 基于AD9851的信号发生器

最近几年的电子设计大赛，差不多每年都考了DDS的设计。本人曾经也调试过DDS，但走了一些弯路，在这里写下一些心得，希望能对初调者有点帮助。下面将有电路图，以及详细的代码。
 学过FPGA的同仁们，应该对DDS的原理就会有很好的理解了。用FPGA是很容易把一个简单型的ad8952烧出来的！其实原理相当的简单，无非就是由相位累加器，相位调制器，正弦查找ROM，DAC构成。通过改变相位累加的增量就很容易的改变的输出的频率了。
 如果相位累加器（频率控制子）的位宽为N位（ad9851的N=32位）这就意味着把一个周期的正弦波形离散成了2的N次方个点，把这些点的幅值存在一个ROM中就构成了正弦查找ROM。如果系统时钟为Fclk，即把Fclk分成了2的N次方份。如果此时的相位累加增量为（频率控制字）为B，那么此时的输出频率应为Fout=(B*Fclk)/ N。显然B=1时其最小值为Fclk/ N。B的值也不能太大，否则会输出失真波形。Fout的最大值理论上应该至少小于Fclk/4。所以要想提高输出频率的最大值，就得靠提高系统的外部时钟Fclk。
 下面结合本人的代码来具体讲讲AD9851的应用。
AD9851的一些具体介绍这里就不说了。其DATASHEET上都说的很清楚。若看不懂E文，可以发E_M给我，我有中文资料。AD9851要写40位的控制子。其中前面32位就是频率控制子了。后面是有1个6倍频使能位，1个logic0位，1个POWER_DOWN位，还有5位相位模式字。这里我们只解决频率控制问题。也就是说在代码中本人只写了，32位的频率控制子，还有一个6倍频使能。其余的剩下几位由于没用到也就默认写为0了。AD9851可以用并和串俩中方式写入控制子。
其串行发送方式的控制子表如下：

本人主要将用串写控制子的时序与代码。其并的方式的代码也会给出。硬件电路图网上有很多资源，自己去找找！
主要看看代码吧：
/***
 ad9851串口驱动程序
 2007-8-28-------------water
**/
#include <reg52.h>
#include <intrins.h>
#include <ABSACC.H>
//-----------------------定义管脚--
sbit D7=P3^3; //控制子串传送位
sbit DDS_FQUD=P3^4; //更新发送频率
sbit DDS_CLK=P3^5; //接外部晶振时钟 这里为30M
unsigned long control_word(float freq);
void send_control(unsigned long bytedata);

void AD9851Init(void) //DDS初始化函数，包括DDS复位和初始化为串行发送
{
 DDS_CLK=0;
 DDS_FQUD=0;
 DDS_CLK=1;
 DDS_CLK=0;
 DDS_FQUD=1;
 DDS_FQUD=0;
}

main()
{
 unsigned long x;
 DDS_FQUD=0;
 AD9851Init();
 x=control_word(500000);

 while(1)
 send_control(x);
}

//计算9851控制字，freq为你要输出的频率
unsigned long control_word(float freq)
{
unsigned long water;
water=23.86115*freq;//外部晶振为30M，6倍频后180M，其关系由公式算出。
//water=143.456*freq; //若不用6倍频，则其关系
 return(water);
}

//发送控制字
void send_control(unsigned long bytedata)
{
 int i;
 unsigned char model="0x01";//模式选择为六倍频
 DDS_FQUD=0;
 nop();_nop_();_nop_();_nop_();_nop_();
 for(i=0;i<32;i++)//先写32位的频率控制子（现低位后高位）
 {
 D7=(bit)(bytedata&(0x00000001)); //按时序写入
 DDS_CLK=1;
 nop();_nop_();_nop_();_nop_();_nop_(); //必要的时序延时
 DDS_CLK=0;
 nop();_nop_();_nop_();_nop_();_nop_();
 bytedata>>=1;
 }
 for(i=0;i<8;i++)//再写其他8位控制字，这里只写了6倍频使能
 {
 D7=(bit)(model&(0x01));
 DDS_CLK=1;
 nop();_nop_();_nop_();_nop_();_nop_();
 DDS_CLK=0;
 nop();_nop_();_nop_();_nop_();_nop_();
 model>>=1;
 }
 DDS_FQUD=1;
 DDS_FQUD=0;
}
上面的代码中已经有详细的注解。其参考DATASHEET中的时序如下：
[image: image1]
并行方式的驱动代码如下：

