/**
 MCS-51单片机模拟I2C软件包(V1.1)
 文件名：VI2C_C51.C
 相关文件：VI2C_C51.H，VI2C_C51.LIB
 功能说明：本模拟I2C软件包包含了I2C操作的底层函数，如发送数据及接收
数据,应答位发送,并提供了几个直接面对器件的操作函数，它很方便的与用户程
序连接并扩展.....
 注意:函数是采用软件延时的方法产生SCL脉冲,固对高晶振频率要作 一定的
修改....(本软件包是1us机器周期,即晶振频率要小于12MHZ)
 总线时序符合I2C标准模式,100Kbit/S。
 更新时间：2002.06.05
**/

＃i nclude <reg51.h>
＃i nclude <intrins.h>

#define uchar unsigned char /*宏定义*/
#define uint unsigned int

#define _Nop() _nop_() /*定义空指令*/

sbit SDA=P3^4; /*模拟I2C数据传送位*/
sbit SCL=P3^5; /*模拟I2C时钟控制位*/

bit ack; /*应答标志位*/

/***
 起动总线函数
函数原型: void Start_I2c();
功能: 启动I2C总线,即发送I2C起始条件.
**/
void Start_I2c()
{
 SDA=1; /*发送起始条件的数据信号*/
 _Nop();
 SCL=1;
 _Nop(); /*起始条件建立时间大于4.7us,延时*/
 _Nop();
 _Nop();
 _Nop();
 _Nop();
 SDA=0; /*发送起始信号*/
 _Nop(); /* 起始条件锁定时间大于4μs*/
 _Nop();
 _Nop();
 _Nop();
 _Nop();
 SCL=0; /*钳住I2C总线，准备发送或接收数据 */
 _Nop();
 _Nop();
}

/***
 结束总线函数
函数原型: void Stop_I2c();
功能: 结束I2C总线,即发送I2C结束条件.
**/
void Stop_I2c()
{
 SDA=0; /*发送结束条件的数据信号*/
 _Nop(); /*发送结束条件的时钟信号*/
 SCL=1; /*结束条件建立时间大于4μs*/
 _Nop();
 _Nop();
 _Nop();
 _Nop();
 _Nop();
 SDA=1; /*发送I2C总线结束信号*/
 _Nop();
 _Nop();
 _Nop();
 _Nop();
}

/***
 字节数据发送函数
函数原型: void SendByte(uchar c);
功能: 将数据c发送出去,可以是地址,也可以是数据,发完后等待应答,并对
 此状态位进行操作.(不应答或非应答都使ack=0)
 发送数据正常，ack=1; ack=0表示被控器无应答或损坏。
**/
void SendByte(uchar c)
{
 uchar BitCnt;

 for(BitCnt=0;BitCnt<8;BitCnt++) /*要传送的数据长度为8位*/
 {
 if((c<<BitCnt)&0x80)SDA=1; /*判断发送位*/
 else SDA=0;
 _Nop();
 SCL=1; /*置时钟线为高，通知被控器开始接收数据位*/
 _Nop();
 _Nop(); /*保证时钟高电平周期大于4μs*/
 _Nop();
 _Nop();
 _Nop();
 SCL=0;
 }

 _Nop();
 _Nop();
 SDA=1; /*8位发送完后释放数据线，准备接收应答位*/
 _Nop();
 _Nop();
 SCL=1;
 _Nop();
 _Nop();
 _Nop();
 if(SDA==1)ack=0;
 else ack=1; /*判断是否接收到应答信号*/
 SCL=0;
 _Nop();
 _Nop();
}

/***
 字节数据接收函数
函数原型: uchar RcvByte();
功能: 用来接收从器件传来的数据,并判断总线错误(不发应答信号)，
 发完后请用应答函数应答从机。
**/
uchar RcvByte()
{
 uchar retc;
 uchar BitCnt;

 retc=0;
 SDA=1; /*置数据线为输入方式*/
 for(BitCnt=0;BitCnt<8;BitCnt++)
 {
 _Nop();
 SCL=0; /*置时钟线为低，准备接收数据位*/
 _Nop();
 _Nop(); /*时钟低电平周期大于4.7μs*/
 _Nop();
 _Nop();
 _Nop();
 SCL=1; /*置时钟线为高使数据线上数据有效*/
 _Nop();
 _Nop();
 retc=retc<<1;
 if(SDA==1)retc=retc+1; /*读数据位,接收的数据位放入retc中 */
 _Nop();
 _Nop();
 }
 SCL=0;
 _Nop();
 _Nop();
 return(retc);
}

/**
 应答子函数
函数原型: void Ack_I2c(bit a);
功能: 主控器进行应答信号(可以是应答或非应答信号，由位参数a决定)
**/
void Ack_I2c(bit a)
{

 if(a==0)SDA=0; /*在此发出应答或非应答信号 */
 else SDA=1;
 _Nop();
 _Nop();
 _Nop();
 SCL=1;
 _Nop();
 _Nop(); /*时钟低电平周期大于4μs*/
 _Nop();
 _Nop();
 _Nop();
 SCL=0; /*清时钟线，钳住I2C总线以便继续接收*/
 _Nop();
 _Nop();
}

