

计算器 (Calculator) 实验

作者	山外メ雲ヅ
E-Mail	minisong@foxmail.com
QQ	860317732
博客	sosong.blog.chinaunix.net
硬件平台	野火 STM32 开发板
库版本	ST3.0.0

目录

计算器 (Calculator) 实验	1
版权声明	2
实验描述	2
用户文件	2
功能简介	3
操作界面	3
设计思路、流程图及代码	3
main 函数	4
Calculate 函数	10
移植	14

版权声明

本程序 **COUNT** 模块部分 (包括 **main** 函数) 由本人独立完成, 如有雷同, 必属抄袭。😁

请尊重他人劳动成品, 采用本程序源代码时请注明作者信息。😏

实验描述

将 **MicroSD** 卡(以文件系统 **FATFS** 访问)里面的 **BMP** 格式文件显示到液晶屏幕上作为主界面, 通过触摸 触摸屏上的按键来控制计算器, 程序后台运行计算结果并显示到屏幕上。

注意: 本程序运行, 还需要把 ".\资源备份\CAL.bmp" 放入 **SD** 卡根目录。

用户文件

核心模块文件

USER\ COUNT\COUNT.H	数据类型的定义、函数的声明
USER\ COUNT\ COUNT_CFG.H	模块的配置文件 (独立出来是为了增强移植性)
USER\ COUNT\COUNT.C	函数的定义

其他需要用到的文件

USER/main.c	主函数
USER/stm32f10x_it.c	自带库
USER/lcd.c	LCD 液晶显示
USER/Touch.c	屏幕触摸
USER/ Sd_bmp	读取 SD 卡里 BMP 图片函数, 用于显示主界面
USER/usart1.c	串口发送

USER/SysTick.c

延时

.....

功能简介

野火 STM32 开发板计算器模块，支持负数运算、小数运算、括号运算、复合运算、加减乘除连续运算……

由于模块的运算是不涉及硬件的，模块从一开始设计就考虑到移植性的问题，具有较好的移植性。可以通过修改仅仅修改 `COUNT_CFG.H` 就移植到其他单片机上（单片机需要支持递归，部分单片机需要特殊设置才能支持递归的，如 51。移植时就要特殊修改）。

操作界面

“D”，Delete，表示退格，按一次删除式子最后一个输入符号。

“C”，Clean，表示清空，按一次清空式子。

LCD 的第一行显示运算式，第二行显示运算结果。

设计思路、流程图及代码

设计思路很简单，主要是输入式子，把输入的式子以数组的形式存放，当按下等于号就调用 `calculate` 计算结果，再用 `float2stre`，把计算结果转换为字符串再显示出来。

为了方便操作输入式子及计算式子, 模块定义了两个结构体:

```
1.  /*****定义式子计算结构体, 调用 calculate 计算结果用到*****/
2.  struct num_point{
3. float result; //计算结果
4. song_u8  *point; //指向式子中计算到的位置
5.  };
6.
7.  /*****定义式子数组, 便于对式子添加删除操作*****/
8.  struct str_point{
9. song_u8  str[SN]; //输入的计算式子
10. song_u8  strn; //式子长度
11. };
```

对式子的添加元素、删除元素、清空操作函数:

```
1.  //对计算式子操作
2.  #define LastSP(sp) (sp.strn>0 ? sp.str[sp.strn-1]:0) //查询式子最后一位
3.  #define LastSPp(sp) (sp->strn>0 ? sp->str[sp->strn-1]:0)
4.  extern void DelSP (struct str_point *sp); //删除式子最后一位
5.  extern void ClearSP (struct str_point *sp); //清空式子
6.  extern song_u8 AddCheckSP(struct str_point *sp, song_u8 key);
7. //带简单检测功能的添加字符到式子尾部, 添加字符有效返回 1, 否则返回 0
```