AD9851.H文件
//======IO Define=======
//sbit DDSRST="P2"^0;
sbit FQ_UD_AD9851=P3^3;
sbit W_CLK_AD9851=P3^4;

//======================
unsigned long int freq = 0;
//unsigned char Control_AD9851 = 0x09; // Phase0 ,power down mode and 6 REFCLK Multiplier enable
//unsigned char Control_AD9851 = 0x00; // Phase0 ,power on mode and 6 REFCLK Multiplier disable
unsigned char Control_AD9851 = 0x01; // Phase0 ,power on mode and 6 REFCLK Multiplier enable
unsigned char W1=0X0e;//附初值为1MHZ
unsigned char W2=0X38;
unsigned char W3=0Xe3;
unsigned char W4=0X8e;
void Parallel2Serial_AD9851(void)
{ FQ_UD_AD9851=0;
 W_CLK_AD9851=0;
 P2=Control_AD9851;_nop_();_nop_();_nop_();_nop_();//延时很重要，对时序
 W_CLK_AD9851=1;//字装入信号，上升沿有效
 W_CLK_AD9851=0;

 P2=W1;_nop_();_nop_();_nop_();_nop_();_nop_();
 W_CLK_AD9851=1;
 W_CLK_AD9851=0;

 P2=W2;_nop_();_nop_();_nop_();_nop_();_nop_();
 W_CLK_AD9851=1;
 W_CLK_AD9851=0;

 P2=W3;_nop_();_nop_();_nop_();_nop_();_nop_();
 W_CLK_AD9851=1;
 W_CLK_AD9851=0;

 P2=W4;_nop_();_nop_();_nop_();_nop_();_nop_();
 W_CLK_AD9851=1;
 W_CLK_AD9851=0;

 FQ_UD_AD9851=1;
 FQ_UD_AD9851=0;
}

void Set_Freq(float Freqency)
{
 //freq= (unsigned long int)(23.86092942*Freqency); // SYSCLK = 180 MHz
 freq= (unsigned long int)(23.86115*Freqency); // SYSCLK = 180 MHz
 W4=(unsigned char)freq&0xff;
 freq=freq>>8;

 W3=(unsigned char)freq&0xff;
 freq=freq>>8;

 W2=(unsigned char)freq&0xff;
 freq=freq>>8;

 W1=(unsigned char)freq&0xff;

 Parallel2Serial_AD9851();
}
AD9851.C文件
/***
 ad9851并口驱动程序
 外部提供30MHZ晶振，6倍频率模式
2007-8-28-----------------water

***/

#include<reg52.h>
#include <intrins.h>
#include <AD9851.h>
sbit RST_AD9851= P3^2;
//长延时
void Delay80Ms(unsigned int k)
{
 unsigned int j;
 while(k--)
 {
 j=7269;
 while(j--);
 }
}
void main(void)
{
 RST_AD9851=1;
 RST_AD9851=1;
 RST_AD9851=0;
 //Set_Freq(23000000);//发送的频率
 while(1)
 {
Set_Freq(22000000);//发送的频率
 }
}
以上就是AD9851的驱动程序。
下面是本人用KS0108控制器的LCD做的任意频率信号发生器（当然为简单只写了正弦波和方波）AD9851是可以直接产生方波的（里面有比较器）。
[image: image2]
全部代码如下（有兴趣的可以参考）：

