好地实现显示方面的要求。

3.2.3 键盘电路的设计

键盘可分为两类：编码键盘和非编码键盘。编码键盘是较多按键（20个以上）和专用驱动芯片的组合；当按下某个按键时，它能够处理按键抖动、连击等问题，直接输出按键的编码，无需系统软件干预。

[image: image8.emf]P30

P31

P32

P33

1 2 3

4 5 6

7 8 9

0 = .

+

-

*

/

图3-1 键盘电路

通用计算机使用的键盘就是编码键盘。在智能仪器中，使用并行接口芯片8279或串行接口HD7279均可以组成编码键盘，同时还可以兼顾数码管的显示驱动，其相关的接口电路和接口软件均可在芯片资料中得到。当系统功能比较复杂，按键数量很多时，采用编码键盘可以简化软件设计。非编码键盘成本低廉。从成本角度出发，本设计选用的是非编码键盘。如图3-1所示。

3.2.4 显示电路的结构
当系统需要显示少量数据时，采用LCD液晶显示屏进行显示是一种经济实用的方法。P0口作为液晶显示的数据端口，P2.0-P2.2口作为其控制端口，控制LCD液晶显示屏显示输出数据。

最终显示电路如图3-2所示。

[image: image9.png]

图3-2 LCD液晶显示屏显示

4. 计算器软件设计

4.1 计算器的软件规划

简易计算器的程序主要包括以下功能模块：

1、 读键程序、判键程序段、运算操作子程序等部分；

2、 基于LCD液晶显示屏的显示模块；

3、 主模块，为系统的初始化

4.2 主模块的程序设计

主程序主要用来对LCD液晶显示屏进行初始化的。在考虑主程序编写之前，先应对计算器的运作流程有一个大致的了解，之后依次为依据画出大致的流程图如图4-1所示，以便于编写其主模块的程序，这样看来，会比较清晰、更加方便。

[image: image19.png]

图 4-1 主程序框图

本来在考虑主模块流程时，曾考虑到在初始化LCD显示后应该进入中断服务的，当然也这么画上去了；可经过老师的提点，之后又反复推敲了好几遍，再将流程好好地走了几遍，发现的确存在着问题。

在主程序中的确不用中断服务，它其实也属于一个子程序，是与键盘程序有关，之后会加以说明。

既然是计算器，只要反复地进行四则运算，其过程与结果并在液晶显示屏上显示出来。

通过这个详细的主模块程序框图，即能够很快地编写出其程序：

void main()

{

 uchar i,j;

 init();

 write_cmd(0x80);
 //将液晶指针定位在第一行第一个单元

 key=15;

 i=flag1=0;

 while(1)

 { …………

 write_cmd(0x80+0x40);
 //将液晶指针定位在第二行第一个单元

 jscl();

}

 flag1=0;

 }

 }

在以上的程序中“write_cmd(0x80);”，被赋值为“0x80”，则是根据图 2-2-6 DDRAM单元地址与显示屏字符位的对应关系中便能找到，第一行第一个单元的值为80H，则第二行第一个单元的值就为80H+40H，即得出“write_cmd(0x80+0x40);”。

4.3 显示模块的程序设计

[image: image10.emf]开始

延时程序

LED是否忙 ？

键盘扫描

加减乘除运算程序

LED液晶显示

结束

图4-2 显示程序框图

显示模块程序首先要对显示模块进行初始化；然后控制光标的位置；定义液晶显示的控制端口，用SBIT指令完成；然后设置清屏、关闭显示、归位、开显示、显示位置的首地址等等。

显示模块的流程图如图4-2所示。

根据以上的显示程序的流程框图，便能编写出其显示子程序：

void jscl()

 //计算并显示函数

{ uchar i,j,n;

 …………

 {

 for(j=0;j<k1+1;j++)
 //存放第一操作数

 { for(i=0;i<k1-j;i++)