计算式子及将结果转换为字符串:

```
1.  extern struct num_point calculate (song_u8 *str, song_u8 N);
2. //计算 式子 (检查最后一位是否为空)
3.  extern void float2str (float num, song_u8 *str); //实型转字符串
4.  extern void float2stre (float num, song_u8 *str);
5. //实型转字符串, 科学记数法表示
```

main 函数

这个程序有 3 个 main 函数, 通过宏定义 MODE 来选择编译哪个 main 函数的。

```
1.  #define MODE 1 //这里有 3 个 main 函数, 即 3 个模式
2.
3. //模式 1: 调用 CountMain, 是计算器模块自带的一个测试程序
4. //模式 2, 是 CountMain 的展开, 可以方便嵌入自己的程序
5. //模式 3, 是测量触摸屏按键用的, 测试用而已
```

使用模式 1 需要对 COUNT_CFG.H 进行配置输入输出函数:

```
1.  //-----以下是测试程序 CountMain 用到-----//
```


```
2.  /*****定义显示、清屏函数*****/
3.  * 这里定义的是液晶的函数，当然也可以改成是串口之类的。
4.  * 例如串口的话：不需要清屏函数，可以把 CLEAN_* 定义为空。
5.  *
 其他的函数参考 COUT 编写串口输出
6.  *****/
7.  #include "lcd.h"
8.  #define CLEAN_S LCD_Str_R(26,304,"
 ",36,0x0000,0xffff) //清屏（输入式子的位置）
9.  #define CLEAN_R LCD_Str_R(59,304,(u8 *) "
 ",14,0x0000,0xffff) //清屏（计算结果的位置）
10. #define ERROR LCD_Str_R(59,304,(u8 *) "
 error",14,0x0000,0xffff) //输出有误（前面加空格是为了清屏）
11. #define PRINT_S(x) LCD_Str_R(26,304,(u8 *)x,36,0x0000,0xffff)
 //显示输出结果
12. #define PRINT_R(x) LCD_Str_R(59,304,(u8 *)x,14,0x0000,0xffff)
 //显示输入式子
13.
14. /*****定义按键函数*****/
15. * 需要用户编写的扫描按键函数，传递进去的是指针变量
16. * 有按键按下就返回非 0
17. * x 是按键变量，取值： 0 1 2 3 4 5 6 7 8 9 . = + - * / ( ) D C
18. * D 表示退格 del, C 表示清空 clean
19. * 本来打算用枚举表示的，但反而显示符号没那么直观，就放弃了。
20. * 下面给出的是例子而已，可以是改成是按键、触摸、串口接收之类
21. *****/
22. #include "includes.h"
23. #define SCAN_KEY(x) ScanTouch (&x)
24.
25. /*****定义延时函数*****/
26. #include "systick.h"
27. #define DELAY delay_ms(100) //延时函数，避免触摸屏按的速度太快。
28. // #define DELAY(x) delay_ms(x) //不用这个，方便用户可以自己在这个 CFG 文件中修改延时
29.
30. //-----以上的是测试程序 CountMain 用到-----//
```


移植时如果不用到 `CountMain` 函数 就不需要修改上面的配置文件。然后 `main` 函数就可以非常简洁了。`CountMain` 函数 里面的变量 定义为静态变量, 即下次调用时仍然保留原来数据。


```
1. int main(void)
2. {
3. Init(); //初始化
4. LCD_Show_8x16_String(2,29,0,"10"); //显示 左上角 10 进制
5.
6. while (1)
7. {
8. CountMain(); //计算器任务
9. //其他用户需要的任务……
10. } //while
11. } //main
```

提示: 加入其他用户需要的任务时, 可以修改 `COUNT_CFG.H` 里的延时宏定义, 适当减少延时提高灵敏度。

`CountMain` 函数的执行流程跟模式 2 是一样的, 独立 `CountMain` 函数出来是为了用户编写程序时简单一些, 代码不用太长。上面的代码是不是很短啊? 呵呵, 我把计算的执行流程隐藏掉了, 方便用户添加自己的其他任务。用户想在计算器的基础上实现其他功能, 建议直接在模式 1 中添加, 而不像模式 2 那样长长的代码, 让人看到都头晕 😊