/***
 用户接口函数
***/

/***
 向无子地址器件发送字节数据函数
函数原型: bit ISendByte(uchar sla,ucahr c);
功能: 从启动总线到发送地址，数据，结束总线的全过程,从器件地址sla.
 如果返回1表示操作成功，否则操作有误。
注意： 使用前必须已结束总线。
**/
bit ISendByte(uchar sla,uchar c)
{
 Start_I2c(); /*启动总线*/
 SendByte(sla); /*发送器件地址*/
 if(ack==0)return(0);
 SendByte(c); /*发送数据*/
 if(ack==0)return(0);
 Stop_I2c(); /*结束总线*/
 return(1);
}

/***
 向有子地址器件发送多字节数据函数
函数原型: bit ISendStr(uchar sla,uchar suba,ucahr *s,uchar no);
功能: 从启动总线到发送地址，子地址,数据，结束总线的全过程,从器件
 地址sla，子地址suba，发送内容是s指向的内容，发送no个字节。
 如果返回1表示操作成功，否则操作有误。
注意： 使用前必须已结束总线。
**/
bit ISendStr(uchar sla,uchar suba,uchar *s,uchar no)
{
 uchar i;

 Start_I2c(); /*启动总线*/
 SendByte(sla); /*发送器件地址*/
 if(ack==0)return(0);
 SendByte(suba); /*发送器件子地址*/
 if(ack==0)return(0);

 for(i=0;i<no;i++)
 {
 SendByte(*s); /*发送数据*/
 if(ack==0)return(0);
 s++;
 }
 Stop_I2c(); /*结束总线*/
 return(1);
}

/***
 向无子地址器件发送多字节数据函数
函数原型: bit ISendStr(uchar sla,ucahr *s,uchar no);
功能: 从启动总线到发送地址，子地址,数据，结束总线的全过程,从器件
 地址sla，发送内容是s指向的内容，发送no个字节。
 如果返回1表示操作成功，否则操作有误。
注意： 使用前必须已结束总线。
**/
bit ISendStrExt(uchar sla,uchar *s,uchar no)
{
 uchar i;

 Start_I2c(); /*启动总线*/
 SendByte(sla); /*发送器件地址*/
 if(ack==0)return(0);

 for(i=0;i<no;i++)
 {
 SendByte(*s); /*发送数据*/
 if(ack==0)return(0);
 s++;
 }
 Stop_I2c(); /*结束总线*/
 return(1);
}

/***
 向无子地址器件读字节数据函数
函数原型: bit IRcvByte(uchar sla,ucahr *c);
功能: 从启动总线到发送地址，读数据，结束总线的全过程,从器件地
 址sla，返回值在c.
 如果返回1表示操作成功，否则操作有误。
注意： 使用前必须已结束总线。
**/
bit IRcvByte(uchar sla,uchar *c)
{
 Start_I2c(); /*启动总线*/
 SendByte(sla+1); /*发送器件地址*/
 if(ack==0)return(0);
 *c=RcvByte(); /*读取数据*/
 Ack_I2c(1); /*发送非就答位*/
 Stop_I2c(); /*结束总线*/
 return(1);
}

/***
 向有子地址器件读取多字节数据函数
函数原型: bit ISendStr(uchar sla,uchar suba,ucahr *s,uchar no);
功能: 从启动总线到发送地址，子地址,读数据，结束总线的全过程,从器件
 地址sla，子地址suba，读出的内容放入s指向的存储区，读no个字节。
 如果返回1表示操作成功，否则操作有误。
注意： 使用前必须已结束总线。
**/
bit IRcvStr(uchar sla,uchar suba,uchar *s,uchar no)
{
 uchar i;

 Start_I2c(); /*启动总线*/
 SendByte(sla); /*发送器件地址*/
 if(ack==0)return(0);
 SendByte(suba); /*发送器件子地址*/
 if(ack==0)return(0);

 Start_I2c(); /*重新启动总线*/
 SendByte(sla+1);
 if(ack==0)return(0);
 for(i=0;i<no-1;i++)
 {
 *s=RcvByte(); /*发送数据*/
 Ack_I2c(0); /*发送就答位*/
 s++;
 }
 *s=RcvByte();
 Ack_I2c(1); /*发送非应位*/
 Stop_I2c(); /*结束总线*/
 return(1);
}

/***
 向无子地址器件读取多字节数据函数
函数原型: bit ISendStrExt(uchar sla,ucahr *s,uchar no);
功能: 从启动总线到发送地址,读数据,结束总线的全过程.
 从器件地址sla，读出的内容放入s指向的存储区，
 读no个字节。如果返回1表示操作成功，否则操作有误。
注意： 使用前必须已结束总线。
**/
bit IRcvStrExt(uchar sla,uchar *s,uchar no)
{
 uchar i;

 Start_I2c();
 SendByte(sla+1);
 if(ack==0)return(0);

 for(i=0;i<no-1;i++)
 {
 *s=RcvByte(); /*发送数据*/
 Ack_I2c(0); /*发送就答位*/
 s++;
 }
 *s=RcvByte();
 Ack_I2c(1); /*发送非应位*/
 Stop_I2c(); /*结束总线*/
 return(1);
}

