

毕业设计

基于单片机的交通信号的灯控制系统

一. 综合实训的主要内容

1. 设计任务

设计一单片机控制的交通信号灯系统，模拟城市十字路口交通信号灯功能。

2. 基本功能要求

2.1 交通信号控制

直行车道红黄绿灯控制、左行车道绿灯控制、人行横道红绿灯控制。

2.2 通行时间显示

数码管倒计时显示通行时间。

2.3 时间参数设置存储

按键实现通行时间的设置，并存储到EEPROM（24C02）芯片中。

二. 硬件方案设计与论证

1. 显示模块设计

1.1 倒计时时间显示

设计思想：由于该系统要求完成倒计时显示通行时间的功能，且考虑到实际的交通系统中车辆及行人通行时间不会超过一分钟，基于以上原因，我们考虑完全采用数码管显示，四个路口分别采用一个二位共阴极数码管进行显示。（其实物图见附录1图5.3）

图 2.1 数码管原理图

原理图分析：

为了显示数字或字符，必须对数字或字符进行编码。七段数码管

(a, b, c, d, e, f, 加上一个小数点(dp), 共计 8 段, 构成一个字节, 通过对这八段给予高低平使二极管导通或截止, 从而显示不同的数字或字符。系统中所使用的是 2 位共阴数码管 (实物图见附录), 其管脚从左上方起顺时针依次为 1, a, b, e, d, 2, g, f, dp, c

1. 2 状态灯显示

设计思想: 由于该系统要求完成状态灯显示的功能, 我们把各个路口的红灯和黄灯设成直行和左拐两个通行方式所共有, 也就是说, 一个路口只需四个状态灯, 一个直行通行的绿灯, 一个左拐通行的绿灯, 一个共有的红灯, 一个共有的黄灯, 人行横道采用红绿灯控制, 综上所述, 我们共使用 16 个 LED 绿灯, 12 个 LED 红灯, 4 个 LED 黄灯来完成状态灯显示功能。

2. 控制模块设计

2.1 设计思想

由于本系统结构简单, 实现较容易, 不需要大量的外围扩展, 所以我们采用 STC89C51 单片机作为主控制器, STC89C51 单片机具有体积小, 功耗低, 控制能力强, 价格低、扩展灵活, 使用方便等特点, 其最小系统由振荡电路、复位电路构成。

2.2 最小系统原理图

图 2.2 单片机最小系统原理图

原理图分析: 51 单片机最小系统由复位电路, 振荡电路组成。振荡电路使用 11.0592M Hz 高精度晶振, 振荡电容选择 30pF 瓷片电容; 复位电路采用 RC 电路。

3. 存储模块

3.1 设计思想: 系统掉电存储模块采用串行 E2PROM, 它是基于 IIC 总线的存储器件, 遵循二线制协议, 其具有接口方便, 体积小, 数据掉电不丢失等特点。

3.2 24C02 芯片原理图

管脚描述：A0A1A2 引脚 器件地址选择

SDA 引脚 串行数据/地址

SCL 引脚 串行时钟

WP 写保护

VCC 电源 1.8~6V

VSS 地

4. 系统理论分析

4.1 交通灯显示时序的理论分析

依次循环共分 4 种状态：南北方向直行通行、南北方向左拐通行、东西方向直行通行，东西方向左拐通行。

南北方向直行：南北段直行通行（绿灯）、东西段禁止（红灯），此时，南北段人行道通行（绿灯），东西段人行道禁止（红灯），同时南北段和东西段方向的数码管分别从 20s 和 30s（加上南北段左拐时间）开始倒计时，至最后 5s 时南北段绿灯变成黄灯闪烁；此后南北段左拐（左拐绿灯亮）通行、东西段禁止（红灯）10s，南北段、东西段人行道都禁止（红灯），同时南北段和东西段方向的数码管都从 10s 开始倒计时，至最后 5s 时南北段左拐灯变成黄灯闪烁；再后东西段直行通行（绿灯）、南北段禁止（红灯），东西段人行道通行（绿灯），南北段人行道禁止（红灯），同时东西段和南北段方向的数码管分别从 20s 和 30s 开始倒计时，至最后 5s 时东西段绿灯变成黄灯闪烁；最后东西段左拐（左拐灯亮）通行、南北段禁止（红灯）10s，东西段、南北段人行道都禁止（红灯），同时东西段和南北段方向的数码管都从 10s 开始倒计时，至最后 5s 时东西段左拐灯变成黄灯闪烁，即完成一次循环。