 …………

 }

 for(j=k1+1;j<k2+1;j++)
//存放第二操作数

 { …………

 if(js==10)

//判断是什么运算，并执行运算

 { s=s1+s2;

 …………

 if(js==13)

 { s=(s1*0.1)/(s2*0.1);

 …………

 temp1=(long int)(s);

 //以下部分处理结果

 temp2=s-temp1;

…………

 for(i=n;i>0;i--)

 //在液晶上显示结果

 { write_data(table[b[i-1]]);

…………

}

通过其显示子程序，发现要显示其最终结果，就必须先存放第一操作数、第二操作数，之后来判定使用四则运算中的哪一种运算，其后进行运算处理，最后便能在LCD液晶显示屏上显示其最终结果。

4.4 键盘模块的程序设计

键盘扫描子程序，首先读出P3口的低四位，然后读出P3口的高四位。然后键值并显示缓存。而后，将键盘上的值转换为ASCII码，最后就可以用软件来设置硬件按键各个键所代表的内容。

读键程序使用的是反转法读键，不管键盘矩阵的规模大小，均进行两次读键。第一次所有行线均输出低电平，从所有读入键盘信息（列信息）；第二次所有列线均输出低电平，从所有行线读入键盘信息（行信息）。

系统中连接的是4*4行列式按键键盘，其中“0-9”为数字键；“+、-、*、/、=”为符号键；“ON/C”为功能键（清屏键），在程序中会加入一个记忆功能键，而与其搭配的硬件按键为符号键中的“=”，以为求方便。

[image: image11.emf]有键输入 ？

Y

Y

Y

Y

N

N

N

N

N

N

数字键 ？

号码键 ？

功能键 ？

清零 ？

记忆 ？

输入清理键送

清零缓冲区

输入记忆键送

记忆缓冲区

数值输入 ， 送

数值缓冲器

符号输入 ， 送符

号缓冲器

综合结果送综合

缓冲区

返回

图4-3 中断服务程序框图

数字键按下则将相应的数字送入数字缓冲区；符号键按下则将送入符号缓冲区；功能键按下则执行相应的程序；最终进行运算后，综合结果将送入结果缓冲区，并在LCD液晶显示屏上显示出来。

键盘模块程序也可相当于一个中断服务子程序，如图4-3所示。

通过以上的中断服务程序框图，来编写其子程序：

void keyscan()
 //键盘扫描程序

{ uchar temp,uu=0xf7;

 uint i;

 for(i=0;i<4;i++)

 {uu=_crol_(uu,1);
 //_crol_为左移函数

 …………

 {

 case 0xee: key=0; break;

 case 0xde: key=1; break;

 ………………

 case 0x77: key=15; break;
}

在以上的程序中，其中的“key=0……key=15”是按键“0-9、+、-、*、/、=、ON/C”16个键。而“case 0xee: key=0; break;”中，被赋值为“0xee”，则是因为行信息是P3口的低四位，若是按键按下为“0”，则P3.0为“0”，P3.1-P3.3为“1”；同时，列信息是P3口的高四位，若是按键按下为“0”，则P3.4为“0”，P3.5-P3.7为“1”；由此可得，其被赋值为“0xee”。

以此类推，之后一直到“case 0x77: key=15; break;”为止，都是采用相同的方法去赋值的
结 论
在硬件的制作过程中，我走了很多弯路。主要是在系统还没有到设计完全的时候就开始很心急地做仿真图和实物。后来发现与设计的要求还有偏差，而后反复地改了好几次，浪费了大量的时间和精力。

板子是按照自己的思想和意愿来设计的。一开始，本想用汇编语言来编程的，可是当编了一部分之后才发现，用汇编语言来编程的话，相当繁复冗长；之后就想试着用C语言来编程。在图书馆查阅了一些相关资料后，就开始写程序。在编写程序的过程中，发现居然出现了不少问题。所以，在编写程序的过程中，也就完善了软件的设计。

编程时，已充分使用了结构化的思想。这样一来，因为语句较少，程序调试也比较方便，功能模块可以逐一地调试，充分体现了结构化编程的优势。当每个模块都完成时，将其功能加到一起就完成了整体的设计,通过这次毕业论文的设计,使自己在单片机方面得了很高的提升空间,为自己为将来打下了不小的基础.
参考文献
[1] 李广弟，朱月秀，冷祖祁.单片机基础[M].北京：北京航空航天大学出版社，2007:1.