// body.h文件

void delay(unsigned int t);
void write_com(unsigned char cmdcode);
void write_data(unsigned char Dispdata);
unsigned char read_data();

void Clr_Scr();
void Disp_Img(unsigned char code *img);

void hz_disp16(unsigned char pag,unsigned char col, unsigned char code *hzk);
void hz_disp32(unsigned char pag,unsigned char col, unsigned char code *hzk);
void hz_disp48(unsigned char pag,unsigned char col, unsigned char code *hzk);
void hz_disp64(unsigned char pag,unsigned char col, unsigned char code *hzk);
void init_lcd();
void Putedot(unsigned char Order);
void Putstr(unsigned char *str , unsigned char i , unsigned char lie, unsigned char hang);
void Msg(int flg) ;
bit judge_hitkey() ;
void mdelay(unsigned int N) ;
unsigned char kbscan(void);

unsigned long int covert_decimal_to_hex(unsigned long int r) ;

#define Disp_On 0x3f
#define Disp_Off 0x3e
#define Col_Add 0x40
#define Page_Add 0xb8
#define Start_Line 0xc0

#define Lcd_Bus P0 //MCU P1<------> LCM

sbit Mcs="P1"^5; //Master chip enable
sbit Scs="P1"^6; //Slave chip enable
sbit Enable="P1"^2; //6800 mode Enable single
sbit Di="P1"^0; //Data or Instrument Select
sbit RW="P1"^1; //Write or Read
sbit Lcd_Rst=P1^7; //Lcm reset

// body.c文件
#include <reg52.h>
#include <ctype.h>
#include <string.h>
#include <stdlib.h>
#include <stdio.h>
//#include <math.h>
#include "data.h"
//-----------液晶定义引脚-----------------------
#define Disp_On 0x3f
#define Disp_Off 0x3e
#define Col_Add 0x40
#define Page_Add 0xb8
#define Start_Line 0xc0
#define Lcd_Bus P0 //MCU P1<------> LCM
sbit Mcs="P1"^5; //Master chip enable
sbit Scs="P1"^6; //Slave chip enable
sbit Enable="P1"^2; //6800 mode Enable single
sbit Di="P1"^0; //Data or Instrument Select
sbit RW="P1"^1; //Write or Read
sbit Lcd_Rst=P1^7; //Lcm reset
//-----------------------ad9851定义管脚--
sbit D7=P3^3;
sbit DDS_FQUD=P3^4; //更新发送频率
sbit DDS_CLK=P3^5;
//--------------------ad9851函数声明-------------
unsigned long control_word(float freq);
void send_control(unsigned long bytedata);

//-----------全局变量---------------------------
 unsigned char row;
 unsigned char col;
 extern unsigned char j_j; //一级菜单标志j_j为全局变量
 extern float beauty;
/****************************液晶程序部分************************************/
/*------------------延时子程序-----------------------------*/
void delay(unsigned int t)
{
unsigned int i,j;
for(i=0;i<t;i++)
for(j=0;j<10;j++)
 ;
}
/*------------------写命令到LCD------------------------------*/
void write_com(unsigned char cmdcode)
{
 Di=0;
 RW=0;
 Lcd_Bus=cmdcode;
 delay(0);
 Enable=1;
 delay(0);
 Enable=0;
}
/*-------------------写数据到LCD----------------------------*/
void write_data(unsigned char Dispdata)
{
 Di=1;
 RW=0;
 Lcd_Bus=Dispdata;
 delay(0);
 Enable=1;
 delay(0);
 Enable=0;
}
/*-------------------读LCD数据----------------------------*/
unsigned char read_data()
{
 unsigned char tmpin;
 Di=1;
 RW=1;
 delay(0);
 Enable=1;
 delay(0);
 Enable=0;
 tmpin=Lcd_Bus;
 return tmpin;
}
/*------------------清除内存---------------*/
void Clr_Scr()
{
 unsigned char j,k;
 Mcs=1;Scs=1;
 write_com(Page_Add+0);
 write_com(Col_Add+0);
 for(k=0;k<8;k++)
 {
 write_com(Page_Add+k);
 for(j=0;j<64;j++)write_data(0x00);
 }
}