具体的执行流程如何? 这里就直接讲模式 2, 模式 2 其实就是 `CountMain` 函数的展开:

先来流程图, 流程图比较容易了解思路:


```
1.  #define  N 10 //N 是 N 进制，可以改成其他进制，不过输出还是科学计数法，即 10 进制的
2.  int main(void)
3.  {
4. char key=0; //按下的键
5. u8 Result[RN]; //计算结果字符串，把计算结果转换为字符串
6. struct  num_point tmp; //计算结果
7. struct  str_point sp; //计算式子
8. char CountStatus=calnot; //计算状态
9.
10. Init(); //初始化
11. LCD_Show_8x16_String(2,29,0,"10");
12.
13. ClearSP(&sp);
14.
15. while (1)
16. {
17. if(SCAN_KEY(key)) /*如果触笔有按下*/
18. {
19. printf( "key=%c ",key );
20. switch(key)
21. {
22. case '=': //-----计算式子-----
23. if(CountStatus==caled) continue;
24. CountStatus=caled; //计算完毕
25.
```


```
26. tmp=calculate(sp.str,N); //计算字符串结果
27. if(tmp.point==0)
28. {
29. ERROR; //输入式子有误
30. break;
31. }
32. CLEAN_R; //清屏
33. float2stre(tmp.result,Result); //把计算结果转为字符串
34. PRINT_R(Result); //显示计算结果
35. break;
36. case 'C': //-----清空式子-----
37. CountStatus=caling;
38. ClearSP(&sp);
39. CLEAN_R; //清屏
40. CLEAN_S;
41. break;
42. case 'D': //-----退格-----
43. CountStatus=caling;
44. DelSP(&sp);
45. CLEAN_R; //清屏
46. CLEAN_S;
47. PRINT_S(sp.str); //更新屏幕字符串
48. break;
49. default: //-----输入式子-----
50. //（剩下的就是运算表达
51. 式)
52. if(CountStatus==caled) //如果计算完成后，就清空
53. {
54. CountStatus=caling;
55. ClearSP(&sp);
56. CLEAN_R; //清屏
57. CLEAN_S;
58. }
59. if(AddCheckSP(&sp,key)) //输入 key 有效
```


```
59. {
60. PRINT_S(sp.str); //更新屏幕字符串
61. }
62. }//switch
63. delay_ms(100);
64. }//if
65. }//while
66. }//main
```

为什么有了模式 1，还给个模式 2 呢？主要是很多人都习惯把程序代码写在 main 函数上，容易看到程序的执行流程。而且很多人连静态变量的声明也不会（用 static 声明），直接讲 模式 1，他们不知道程序退出后为什么数据不会被销毁。

看到上面的程序，用法很简单，觉得挺简单吧？😁

还看不懂？OMG，上帝与你同在😁 那就来个精简版的代码吧，这样肯定能看明白……删掉液晶显示之类，留下对式子控制和计算：

```
1.  while (1)
2.  {
3. if(SCAN_KEY(key)) /*如果触笔有按下*/
4. {
5. switch(key)
6. {
7. case '=':  //-----计算式子-----
8. tmp=calculate(sp.str,N); //计算字符串结果
9. if(tmp.point==0) break; //计算有误时返回 0
10. float2stre(tmp.result,Result); //把计算结果转为字符串
11. PRINT_R(Result); //显示计算结果
12. break;
13. case 'C':  //-----清空式子-----
14. ClearSP(&sp);
15. break;
16. case 'D':  //-----退格-----
17. DelSP(&sp);
18. break;
19. default:  //-----输入式子-----
```


```
20. // (剩下的就是运算表达式)
21. if(AddCheckSP(&sp, key) //输入 key 有效
22. PRINT_S(sp.str); //更新屏幕字符串
23. break;
24. }//switch
25. }//if
26. }//while
```