[2] 徐惠民，田辉，孙全，等.微机原理与接口技术[M].北京:高等教育出版社，2007:5
[3] 林志琦.单片机原理接口及应用[M].北京：北京水利水电出版社，2007.
[4] 张友德、赵金英、涂时亮.单片微型计算机原理、应用与实验(第四版)[M].上海：复旦大学出版社，2003.

[5] 彭传良.电子计算器键盘与单片机的接口技术及其应用[J]. 气象水文海洋仪器 ，1999（02）：40-44
[6] 谭浩强，C程序设计（第三版）[M]：北京：清华大学出版社，1999

[7] 万冬、王玥玥. 电子设计实战训练之六：简单计算器[J]. 电子制作，2008（11）：28-31
[8] 高伟. AT89单片机原理及应用[M]. 北京:国防工业出版社 2008.

[9] 张庆锋. 计算器LCD显示屏与单片机的简单接口[J] .电子技术应用，1996（2）:23-25
[10]江世明. 基于Proteus的单片机应用技术[M]. 北京:电子工业出版社,2009.

[11]周润景. 基于Proteus的电路与单片机系统设计与仿真[M]. 北京:北京航空航天大学出版社,2006.

附录一 电路原理图
[image: image12.emf]A7

A6

A5

A4

A

3

A

2

A

1

A0

A1

A2

A3

A4

A5

A6

B

8

B

7

B

6

B

5

B

4

B

3

B

2

B

1

B1

B2

B3

B4

B5

B6

B7

B8

C1

C

1

D1

D

1

E1

E

1

F2

F1

A

0

A7

F1

F2

XTAL2

18

XTAL1

19

ALE

30

EA

31

PSEN

29

RST

9

P0.0/AD0

39

P0.1/AD1

38

P0.2/AD2

37

P0.3/AD3

36

P0.4/AD4

35

P0.5/AD5

34

P0.6/AD6

33

P0.7/AD7

32

P1.0

1

P1.1

2

P1.2

3

P1.3

4

P1.4

5

P1.5

6

P1.6

7

P1.7

8

P3.0/RXD

10

P3.1/TXD

11

P3.2/INT0

12

P3.3/INT1

13

P3.4/T0

14

P3.7/RD

17

P3.6/WR

16

P3.5/T1

15

P2.7/A15

28

P2.0/A8

21

P2.1/A9

22

P2.2/A10

23

P2.3/A11

24

P2.4/A12

25

P2.5/A13

26

P2.6/A14

27

U1

AT89C51

D

7

1

4

D

6

1

3

D

5

1

2

D

4

1

1

D

3

1

0

D

2

9

D

1

8

D

0

7

E

6

R

W

5

R

S

4

V

S

S

1

V

D

D

2

V

E

E

3

LCD1

LM016L

R1

10k

+5V

R2

10k

C1

100n

C2

0.1uF

C3

0.1uF

X1

CRYSTAL

附录二 软件程序
#include<reg52.h>

#include <intrins.h>

#define uchar unsigned char

#define uint unsigned int

sbit lcden=P2^2;//这是LCD使能端

sbit lcdrw=P2^1;//这是LCD读写选择端

sbit lcdrs=P2^0;//这是LCD数据命令选择端

uchar code table[]={'0','1','2','3','4','5','6','7','8','9',

 '+','-','*','/','=','.'};

uchar key,flag1,js,k1,k2;

uchar a[20],b[20];

float jieguo=0;

void delay(uchar z)//延时函数

{
uchar x,y;

 for(x=z;x>0;x--)

 for(y=110;y>0;y--);