4.2 状态切换

系统中共设置了四种模式，分别为开始模式、延长通行时间模式、减少左拐时间模式、急停模式，这几种模式分别通过相应的按键进行切换。

开始模式：直行 20s, 左拐 10s;

延长通行时间模式：直行 40s, 左拐 20s;

减少左拐时间模式：直行 40s, 左拐 10s

急停模式：当有紧急事故发生时，所有指示灯全变成红灯，禁止通行，数码管显示 00.

4.3 倒计时显示的具体实现

利用定时器中断，设置 $TH0=TH1=(65536-50000)/256$ ，即每 0.05 秒中断一次。每到第 20 次中断即过了 20×0.05 秒 = 1 秒时，使时间的计数值减 1，便实现了倒计时的功能。

4.4 状态灯显示的实现方法

黄灯闪烁利用定时器中断。每到第 10 次中断即过了 10×0.05 秒 = 0.5 秒时，使黄灯标志位反置，即可让黄灯 1 秒闪烁一次。

4.5 状态切换的实现方法

状态切换在定时器中实现，定时器每 0.05 秒中断一次，完全可以检测按键的发生。考虑到实际的交通系统不可能立即切换状态，程序一个周期内检测两次状态，若在南北左拐前按键修改状态，则南北左拐结束后切换状态，若在南北左拐后修改状态，则在东西左拐后切换状态。

三. 软件编程

1. 程序流程图

图 3.1 主程序流程图

图 3.2 定时 0 中断流程图

2.程序

```

#include<reg52.h>
#include"24C02.h"

/*****端口定义*****/
sbit EW_ShuMa2=P2^3; //EW 方向低位数码管控制位
sbit EW_ShuMa1=P2^2; //EW 方向高位数码管控制位
sbit SN_ShuMa2=P2^1; //SN方向低位数码管控制位
sbit SN_ShuMa1=P2^0; //SN方向高位数码管控制位

sbit SN_Yellow=P1^1; //SN黄灯
sbit EW_Yellow=P1^5; //EW 黄灯
sbit EW_ManGreen=P2^7; //EW 人行道绿灯
sbit SN_ManGreen=P2^4; //SN人行道绿灯
sbit EW_ManRed=P2^6; //EW 人行道红灯
sbit SN_ManRed=P2^5; //SN人行道红灯
sbit EW_Red=P1^6; //EW 直行道红灯
  
```

```

sbit  SN_Red=P1^2; //SN直行道红灯

sbit  shezhi1=P3^0; /模式设置键
sbit  shezhi2=P3^1; /模式设置键
sbit  stop1=P3^7; /紧急情况键

bit Flag_SN_Yellow; //SN黄灯标志位
bit Flag_EW_Yellow; //EW 黄灯标志位

char  Time_EW; /东西方向倒计时单元
char  Time_SN; /南北方向倒计时单元

uchar EW=30, SN=20, EWL=9, SNL=9; /程序初始化赋值，正常模式
uchar EW1=30, SN1=20, EWL1=9, SNL1=9;
uchar code table[10]={0x3F, 0x06, 0x5B, 0x4F, 0x66, 0x6D, 0x7D, 0x07, 0x7F, 0x6F};
//0-9段选码
uchar code State[8]={0xBE, 0xBD, 0xB7, 0xBD, 0xEB, 0xDB, 0x7B, 0xDB};
/*****函数声明*****/
void Delay_ms(uint z);
void ShuMa_Display();
void timer0_init();
void statel();
void state2();
void state3();
void state4();
/*****主函数*****/
void main()
{
 timer0_init(); /定时器初始化
 EW1=read(10); //24c02读操作
 SN1=read(11);
 EWL1=read(12);
 SNL1=read(13);
 EW=EW1;
 SN=SN1;
 EWL=EWL1;
 SNL=SNL1;
 //Int_init();