代码简单了好多了吧？其实就是学如何调用我写好的库函数而已。熟悉了如何调用后，就开始讲核心的计算式子，这是这个计算器的关键代码，当然，看懂也是有难度的，做好心理准备哦。😏

Calculate 函数

跳进 `calculate` 函数的函数体看下，就会发现其实 `calculate` 函数是包了外壳的 `con_add` 函数，带验证结果是否最终运算结果或者运算错误。

`con_add` 函数，累加的意思，提取式子的加减数存进累加数组；遇到乘除号就把最后添加到累加数组的元素提取出来，进行乘除运算后放回进去；遇到括号就把括号里面的式子当成一条独立的式子来调用 `con_add` 函数计算，即递归，把返回值添加累加数组。遇到式子结尾或者其他错误计算表达时返回，结束运算。

里面用到几个内部函数：

```
1. static struct num_point str2num (song_u8 *str, song_u8 N); //N 为 N 进制
2. static struct num_point str_division (float cal, song_u8 *str, song_u8 N); //乘除法
3. static struct num_point cal_bk (song_u8 *str, song_u8 N);
4. // calculate bracket, 递归 con_add 函数来计算括号内式子
```

先看流程图吧（😏 高手就直接跳到下面的源代码吧）：

举例说一下计算流程:

3	.	1	4	+	5	/	3	+	6	*	(8	+	1	/	3)		
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--	--