}

void write_cmd(uchar cmd)//LCD写命令函数

{

 lcdrs=0;//写指令控制端为低

 P0=cmd;

 delay(5);

 lcden=1;//给个高脉冲结束

 delay(4);

 lcden=0;

}

void write_data(uchar date)//写数据函数

{

 lcdrs=1;//写数据控制端高电平

 P0=date;

 delay(5);

 lcden=1;//给个高脉冲结束

 delay(5);

 lcden=0;

}

void init()//液晶初始化函数。

{lcdrw=0;

 lcden=0;

 write_cmd(0x38);//设置16*2显示，8位数据接口

 write_cmd(0x0c);//设置开显示，不显示光标 （关显示是0x08）

 write_cmd(0x06);//写一个字符后地址指针加1

 write_cmd(0x01);//清屏

}

void keyscan()
 //键盘扫描程序

{ uchar temp,uu=0xf7;

 uint i;

 for(i=0;i<4;i++)

 {uu=_crol_(uu,1);
 //_crol_为左移函数

 P3=uu;

 temp=P3;

 temp=temp&0x0f;

 if(temp!=0x0f)

 { delay(10);

 temp=P3;

temp=temp&0x0f;

if(temp!=0x0f)

{ temp=P3;

 switch(temp)

 {

 case 0xee: key=0; break;

 case 0xde: key=1; break;

 case 0xbe: key=2; break;

 case 0x7e: key=3; break;

 case 0xed: key=4; break;

 case 0xdd: key=5; break;

 case 0xbd: key=6; break;

 case 0x7d: key=7; break;

 case 0xeb: key=8; break;

 case 0xdb: key=9; break;

 case 0xbb: key=10; break;

 case 0x7b: key=11; break;

 case 0xe7: key=12; break;

 case 0xd7: key=13; break;

 case 0xb7: key=14; break;

 case 0x77: key=15; break;

 }

 while(temp!=0x0f)

 { temp=P3;

 temp=temp&0x0f;

 }

 flag1=1;

 }

 }

 }

}

void jscl()

 //计算并显示函数

{ uchar i,j,n;

 float s,temp2;

 long int s1,s2,a1,b1,c1,temp1;

 a1=b1=1;

 s1=s2=0;

 s=0;

 if(k2!=0)

 {

 for(j=0;j<k1+1;j++)
 //存放第一操作数

 { for(i=0;i<k1-j;i++)

 a1=a1*10;

 s1=s1+a[j]*a1;

 a1=1;

 }

 for(j=k1+1;j<k2+1;j++)
//存放第二操作数

 { for(i=0;i<k2-j;i++)

 b1=b1*10;

 s2=s2+a[j]*b1;

 b1=1;

 }

 if(js==10)

//判断是什么运算，并执行运算

 { s=s1+s2;

 }

 if(js==11)

 { s=s1-s2;

 }

 if(js==12)

 { s=s1*s2;

 }

 if(js==13)

 { s=(s1*0.1)/(s2*0.1);

 }

 jieguo=s;

 }

 else

 s=jieguo;

 c1=(long int)(s*1000)%10;

 if(c1>5 || c1==5)

 s=s+0.01;

 temp1=(long int)(s);

 //以下部分处理结果

 temp2=s-temp1;

 n=0;

 while(temp1)

 { b[n]=temp1%10;

 temp1=temp1/10;

 n++;

 }

 b[n]=temp2*10;

 b[n+1]=(uchar)(temp2*100)%10;

 for(i=n;i>0;i--)

 //在液晶上显示结果

 { write_data(table[b[i-1]]);

}

 write_data(table[15]);

 write_data(table[b[n]]);

 write_data(table[b[n+1]]);

}

void main()