```

```

while(1)
{
 state1();
 state2();
 state3();
 state4();
}
}

/*****延时函数*****/
/*void Delay_ms(uint z)
{
 uint x,y;
 for(x=120;x>0;x--)
 for(y=z;y>0;y--);
}*/
/*****数码管显示函数*****/
void ShuMa_Display()
{
 uchar H,L;
 H=Time_EW/10;
 L=Time_EW%10;

 P0=table[L];
 EW_ShuMa2=0; //点亮 EW_LED2
 Delay_ms(1);
 EW_ShuMa2=1; //熄灭 EW_LED2
 P0=table[H];
 EW_ShuMa1=0; //点亮 EW_LED1
 Delay_ms(1);
 EW_ShuMa1=1;

 H=Time_SN/10;
 L=Time_SN%10;
 P0=table[L];
 SN_ShuMa2=0; //点亮 SN_LED2
 Delay_ms(1);
 SN_ShuMa2=1;
 P0=table[H];

```

```

 SN_ShuMa1=0; //点亮 SN_LED1
 Delay_ms(1);
 SN_ShuMa1=1;

}
/*****模式函数*****/
void state1()
{
 /*****SN 通行 SW 禁止*****/
 SN_ManRed=1;
 SN_ManGreen=0; //SN人行道通行
 EW_ManRed=0; //EW 人行道禁止
 EW_ManGreen=1;
 Flag_SN_Yellow=0; //SN关黄灯显示信号
 Flag_EW_Yellow=0; //EW 关黄灯显示信号
 Time_EW=EW;
 Time_SN=SN;
 while(Time_SN>=5)
 {
 P1=State[0]; //SN绿灯, EW 红灯
 ShuMa_Display();
 }
 P1=0xff; //关闭 P1 口所有灯
 while(Time_SN>=0)
 {
 Flag_SN_Yellow=1; //SN开黄灯信号位
 EW_Red=0;
 //P1=P1 | 0XB0; //保持 EW 红灯
 ShuMa_Display();
 }
}

void state2()
{
 /*****SN 方向左拐状态*****/
 SN_ManRed=0; //SN人行道禁止
 SN_ManGreen=1;
 EW_ManRed=0; //EW 人行道禁止
 EW_ManGreen=1;

```

```

Flag_SN_Yellow=0; //SN关黄灯显示信号
Flag_EW_Yellow=0; //EW 关黄灯显示信号
Time_SN=SNL;
Time_EW=EWL;
while(Time_SN>=5)
{
 P1=State[2]; //SN左拐绿灯亮, EW 红灯
 ShuMa_Display();
}
P1=0xFF;
while(Time_SN>=0)
{
 Flag_SN_Yellow=1; //SN开黄灯信号位
 Flag_EW_Yellow=1;
 ShuMa_Display();
}
}
void state3()
{
 /*****赋值*****/
 EW=EW1;
 SN=SN1;
 EWL=EWL1;
 SNL=SNL1;

 /*****SN 禁止, EW 通行状态*****/
 SN_ManRed=0; //SN人行道禁止
 SN_ManGreen=1;
 EW_ManRed=1;
 EW_ManGreen=0; //EW 人行道通行
 Flag_SN_Yellow=0; //SN关黄灯显示信号
 Flag_EW_Yellow=0; //EW 关黄灯显示信号
 Time_EW=SN;
 Time_SN=EW;
 while(Time_EW>=5)
 {
 P1=State[4]; //EW通行, SN 红灯
 ShuMa_Display();
 }
}

