第四章 实验及实践课题(16) 定时计数器T0作定时应用技术（二）
实验任务
用AT89S51的定时/计数器T0产生2秒钟的定时，每当2秒定时到来时，更换指示灯闪烁，每个指示闪烁的频率为0.2秒，也就是说，开始L1指示灯以0.2秒的速率闪烁，当2秒定时到来之后，L2开始以0.2秒的速率闪烁，如此循环下去。0.2秒的闪烁速率也由定时/计数器T0来完成。
2． 电路原理图

图4.16.1
3． 系统板硬件连线
（1． 把“单片机系统”区域中的P1.0－P1.3用导线连接到“八路发光二极管指示模块”区域中的L1－L4上
4． 程序设计内容
（1． 由于采用中断方式来完成，因此，对于中断源必须它的中断入口地址，对于定时/计数器T0来说，中断入口地址为000BH，因此在中断入口地方加入长跳转指令来执行中断服务程序。书写汇编源程序格式如下所示：

ORG　00H

LJMP　START

ORG　0BH
;定时/计数器T0中断入口地址

LJMP INT_T0

START:

NOP

;主程序开始

INT_T0:

PUSH ACC
;定时/计数器T0中断服务程序

PUSH PSW ;将PSW和ACC推入堆栈 保护

 POP PSW

POP ACC ;将PSW和ACC推出堆栈 （详细看目录的堆栈操作.txt）

RETI

;中断服务程序返回

END

（2． 定时2秒，采用16位定时50ms，共定时40次才可达到2秒，每50ms产生一中断，定时的40次数在中断服务程序中完成，同样0.2秒的定时，需要4次才可达到0.2秒。对于中断程序，在主程序中要对中断开中断。
（3． 由于每次2秒定时到时，L1－L4要交替闪烁。采用ID来号来识别。当ID＝0时，L1在闪烁，当ID＝1时，L2在闪烁；当ID＝2时，L3在闪烁；当ID＝3时，L4在闪烁
5． 程序框图

T0中断服务程序框图
 [image: image3.png]

[image: image4.png]ETO:

[image: image5.png]Count2§=0, Cnt028=0, ID=0

TMOD=01H, THO, TLO#ATERIEIE

主程序框图
[image: image1.png]Count25 11 1

Count25=40187

Count25=0

Hem

 [image: image2.png]Crtg2s i 1

Cath25=0

LU | L2i0s L | s |

2 ¥

¥ ¥

图4.16.2

6． 汇编源程序
TCOUNT2S
EQU 30H

TCNT02S
EQU 31H

ID

EQU 32H

ORG 00H

LJMP START

ORG 0BH

LJMP INT_T0

START:
MOV TCOUNT2S,#00H

MOV TCNT02S,#00H

MOV ID,#00H

MOV TMOD,#01H

MOV TH0,#(65536-50000) / 256

MOV TL0,#(65536-50000) MOD 256

SETB TR0

SETB ET0

SETB EA

SJMP $

INT_T0:
MOV TH0,#(65536-50000) / 256

MOV TL0,#(65536-50000) MOD 256

INC TCOUNT2S

MOV A,TCOUNT2S

CJNE A,#40,NEXT ；A不为40则转到DONE

MOV TCOUNT2S,#00H

INC ID

MOV A,ID

CJNE A,#04H,NEXT

MOV ID,#00H

NEXT:
INC TCNT02S

MOV A,TCNT02S

CJNE A,#4,DONE ；A不为4则转到DONE

MOV TCNT02S,#00H

MOV A,ID

CJNE A,#00H,SID1 ；A不为0则转到SID1

CPL P1.0

SJMP DONE

SID1:
CJNE A,#01H,SID2 ；A为1继续下一句

CPL P1.1 ；P1.0取反，输出低电平，L1亮；再反，L1灭。

SJMP DONE

SID2:
CJNE A,#02H,SID3

CPL P1.2

SJMP DONE

SID3:

CJNE A,#03H,SID4

CPL P1.3

SID4:

SJMP DONE

DONE:
RETI

END

7． C语言源程序
#include <AT89X51.H>

unsigned char tcount2s;

unsigned char tcount02s;

unsigned char ID;

void main(void)

{

 TMOD=0x01;

 TH0=(65536-50000)/256;

 TL0=(65536-50000)%256;

 TR0=1;

 ET0=1;

 EA=1;

 while(1);

}

void t0(void) interrupt 1 using 0

{

 tcount2s++;

 if(tcount2s==40)

 {

 tcount2s=0;

 ID++;

 if(ID==4)

 {

 ID=0;

 }

 }

 tcount02s++;

 if(tcount02s==4)

 {

 tcount02s=0;

 switch(ID)

 {

 case 0:

 P1_0=~P1_0;

 break;

 case 1:

 P1_1=~P1_1;

 break;

 case 2:

 P1_2=~P1_2;

 break;

 case 3:

 P1_3=~P1_3;

 break;

 }

 }

}