/*---------------------指定位置显示汉字8*16-----------------------*/
void hz_disp8(unsigned char pag,unsigned char col, unsigned char code *hzk)
{
 unsigned char j="0",i=0;
 for(j=0;j<2;j++)
 {
 write_com(Page_Add+pag+j);
 write_com(Col_Add+col);
 for(i=0;i<8;i++) write_data(hzk[8*j+i]);
 }
}
/*---------------------指定位置显示汉字16*16-----------------------*/
void hz_disp16(unsigned char pag,unsigned char col, unsigned char code *hzk)
{
 unsigned char j="0",i=0;
 for(j=0;j<2;j++)
 {
 write_com(Page_Add+pag+j);
 write_com(Col_Add+col);
 for(i=0;i<16;i++) write_data(hzk[16*j+i]);
 }
}

/*---------------------显示32*16的汉字字窜-----------------------*/
void hz_disp32(unsigned char pag,unsigned char col, unsigned char code *hzk)
{
 unsigned char j="0",i=0;
 for(j=0;j<2;j++)
 {
 write_com(Page_Add+pag+j);
 write_com(Col_Add+col);
 for(i=0;i<32;i++) write_data(hzk[32*j+i]);
 }
}
/*---------------------显示48*16的字窜----------------------*/
void hz_disp48(unsigned char pag,unsigned char col, unsigned char code *hzk)
{
 unsigned char j="0",i=0;
 for(j=0;j<2;j++)
 {
 write_com(Page_Add+pag+j);
 write_com(Col_Add+col);
 for(i=0;i<48;i++) write_data(hzk[48*j+i]);
 }
}
/*--------------------显示64*16的字窜---------------------*/
void hz_disp64(unsigned char pag,unsigned char col, unsigned char code *hzk)
{
 unsigned char j="0",i=0;
 for(j=0;j<2;j++)
 {
 write_com(Page_Add+pag+j);
 write_com(Col_Add+col);
 for(i=0;i<64;i++) write_data(hzk[64*j+i]);
 }
}
/*------------------初始化LCD屏--------------------------*/
void init_lcd()
{
 Lcd_Rst=0;
 delay(100);
 Lcd_Rst=1;
 delay(100);
 Mcs=1;
 Scs=1;
 delay(100);
 write_com(Disp_Off);
 write_com(Page_Add+0);
 write_com(Start_Line+0);
 write_com(Col_Add+0);
 write_com(Disp_On);
}
//-----------------半角字符点阵码数据输出----------------------
void Putedot(unsigned char Order)
{
 unsigned char cbyte, j="0",i=0;
 int x;
 x=Order * 0x10;
 for(j=0;j<2;j++)
 {
 write_com(Page_Add+row+j);
 write_com(Col_Add+col);
 for(i=0;i<8;i++)
 {
 cbyte = Ezk[x];
 write_data(cbyte); //写输出一字节
 x++;
 }
 }
}

//------------------------一个字串的输出--
void Putstr(unsigned char *str , unsigned char i , unsigned char lie, unsigned char hang)
{
 unsigned char j,X;
 for (j=0;j<i;j++)
 {
 col=lie+8*j; //换列。。。。。肖注释
 row=hang;
 X = str[j];
 Putedot(X-0x20); /*ascii码表从0x20开始*/
 }
}
/*************************键盘扫描程序部分*******************************/
//--------------判断是否有键按下，有返回1，没有返回0 ----------------
bit judge_hitkey()
{
 unsigned char scancode,keycode;
 scancode=0x0f; //P1.4~P1.7输出全1全1则无键闭合
 P2=scancode;
 keycode=P2; //读P1.0~P1.3的状态
 if(keycode==0x0f)
 return(0); //全1则无键闭合
 else
 return(1); //否则有键闭合
}
//---------------------延时---------------------------------
void mdelay(unsigned int N)
{
 int i;
 for(i=0;i<N;i++);
}
//----------------按键扫描--------------------------------
unsigned char kbscan(void)
{
unsigned char sccode,recode,key;
P2=0xf0; //置所有行为低电平,行扫描，列线输入(此时)
if((P2&0xf0)!=0xf0) //判断是否有有键按下（读取列的真实状态，若第4列有键按下则P1的值会变成0111 0000），有往下执行
{
 mdelay(10000); //延时去抖动（10ms）
 if((P2&0xf0)!=0xf0) //再次判断列中是否是干扰信号，不是则向下执行
 {
 sccode=0xFE; //逐行扫描初值（即先扫描第1行）
 while((sccode&0x10)!=0) //行扫描完成时（即4行已经全部扫描完成）sccode为1110 1111 停止while程序
 {
 P2=sccode; //输出行扫描码
 if ((P2&0xf0)!=0xf0) //本行有键按下（即P1（真实的状态）的高四位不全为1）
 break;
 sccode=(sccode<<1)|0x01;//行扫描码左移一位
 }
 recode=(P2&0xf0)|0x0f; //列
 key=~(sccode&recode); //返回行和列
 return(key);
 }