{

 uchar i,j;

 init();

 write_cmd(0x80);
 //将液晶指针定位在第一行第一个单元

 key=15;

 i=flag1=0;

 while(1)

 { keyscan();

 if(flag1==1)

 {if(key==15)

{ write_cmd(0x01);

 i=0;

 for(j=0;j<20;j++)

 a[j]=b[j]=0;

 k1=k2=0;

}

else if(key<10)

{ write_data(table[key]);

 a[i]=key;

 i++;

}

else if(key<14)

{ write_data(table[key]);

 k1=i-1;

 js=key;

}

else

{ write_data(table[key]);

 if(i==0)

 k2=0;

 else

 k2=i-1;

 write_cmd(0x80+0x40);
 //将液晶指针定位在第二行第一个单元

 jscl();

}

 flag1=0;

 }

 }

}

致谢

本次毕业设计得到指导老师罗书克老师的热心指导，在这里对罗老师表示最衷心的感谢。罗老师平易近人，对学生的设计进度和学习很关心。在毕业设计的前期，首先给我们分析了一下课题的基本含义，也介绍了不少有用的资料和书籍；在硬件设计等方面给予悉心地指导；在调试的过程中，罗老师给每个出现的问题也给予了及时的指导。在写毕业设计论文的阶段，罗老师先跟我们讲了一下大体的结构思路、内容字体、格式上的及一些其他问题。待人平和、工作认真、治学严谨的他给我留下了很深刻的印象。更重要的是，他善于与学生沟通，不仅在毕业设计上给了我及时的指导，更为我大学最后阶段的学习提出了许多宝贵的意见。这一切都在潜移默化地影响着我，为我以后进入工作岗位树立了良好的榜样。

最后向所有帮助和关心过我的人表示衷心感谢！
g an employment tribunal claim

Employment tribunals sort out disagreements between employers and employees.

You may need to make a claim to an employment tribunal if:

· you don't agree with the disciplinary action your employer has taken against you

· your employer dismisses you and you think that you have been dismissed unfairly.

For more information about dismissal and unfair dismissal, see Dismissal.

You can make a claim to an employment tribunal, even if you haven't appealed against the disciplinary action your employer has taken against you. However, if you win your case, the tribunal may reduce any compensation awarded to you as a result of your failure to appeal.

Remember that in most cases you must make an application to an employment tribunal within three months of the date when the event you are complaining about happened. If your application is received after this time limit, the tribunal will not usually accept it.

If you are worried about how the time limits apply to you, take advice from one of the organisations listed under Further help.

Employment tribunals are less formal than some other courts, but it is still a legal process and you will need to give evidence under an oath or affirmation.

Most people find making a claim to an employment tribunal challenging. If you are thinking about making a claim to an employment tribunal, you should get help straight away from one of the organisations listed under Further help.

If you are being represented by a solicitor at the tribunal, they may ask you to sign an agreement where you pay their fee out of your compensation if you win the case. This is known as a damages-based agreement. In England and Wales, your solicitor can't charge you more than 35% of your compensation if you win the case.

If you are thinking about signing up for a damages-based agreement, you should make sure you're clear about the terms of the agreement. It might be best to get advice from an experienced adviser, for example, at a Citizens Advice Bureau. To find your nearest CAB, including those that give advice by e-mail, click on nearest CAB.

For more information about making a claim to an employment tribunal, see Employment tribunals.

[image: image20.png]

The (lack of) air up there

[image: image13.png]CLOSE

[image: image14.jpg]

Watch mCayman Islands-based Webb, the head of Fifa's anti-racism taskforce, is in London for the Football Association's 150th anniversary celebrations and will attend City's Premier League match at Chelsea on Sunday.

"I am going to be at the match tomorrow and I have asked to meet Yaya Toure," he told BBC Sport.

"For me it's about how he felt and I would like to speak to him first to find out what his experience was."

Uefa has opened disciplinary proceedings against CSKA for the "racist behaviour of their fans" during City's 2-1 win.
Michel Platini, president of European football's governing body, has also ordered an immediate investigation into the referee's actions.

