建设工程教育网（www.jianshe99.com）

空调自动控制系统软件设计及调试
 尹海蛟

空调的硬件电路只是起到支持作用。因为作为自动化控制的大部分功能，只能采取软件程序来实现，而且软件程序的优点是显而易见的。它既经济又灵活方便，而且易于模块化和标准化。同时，软件程序所占用的空间和时间相对来说比硬件电路的开销要小得多。同时，与硬件不同，软件有不致磨损、复制容易、易于更新或改造等特点，但由于它所要处理的问题往往远较硬件复杂，因而软件的设计、开发、调试及维护往往要花费巨大的经历及时间。但相比之下，这些代价所取得的功能远优于仅依靠硬件电路所实现的功能。
1.空调自动控制系统软件程序设计思想
在硬件电路设计好以后，软件设计则是最重要的一个设计部分，由于空调自动控制的大部分智能化功能都是软件来完成，这样就使得硬件电路设计的简化和成本低可以得到实现。然而，8051单片机采用的是与其物理地址联系非常紧密地汇编语言来进行编程的。我们知道汇编语言相对于高级语言而言，它的速度是比较快的，而且它的指令代码也非常简单，但前提是编程人员要对8051单片机内部硬件电路非常熟悉。这对编程人员的要求是比较高的。

在进行软件编程时，我们仍然要采用结构化模块方式编程，从而可以把一些非常大的程序逐步分解为几个小程序，这对于编程人员非常重要的。对于本课题而言，由于它最终要设计成样机形式。因此，我们就得对整机进行监控，这个监控程序中应包括各种芯片的初始化程序、自诊断程序及许多中断子程序等事实上，在对空调器上电后，它应在单片机的控制下自动转入监控程序的执行。我们在编制时把监控程序作为本机的主程序来进行工作。任何故障都会从监控程序的执行中得到响应，而且任何故障给予的响应方式和代码不同，因此这很方便的可以查找到该故障部位。显然，这只对硬件电路的故障有效。对于软件程序的执行故障，我们目前只能通过软件程序的调试安装及仿真来判别它是否正常运行。因为单片机毕竟不是微机或上位机。它所能容纳的程序能力也是有限的。当然，我们可以采用各种技术进行优化，这样就可以最大限度的直至软件程序的出错运行。各种子程序模块都挂接在该主程序上。编制它时，我们尽可能充分利用8051单片机的软件资源及内部寄存器资源，这样可以提高其运行速度。

硬件和软件式空调温度控制的核心设计方面，本课题把研究重点特别投向软件设计，毕竟自动控制功能大部分都要靠软件程序来完成。在本课题设计过程中，软件调试要花大量时间来调试运行，而硬件电路我们只需简单调试。因此可见硬件设计和软件设计有很大区别，而且在总体调试中还要对其进行调整。这都是本课题所研究的内容。我们从总体上把握了空调自动控制系统的设计思路，初步了解到该研究项目主要的研究工作内容和其采用的优点。倘若要具体进行各个细节方面的工作，我们能够发现这种总体设计思路对具体电路的设计合理程序模块设计的重要指导意义，不管设计研究任何仪器仪表，这种总体设计思路总是必需的，而且是有利于我们从整体上把握该空调控制系统的性能和特点。
2.主程序的设计及流程图
本课题的主要思想就是检测温度，控制制冷压缩机对室温进行恒定控制。并且将温度显示在七段码显示器上，还可通过键盘控制设定温度的增加和减少。主程序通常包括可编程硬件、输入、输出端口和参数的初始化，自诊断管理模块以及实时中断管理和处理模块等。我们采用“自顶向下”结构化设计，它属于该设计中的第一层次，除了初始化和自诊断外，主程序一般总是把其余部分联接起来，构成一个无限循环图，空调温度的自动控制的所有功能都在这一循环圈中周而复始地、或有选择地执行，除非掉电或按复位键，它不会跳出这一循环圈。对于主程序，由于本设计设有键盘和显示子程序，实验结果一目了然。

本主程序从整个系统的上电复位开始运行，然后对各种可编程器件及单片机堆栈和参数进行初始化。接着对各软、硬件模块进行自诊断，并同时判断有无中断，等待是哪儿硬件或软件出错。一旦发生这种出错情况，则判明后进行相应的服务模块，然后进一步自诊断，以达到运行正常，否则就跳出，进行出错处理；若无中断请求，我们开始进行实时处理状态，调用A/D转换子程序，同时我们采用BCD码运算，这样进行十六位二进制数转换为BCD的子程序。这样，进行各种功能处理模块，数据融合技术子程序或多线段逼近温补子程序，处理完毕，我们判断是子程序，恢复二进制数码，同时，判断误差程度，若满足，输出启动D/A子程序。整个测量过程是否结束，若结束，则返回，若误差过大，则重新调用数据融合技术进行计算处理。若没有完成，则回到初始化阶段循环再做。这就是整个空调温度控制的主程序的设计思想。