 }
}

/*------------------------------信息显示部分------------------------*/
void Msg(int flg)
{ unsigned char STR1[]="1HZ"; //用字符窜输出，空间不够时改回，一律用字摸，把EZK库给删除
 unsigned char STR2[]="10HZ";
 unsigned char STR3[]="100HZ";
 unsigned char STR4[]="1kHZ";
 unsigned char STR5[]="(KHZ)";
 unsigned char STR6[]="ok";
 int i1=0,i2=0,i3=0,i4=0;
 unsigned char key="0" ;
 float beau="0", an="0";
 unsigned long x;//频率控制字
 if(flg==1) //信号发生器名字
 {
 Mcs=1;Scs=0;
 hz_disp48(3,16,xhf);
 Mcs=0;Scs=1;
 hz_disp48(3,0,syq);
 }
 if(flg==2) //一级菜单界面
 {
 Mcs=1;Scs=0;
 hz_disp32(0,32,ry);
 hz_disp32(2,32,bj);
 Putstr(STR1,strlen(STR1),16,4);
 Putstr(STR2,strlen(STR2),16,6);
 Mcs=0;Scs=1;
 hz_disp16(0,0,p);
 hz_disp16(0,16,l);
 hz_disp32(2,0,xz);
 Putstr(STR3,strlen(STR3),16,4);
 Putstr(STR4,strlen(STR4),16,6);
 }
 if(flg==3) //任意频率输入界面
 {
 int i="0",a=0,j=0;
 Clr_Scr();
 Mcs=1;Scs=0;
 hz_disp32(0,32,sr);
 Mcs=0;Scs=1;
 hz_disp16(0,0,p);
 hz_disp16(0,16,l);
 hz_disp8(0,32,mh);
 hz_disp32(3,32,hz);
 Mcs=1;Scs=0;
 while(1) //再次进入扫描死循环，键控键盘
 {
 j=i;//下面有用
 key=kbscan(); //再次扫描
 while(judge_hitkey()); //判断键释放
 Mcs=1;Scs=0;
 if(i<8)//只有8位数大的数据，若还要加大，则要稍改显示左右边
 {
 switch (key)
 {
 case 0x24: hz_disp8(3,8*i,shu1[9]);an=9;i++;break;//用i来确定数字显示的位置
 case 0x28: hz_disp8(3,8*i,shu1[8]);an=8;i++;break;//用an来代表按下的数值
 case 0x41: hz_disp8(3,8*i,shu1[7]);an=7;i++;break;
 case 0x42: hz_disp8(3,8*i,shu1[6]);an=6;i++;break;
 case 0x44: hz_disp8(3,8*i,shu1[5]);an=5;i++;break;
 case 0x48: hz_disp8(3,8*i,shu1[4]);an=4;i++;break;
 case 0x81: hz_disp8(3,8*i,shu1[3]);an=3;i++;break;
 case 0x82: hz_disp8(3,8*i,shu1[2]);an=2;i++;break;
 case 0x84: hz_disp8(3,8*i,shu1[1]);an=1;i++;break;
 case 0x88: hz_disp8(3,8*i,shu1[0]);an=0;i++;break;
 default :break;
 }
 }
 if(i!=j)//代表有按键按下，进行十进制移位，把按键值转为十进制数
 {
 beau=(float)beau*10;
 beau=(beau+an);
 }
 if(key==0x18) //按下确认键，
 {
 Mcs=1;Scs=0;
 Putstr(STR6,2,16,6);
 beauty=beau; // 把十进制键值传给全局变量
 }
 x=control_word(beauty);//得到频率控制字
 send_control(x);//发送频率控制字
 if(key==0x14) //退出死循环
 break; //返回一级菜单
 }
 beau=0;
 beauty=0; //清除键值
 Clr_Scr(); //清除此时界面
 j_j=0; // 返回一级菜单界面
 i=0; //清去i的数值
}
if(flg==4) //步进为1HZ界面
 {