CSKA said they were "surprised and disappointed" by Toure's complaint. In a statement the Russian side added: "We found no racist insults from fans of CSKA."

Age has reached the end of the beginning of a word. May be guilty in his seems to passing a lot of different life became the appearance of the same day; May be back in the past, to oneself the paranoid weird belief disillusionment, these days, my mind has been very messy, in my mind constantly. Always feel oneself should go to do something, or write something. Twenty years of life trajectory deeply shallow, suddenly feel something, do it.

　　一字开头的年龄已经到了尾声。或许是愧疚于自己似乎把转瞬即逝的很多个不同的日子过成了同一天的样子；或许是追溯过去，对自己那些近乎偏执的怪异信念的醒悟，这些天以来，思绪一直很凌乱，在脑海中不断纠缠。总觉得自己自己似乎应该去做点什么，或者写点什么。二十年的人生轨迹深深浅浅，突然就感觉到有些事情，非做不可了。
The end of our life, and can meet many things really do?

　　而穷尽我们的一生，又能遇到多少事情是真正地非做不可？
During my childhood, think lucky money and new clothes are necessary for New Year, but as the advance of the age, will be more and more found that those things are optional; Junior high school, thought to have a crush on just means that the real growth, but over the past three years later, his writing of alumni in peace, suddenly found that isn't really grow up, it seems is not so important; Then in high school, think don't want to give vent to out your inner voice can be in the high school children of the feelings in a period, but was eventually infarction when graduation party in the throat, later again stood on the pitch he has sweat profusely, looked at his thrown a basketball hoops, suddenly found himself has already can't remember his appearance.

　　童年时，觉得压岁钱和新衣服是过年必备，但是随着年龄的推进，会越来越发现，那些东西根本就可有可无；初中时，以为要有一场暗恋才意味着真正的成长，但三年过去后，自己心平气和的写同学录的时候，突然就发现是不是真正的成长了，好像并没有那么重要了；然后到了高中，觉得非要吐露出自己的心声才能为高中生涯里的懵懂情愫划上一个句点，但毕业晚会的时候最终还是被梗塞在了咽喉，后来再次站在他曾经挥汗如雨的球场，看着他投过篮球的球框时，突然间发现自己已经想不起他的容颜。
Originally, this world, can produce a chemical reaction to an event, in addition to resolutely, have to do, and time.

　　原来，这个世界上，对某个事件能产生化学反应的，除了非做不可的坚决，还有，时间。
A person's time, your ideas are always special to clear. Want, want, line is clear, as if nothing could shake his. Also once seemed to be determined to do something, but more often is he backed out at last. Dislike his cowardice, finally found that there are a lot of love, there are a lot of miss, like shadow really have been doomed. Those who do, just green years oneself give oneself an arm injection, or is a self-righteous spiritual.

　　一个人的时候，自己的想法总是特别地清晰。想要的，不想要的，界限明确，好像没有什么可以撼动自己。也曾经好像已经下定了决心去做某件事，但更多的时候是最后又打起了退堂鼓。嫌恶过自己的怯懦，最终却发现有很多缘分，有很多错过，好像冥冥之中真的已经注定。那些曾经所谓的非做不可，只是青葱年华里自己给自己注射的一支强心剂，或者说，是自以为是的精神寄托罢了。
At the moment, the sky is dark, the air is fresh factor after just rained. Suddenly thought of blue plaid shirt; Those were broken into various shapes of stationery; From the corner at the beginning of deep friendship; Have declared the end of the encounter that haven't start planning... Those years, those days of do, finally, like youth, will end in our life.