主程序如下：
MAIN:MOV SP,#30H

 MOV TEP0L,#08H ;设定温度低位
 MOV TEP0H,#01H ;设定温度高位
 LCALL REST

LP: LCALL START

MOV R1,#5CH

 MOV R0,#2CH

 MOV R2,#03H

LP1: LCALL GET_TEP

 LCALL IN_TEP

 DJNZ R2,LP1

 LCALL FILTER ;数字滤波
 MOV TEP1L,R7 ;室内温度低位
 MOV TEP1H,R6 ;室内温度高位
 LCALL PID ；PID运算
 LCALL OV_DO

 LCALL TEP_A

 JMP LP

3.温度测量的子程序
温度测量通过DS18B20数字温度传感器测量室内温度，将室内温度值转化为数字量接入MSC-51单片机中，并将对应的数字量储存在TEP1L、TEP1H中。在通过与控制温度比较对压缩机运转进行控制。

 SHAPE * MERGEFORMAT

温度测量子程序：
GET_TEMP: LCALL INT ；调用初使化子程序
 MOV A,#0CCH

 LCALL WRITE ；送入跳过ROM命令
 MOV A, #44H

 LCALL WRITE ；送入温度转换命令
 LCALL INT ；温度转换完全,再次初使化
 MOV A,#0CCH

 LCALL WRITE ；送入跳过ROM命令
 MOV A,#0BEH

 LCALL WRITE ；送入读温度暂存器命令
 LCALL READ

 MOV R7,A ；读出温度值低字节存入R7

 LCALL READ

 MOV R6,A ；读出谩度值高字节存入R6

 SETB EA

 RET

4.显示子程序

室内温度值和控制温度值都要通过七段码显示器显示出来，显示子程序必不可少，将要显示的室内温度和控制温度所对应的BCD码存入MSC-51中SEGDATA储存单元中，通过控制信号显示在相应的显示器上。

显示子程序：
DISPLAY:MOV R0,#TEP0L ；显示内容首地址
 MOV R1,#01H ；显示数码管的起始位
 MOV R2,#04H ；显示内容位数
 MOV DPTR,#TAB_NU

DIS1: MOV A,@R0 ；调用显示内容
 MOVC A,@A+DPTR

 MOV SEGDATA,A

 SETB SEGD

 NOP

 CLR SEGD

 INC R0

 MOV SEGDATA,R1 ；调用显示位数
 SETB SEGB

 NOP

 CLR SEGB

 MOV A,R1

 RL A

 MOV R1,A

 LCALL DELAY3MS ；防止软件干扰
 DJNZ R2,DIS1

 RET

5.D/A转换子程序
单片机通过DAC0832得到相应的启动电压，使压缩机能够根据单片机判断出的信号进行运动，从而达到启动空调、降低室温的作用
D/A转换的子程序如下：
D/A_run：MOV DPTR,#FF7FH

 MOV A,CONTR

 MOV @DPTR,A

 RET

6.PID运算子程序
加入PID运算可以提高温度测量的准确度和调节的质量，本课题采用PID运算正是为了提高运算结果，使之更精确，减少外界的干扰。
PID计算公式：

[image: image2.wmf](

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

[

]

2

1

2

1

1

1

-

+

-

-

+

·

+

-

-

+

-

=

K

E

K

E

K

E

K

K

E

K

K

E

K

E

K

K

P

K

P

D

P

 =
[image: image3.wmf](

)

D

I

P

P

P

P

K

P

-

+

+

-

1

 一、PID算法子程序
 PID算法子程序详细见附录PID子程序
 下图为PID算法的流程图
 SHAPE * MERGEFORMAT

二、PID算法中的求补过程
PID算法中存在着许多的数学算法子程序，举例说明求补过程是比较关键的一步子程序。
求补程序的设计流程如图4.4

 SHAPE * MERGEFORMAT

7.数字滤波子程序设计思想及其流程图
 一、数字滤波设计思想及流程图
数字滤波是一种克服随机误差的软件算法。因为随机误差是又窜入仪表的随机干扰所引起的，这种误差是指在相同条件下测量同一量时，其大小和符号作无规则的变化而无法预测，但在多次测量中它是符合统计规律的。这样，我们根据统计规律可消除误差，同时数字滤波还可以对信号进行必要的平滑处理，以保证仪表及系统的正常运行。
数字滤波有以下特点：（1）数字滤波无需硬件，只是一个计算过程，因此可靠性高，不存在阻抗匹配问题；（2）数字滤波实用软件算法实现的，因此可以使多个输入通过共用一个软件“滤波器”，从而降低仪表硬件成本；（3）只要适当改变软件滤波器的滤波程序或运算参数，就能方便地改变滤波特性。