 Mcs=0;Scs=1;
 hz_disp32(3,0,hz);
 Mcs=1;Scs=0;
 while(1)
 {
 key=kbscan();
 while(judge_hitkey());
 if(key==0x12) //每按一下加一HZ,i1位按下的次数
 i1++;
 if(key==0x11)
 i1--;
 Mcs=1;Scs=0;
 hz_disp8(3,32,shu1[i1]);
 if(i1<0||i1>9) //超出范围重0开始
 i1=0;
 if(key==0x14) break; //退出键
 if(key==0x18)
 beauty=i1; // 把步进值给全局变量beauty
 x=control_word(beauty);//得到频率控制字
 send_control(x);//发送频率控制字
 }
 beauty=0;
 Clr_Scr();
 j_j=0; //返回一级菜单界面
 i1=0; //消去i1的值
 }

if(flg==5) //步进为10HZ界面
 {

 Mcs=0;Scs=1;
 hz_disp32(3,0,hz);
 Mcs=1;Scs=0;
 hz_disp8(3,32,shu1[0]);
 while(1)
 {
 key=kbscan();
 while(judge_hitkey());
 if(key==0x12)
 i2++;
 if(key==0x11)
 i2--;
 Mcs=1;Scs=0;
 hz_disp8(3,24,shu1[i2]);
 if(i2<0||i2>9) //超出范围重0开始
 i2=0;
 if(key==0x14) break; //退出键 返回一级菜单界面
 if(key==0x18)
 beauty=(float)i2*10; //把步进值给全局变量beauty
 x=control_word(beauty);//得到频率控制字
 send_control(x);//发送频率控制字
 }
 beauty=0;
 Clr_Scr();
 j_j=0;
 i2=0;
 }
if(flg==6) //步进为100HZ界面
 {
 Mcs=0;Scs=1;
 hz_disp32(3,0,hz);
 Mcs=1;Scs=0;
 hz_disp8(3,32,shu1[0]);

 hz_disp8(3,24,shu1[0]);
 while(1)
 {
 key=kbscan();
 while(judge_hitkey());
 if(key==0x12)
 i3++;
 if(key==0x11)
 i3--;
 Mcs=1;Scs=0;
 hz_disp8(3,16,shu1[i3]);
 if(i3<0||i3>9) //超出范围重0开始
 i3=0;
 if(key==0x14) break; //退出键 返回一级菜单界面
 if(key==0x18)
 beauty=(float)i3*100; // 把步进值给全局变量beauty
 x=control_word(beauty);//得到频率控制字
 send_control(x);//发送频率控制字
 }
 beauty=0;
 Clr_Scr();
 j_j=0;
 i3=0;
 }
 if(flg==7) //步进为1kHZ界面
 {