```

```

 }
 P1=0Xff;
 while(Time_EW>=0)
 {
 Flag_EW_Yellow=1;//EW 开黄灯信号位
 SN_Red=0;
 //P1=P1|0x0B; //保持 SN 红灯
 ShuMa_Display();
 }
}

void state4()
{
 /*****EW 方向左拐状态*****/
 SN_ManRed=0; //SN人行道禁止
 SN_ManGreen=1;
 EW_ManRed=0; //EW 人行道禁止
 EW_ManGreen=1;
 Flag_SN_Yellow=0; //SN关黄灯显示信号
 Flag_EW_Yellow=0;//EW 关黄灯显示信号
 Time_EW=EWL;
 while(Time_EW>=5)
 {
 P1=State[6]; //EW 左拐绿灯亮, SN 红灯
 ShuMa_Display();
 }
 P1=0Xff;
 while(Time_EW>=0)
 {
 Flag_EW_Yellow=1; //EN开黄灯信号位
 Flag_SN_Yellow=1;
 ShuMa_Display();
 }

 /*****赋值*****/
 EW=EW1;
 SN=SN1;
 EWL=EWL1;
 SNL=SNL1;

```

```

}

/*****定时器 0 初始化函数*****/
void timer0_init()
{
 TMOD=0x01; /定时器 0 工作方式 1
 TH0=(65536-10000)/256; /装初值
 TL0=(65536-10000)%256;
 EA=1; /开总中断
 ET0=1;/开定时器 0 中断
 TR0=1;/启动定时器
}

/*****定时器 0 服务中断函数*****/
void timer() interrupt 1
{
 uchar t;
 TH0=(65536-50000)/256;
 TL0=(65536-50000)%256;
 t++;
 if(shezhi1==0)
 {
 EW1=60;
 SN1=40;
 EWL1=19;
 SNL1=19;
 write(10, 60) ;//24C02写操作
 write(11, 40);
 write(12, 19);
 write(13, 19);
 }
 if(shezhi2==0)
 {
 EW1=50;
 SN1=40;
 EWL1=9;
 }
}

```

```

 SNL1=9;
 //write(10, 60);
 //write(11, 50);
 //write(12, 9);
 //write(13, 9);
 }
 if(stop1==0)
 {
 P0=table[0];
 EW_ShuMa2=0;
 EW_ShuMa1=0;
 SN_ShuMa2=0;
 SN_ShuMa1=0;
 P1=0XBB;
 EW_ManGreen=1;
 SN_ManGreen=1;
 EW_ManRed=0;
 SN_ManRed=0;
 while(1);
 }

 if(t==10)
 {
 if(Flag_SN_Yellow==1) /测试南北黄灯标志位
 {SN_Yellow=~SN_Yellow;}
 if(Flag_EW_Yellow==1) /测试东西黄灯标志位
 {EW_Yellow=~EW_Yellow;}
 }

 if(t==20)
 {
 Time_EW--;
 Time_SN--;
 if(Flag_SN_Yellow==1) /测试南北黄灯标志位
 {
 SN_Yellow=~SN_Yellow;
 }
 }

```


```

}
void start()//启动信号
{
 SDA=1;
 delay();
 SCL=1;
 delay();//下降沿到来
 SDA=0;
 delay();
}
void stop()//停止信号
{
 SDA=0;
 delay();
 SCL=1;
 delay();
 SDA=1;//上升沿到来
 delay();
}
void ack()//应答信号
{
 uchar i;
 SCL=1;
 delay();
 while((SDA==1)&&(i<250)) //等待应答，用与语句防止一直不应答
 i++;
 SCL=0; //若不应答，也将时钟拉低
 delay();
}
void noack()
{
 SDA=1;
 delay();
 SCL=1;
 delay();
 SCL=0;
 delay();
}

```

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/985012010203012010>