　　此刻，天空是阴暗的，空气里有着刚下过雨之后的清新因子。突然想到那件蓝格子衬衫；那些被折成各种各样形状的信纸；那段从街角深巷伊始的友谊；还有那场还没有开始就宣告了终结的邂逅计划……那些年那些天的非做不可，终于和青春一样，都将在我们的人生中谢幕。
Baumgartner the disappointing news: Mission aborted. r plays an important role in this mission. Starting at the ground, conditions have to be very calm -- winds less than 2 mph, with no precipitation or humidity and limited cloud cover. The balloon, with capsule attached, will move through the lower level of the atmosphere (the troposphere) where our day-to-day weather lives. It will climb higher than the tip of Mount Everest (5.5 miles/8.85 kilometers), drifting even higher than the cruising altitude of commercial airliners (5.6 miles/9.17 kilometers) and into the stratosphere. As he crosses the boundary layer (called the tropopause),e can expect a lot of turbulence.

The supersonic descent could happen as early as Sunda.

The weatheThe balloon will slowly drift to the edge of space at 120,000 feet (

 Then, I would assume, he will slowly step out onto something resembling an Olympic diving platform.

Below, the Earth becomes the concrete bottom of a swimming pool that he wants to land on, but not too hard. Still, he'll be traveling fast, so despite the distance, it will not be like diving into the deep end of a pool. It will be like he is diving into the shallow end. [image: image15.jpg]

Skydiver preps for the big jump
When he jumps, he is expected to reach the speed of sound -- 690 mph (1,110 kph) -- in less than 40 seconds. Like hitting the top of the water, he will begin to slow as he approaches the more dense air closer to Earth. But this will not be enough to stop him completely.

If he goes too fast or spins out of control, he has a stabilization parachute that can be deployed to slow him down. His team hopes it's not needed. Instead, he plans to deploy his 270-square-foot (25-square-meter) main chute at an altitude of around 5,000 feet (1,524 meters).

In order to deploy this chute successfully, he will have to slow to 172 mph (277 kph). He will have a reserve parachute that will open automatically if he loses consciousness at mach speeds.

Even if everything goes as planned, it won't. Baumgartner still will free fall at a speed that would cause you and me to pass out, and no parachute is guaranteed to work higher than 25,000 feet (7,620 meters).

cause there

LCD

16字*2行

� EMBED Visio.Drawing.11 ���

PAGE

_1430637611.vsd
1

16

15

14

13

12

11

10

9

8

6

7

5

4

3

2

VSS

E

R/W

RS

VL

VDD

D2

D1

D0

D7

D6

D5

D4

D3

BLK

BLA

1602

+5D

R2=200

P17

P16

P15

P14

P13

P12

P10

P22

P21

P20

0.1uF

C6

+5D

IP2

_1430637725.vsd
�

显示模块

振荡电路

复位电路

单 片 机

键盘输入模块

_1430653678.vsd
�

�

有键输入？

Y

Y

Y

Y

N

N

N

N

N

N

数字键？

号码键？

功能键？

清零？

记忆？

输入清理键送清零缓冲区

输入记忆键送记忆缓冲区

数值输入，送数值缓冲器

符号输入，送符号缓冲器

综合结果送综合缓冲区

返回

_1430636720.vsd
�

开始

初始化参数

初始化LED显示

数值运算

LED显示

_1430636983.vsd
�

�

开始

延时程序

LED是否忙？

键盘扫描

加减乘除运算程序

LED液晶显示

结束

_1429207556.vsd
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

29

28

27

26

25

24

23

22

40

39

38

37

36

35

34

33

32

31

30

P1.0

P1.1

P1.3

P1.2

RST

P1.7

P1.6

P1.5

P1.4

P3.6

T1/3.5

GND

XTAL2

P3.7

XTAL1

T0/3.4

INT1/3.3

P0.1

Vcc

RXD/P3.0

XTD/P3.1

INT0/3.2

ALE

EA/Vvv

P0.7

P0.6

P0.5

P0.4

P0.3

P0.2

P0.0

P2.3

P2.2

P2.1

P2.0

PSEN

P2.4

P2.5

P2.6

P2.7