 Mcs=0;Scs=1;
 Putstr(STR5,strlen(STR5),0,3);
 Mcs=1;Scs=0;
 hz_disp8(3,56,shu1[0]);
 while(1)
 {
 key=kbscan();
 while(judge_hitkey());
 if(key==0x12)
 i4++;
 if(key==0x11)
 i4--;
 Mcs=1;Scs=0;
 hz_disp8(3,56,shu1[i4]);
 if(i4<0||i4>9) //超出范围重0开始
 i4=0;
 if(key==0x14) break; //退出键 返回一级菜单界面
 if(key==0x18)
 beauty=(float)i4*1000; // 把步进值给全局变量beauty
 x=control_word(beauty);//得到频率控制字
 send_control(x);//发送频率控制字
 }
 beauty=0;
 Clr_Scr();
 j_j=0;
 i4=0;
 }
 }
//主程序所在文件
//2007-8-14,修改，
 #include <reg52.h>
#include <ctype.h>
#include <string.h>
#include <stdlib.h>
#include <stdio.h>
#include <math.h>
#include <body.h>
#include <intrins.h>
#include <ABSACC.H>
#include"data.h"
unsigned char j_j;
float beauty;//要输出的频率
//-----------------------ad9851定义管脚--
sbit D7=P3^3;
sbit DDS_FQUD=P3^4; //更新发送频率
sbit DDS_CLK=P3^5;
unsigned long control_word(float freq);
void send_control(unsigned long bytedata);
//-------------------ad9851部分---
//DDS初始化函数，包括DDS复位和初始化为串行发送
void AD9851Init(void)
{
 DDS_CLK=0;
 DDS_FQUD=0;
 DDS_CLK=1;
 DDS_CLK=0;
 DDS_FQUD=1;
 DDS_FQUD=0;
}

//计算9851控制字
unsigned long control_word(float freq)
{
 unsigned long water;
 water=23.86115*freq;
 return(water);
}

//发送控制字
void send_control(unsigned long bytedata)
{
 int i;
 unsigned char model="0x01";//模式选择为六倍频
 DDS_FQUD=0;
 nop();_nop_();_nop_();_nop_();_nop_();
 for(i=0;i<32;i++)
 {
 D7=(bit)(bytedata&(0x00000001));
 DDS_CLK=1;
 nop();_nop_();_nop_();_nop_();_nop_();
 DDS_CLK=0;
 nop();_nop_();_nop_();_nop_();_nop_();
 bytedata>>=1;
 }
 for(i=0;i<8;i++)
 {
 D7=(bit)(model&(0x01));
 DDS_CLK=1;
 nop();_nop_();_nop_();_nop_();_nop_();
 DDS_CLK=0;
 nop();_nop_();_nop_();_nop_();_nop_();
 model>>=1;
 }
 DDS_FQUD=1;
 DDS_FQUD=0;
}

//--------------------------主函数部分（主要包括菜单框架）--

 main(void)
{
 unsigned char key;
 int i,menu,k;
 unsigned long x;//频率控制字

 i=1;
 Clr_Scr();
 init_lcd();
 Msg(0);
 delay(5000);
 Clr_Scr();
 Msg(1);
 delay(8000);
 Clr_Scr();
 Msg(2);
 DDS_FQUD=0;
 AD9851Init();//ad9851初始化
 x=control_word(1000);//得到频率控制字
 send_control(x);//发送频率控制字
 while(1)
 {
 // x="control"_word(2500000); //DDS
 x=control_word(beauty);//得到频率控制字
 send_control(x);//发送频率控制字
 key=kbscan();
 while(judge_hitkey()); //判断按键释放 肖注释
 switch(key)
 {
 case 0x12: i++;Clr_Scr(); break;
 case 0x11: i--;Clr_Scr(); break;
 case 0x18: j_j=1;Clr_Scr(); break;
 case 0x14: j_j=0;Clr_Scr(); break;
 }
 menu=10*j_j+i;
 if(j_j==0)
 {
 Msg(2);
 k=i; //下面有用
 switch(i)
 {
 case 1: Mcs="1";Scs=0;hz_disp16(0,0,xia);break;
 case 2: Mcs="1";Scs=0;hz_disp16(4,0,xia);break;
 case 3: Mcs="1";Scs=0;hz_disp16(6,0,xia);break;
 case 4: Mcs="0";Scs=1;hz_disp16(4,0,xia);break;
 case 5: Mcs="0";Scs=1;hz_disp16(6,0,xia);break;
 }
 }
 if(j_j==1)
 {
 i=k; //锁定2级菜单的光标键
 switch(menu)
 {
 case 11: Msg(3);break;
 case 12: Msg(4);break;
 case 13: Msg(5);break;
 case 14: Msg(6);break;
 case 15: Msg(7);break;
 }

 }
 if(i>5||i==0) // 光标超出菜单界面处理
 i=1;
 }
 }