前面讨论到数字滤波的方法有很多，我们在设计智能型压力变送器是采用了较为常用的算术平均滤波法。它就是连续取n个采样值进行算术平均，其数学表达式为：

[image: image6.wmf]u

=
[image: image7.wmf]N

1

 EMBED Equation.3 [image: image8.wmf]å

=

N

i

ui

1

显然，算术平均滤波对信号的平滑程度完全取决于N。N较大时，平滑度高，但灵敏度低；当N较小时，平滑度低，但灵敏度高。
二、数字滤波子程序
FILTER : MOV A, 2CH

 MOV R3, 5CH

 CJNE A, 2DH ,CMP1

 CJNE R3, 5DH ,CMP1

 AJMP CMP2

 CMP1: JNC CMP2

 XCH A ,2DH

 XCH A ,2CH

 XCH R3 ,5DH

 XCH R3,5CH

 CMP2: MOV A ,2DH

 MOV R3 ,5DH

CJNE A ,2EH ,CMP3

 CJNE R3 ,5EH ,CMP3

 MOV 2AH ,A

 MOV 5AH，R3

 RET

 CMP3: JC CMP4

 MOV 2AH ,A

 MOV 5AH，R3

 RET

 CMP4: MOV A ,2EH

MOV R3,5EH

 CJNE A, 2CH ,CMP5

 CJNE R3, 5CH ,CMP5

 MOV 2AH ,A

 MOV 5AH ，R3

 RET

 CMP5: JC CMP6

 XCH A, 2CH

 XCH R3，5CH

 CMP6: MOV 2AH, A

 MOV 5AH，R3

 RET

开始

系统初始化

温度设定

两种温度比较

设定温度高？

显示温度

启动压缩机

D/A转换

启动信号

温度检测

PID运算

结束

Y

N

图 4.1 软件设计流程图

初始化

初始化

初始化

跳过ROM

匹配ROM

变换温度

等待1S

设置DS18B20

读存储器

B-1=0？

Y

N

图4.2 温度测量流程图

根据� EMBED Equation.3 ���

 计算� EMBED Equation.3 ���

计算� EMBED Equation.3 ���

计算� EMBED Equation.3 ���

计算� EMBED Equation.3 ���

计算� EMBED Equation.3 ���

+� EMBED Equation.3 ���

计算� EMBED Equation.3 ���

返回

图4.3 PID 算法流程图

(2CH)送A

(2CH)� EMBED Equation.3 ��� (2DH)

(2CH)>(2DH)?

(2CH)≠(2DH)?

(2CH)≠(2EH)?

(2DH)≠(2EH)?

(2DH)>(2DH)?

(2EH)>(2CH)?

(2DH)送2AH

(2DH)送2AH

(2EH)送2AH

(2EH)送2AH

(2CH)送2AH

返回

N

N

N

Y

Y

Y

Y

N

N

Y

N

Y

图4.4 求补子程序流程图

报名咨询电话：010-82326699　免费热线：4008105999　
咨询时间：全天24小时服务（周六、周日及节假日不休息）

[image: image9.wmf](

)

(

)

K

U

U

K

E

i

R

-

=

[image: image10.wmf](

)

K

E

[image: image11.wmf](

)

K

E

K

I

´

[image: image12.wmf](

)

(

)

[

]

1

-

-

K

E

K

E

K

P

[image: image13.wmf](

)

(

)

[

]

(

)

K

E

K

K

E

K

E

K

I

P

+

-

-

1

[image: image14.wmf](

)

(

)

[

]

(

)

K

E

K

K

E

K

E

K

I

P

+

-

-

1

[image: image15.wmf](

)

(

)

(

)

[

]

2

1

2

-

+

-

-

K

E

K

E

K

E

K

D

[image: image16.wmf](

)

K

P

[image: image17.wmf]«

_1224253049.unknown

_1224253053.unknown

_1224253058.unknown

_1224253059.unknown

_1224253055.unknown

_1224253057.unknown

_1224253056.unknown

_1224253054.unknown

_1224253051.unknown

_1224253052.unknown

_1224253050.unknown

_1224253046.unknown

_1224253048.unknown

_1224253045.unknown