调用 str2num 把

3.14	0	0	0	0
------	---	---	---	---

~~3.14 加入累加数组~~

调用 str2num 把 5

3.14	5	0	0	0
------	---	---	---	---

~~加入累加数组~~

遇到除号, 提取 5 出来, 调用

3.14	1.67	0	0	0
------	------	---	---	---

~~str_division 计算 5/3, 替换累加数组里的 5~~

调用 str2num 把 6 加入累加数组

3.14	1.67	6	0	0
------	------	---	---	---

遇到乘号, 提取 6 出来, 乘号后面是前括号, 调用 cal_bk 计算括号里面的式子, 返回的结果与 6 相乘后, 替换累加数组里的 6

3.14	1.67	50	0	0
------	------	----	---	---

累加数组 ADDS

最后一步就是把累加数组的全部数据进行累加: $3.14+1.666666+50$

😊 原理不难吧? 呵呵, 那就看下源代码了。如果你仅仅想移植, 而不是研究其内部实现代码, 可以直接跳过源代码, 直接看移植部分。

con_add 函数的源代码:

```
1. struct num_point con_add(song_u8 *str, song_u8 N)
2. {
3. struct num_point tmp; //返回结果
4. float ADDS[ADDN]; //累加数组
5. float *adds=ADDS; //指示式子计算的到的位置
6. song_u8 i;
7.
8. for(i=0; i<ADDN; i++) *(ADDS+i)=0; //清空 ADDS
9.
10. if(*str=='(') //开头括号, 则调用递归函数求出括号内部的值
11. {
12. tmp = cal_bk(str, N); if(tmp.point==0) return tmp //递归
13. *adds+=tmp.result; //插入数据
14. str=tmp.point; //保存剩余字符串
15. }
16.
17. if(*str>='0' && *str<='9') //数字或者加减号(加减号就是正负数)
18. {
19. tmp = str2num(str, N); //此处仅识别接着的数字, 不会产生空指针, 故不检错
20. *adds+=tmp.result; //插入数据
21. str = tmp.point;
22. } else *adds+=0; //顶点为括号就前面添加 加0, 保证 p 指向一个已经累加的数
23.
24. while( *str=='+' || *str=='-' || *str=='*' || *str=='/')
25. //加减乘除, 前面已经检查过'('了
26. {
27. if( *str=='+' || *str=='-') //加减号之后只能是数字或者括号
```


```
28. {
29. if(*(str+1)=='(') //括号则调用递归函数计算括号内的数据
30. {
31. tmp=cal_bk(str+1,N);
32. if(tmp.point==0) return tmp; //递归
33. }
34. else if(*(str+1)>='0'&&*(str+1)<='9') tmp = str2num(str+1,N);
35. //数字则直接保存
36. else{CERROR("加减号后有误");tmp.point=0;return tmp;}
37. //+-号后面不是数字或者括号,就报错: * / )号
38. if(*str=='-') tmp.result = -tmp.result; //保存 +-数据
39. *adds++=tmp.result;
40. str=tmp.point;
41. }
42.
43. else if(*str=='*' || *str=='/') //乘除号之后只能是数字或者括号
44. {
45. if(*(str+1)=='(') //括号则调用递归函数计算括号内的数据
46. {
47. tmp = cal_bk(str+1,N); //递归
48. if(tmp.point==0)
49. {
50. CERROR("乘除号后调用括号函数有误");
51. tmp.point=NULL;return tmp;
52. }
53. if(*str=='*') *(adds-1)= *(adds-1) * tmp.result;
54. else *(adds-1)= *(adds-1) / tmp.result;
55. str=tmp.point;
56. }else if(*(str+1)>='0'&&*(str+1)<='9')
57. //数字则与原来数据进行乘除再保存,即乘除优先级比加减高
58. {
59. tmp=str_division(*(adds-1),str,N);
60. if(tmp.point==0) return tmp;
61. str = tmp.point;
```


```
62. *(adds-1) = tmp.result; //乘法不需要移动, 直接先计算乘法
63. }
64. else // * /号 后面不能是 + - ( 号
65. {
66. tmp.point=0;
67. return tmp;
68. }
69. }
70. //对于其他非法字符(例如: ) , 就不用计算, 结束计算, 交给调用此函数的上一层函数处理
71. }
72. tmp.result=0;
73. for(i=0;i<ADDN;i++)tmp.result+=*(ADDN+i); //累加 ADDS
74. tmp.point = str;
75. return tmp;
76. }
```

有没有头晕。不管你晕不晕, 反正我晕了……考虑的条件太多, 调试了好久才写出来觉得稳定的

移植

写在前面的话: **请尊重他人劳动成品, 采用本程序源代码时请注明作者信息。**

本程序在设计时已经考虑到移植性的问题, 已经测试过仅仅修改 COUNT_CFG.H 就移植飞思卡尔的 MC9S12XS128 单片机上, 对于 51 单片机, 需要仅仅修改一下声明为递归函数也能快速移植。

本来程序设计时最初是采用链表方式实现的(可以动态分配内存, 也可以作为教程来学链表), 后来发现占用内存太大, 不适合移植到其他小内存的单片机上, 最终换成数组实现。配置文件为: COUNT_CFG.H

COUNT_CFG.H 源代码:

```
1.
2. #ifndef _COUNT_CFG_H_
3. #define _COUNT_CFG_H_
4.
5. #include "stm32f10x.h"
6.
7. define DUBUG //Debug 模式
```


```
8.
9.
10. /*****设置数据类型*****/
11. typedef unsigned char song_u8; //无符号型
12. typedef unsigned short int song_u16;
13. typedef unsigned int song_u32;
14.
15. typedef char song_s8; //有符号型
16. typedef short int song_s16;
17. typedef int song_s32;
18. /*****设置数据类型*****/
19.
20.
21. /*****设置计算式子*****/
22. #define ADDN 20 //连加数组个数
23. #define SN 80 //字符串长度(最多可以接受的计算式子字符)
24. #define RN 30 //计算结果字符串长度
25.
26.
27. /*****定义输出*****/
28. * 调用时可以不添加双引号: COUT("xx"); COUT(xx);
29. * 这两种表达都行,前者编辑器不识别中文字符,后者打印时多了双引号
30. * 下面给的仅仅是例子,可以改成在液晶上显示、串口发送之类的
31. *****/
32. #include "usart1.h"
33. #define COUT(str) printf("\nout: #str\n") //定义正常输出
34. #define CERROR(str) printf("\nerror: #str\n") //定义异常输出
35.
36. #ifdef DUBUG
37. #define CDUBUG(str) printf("\ndebug: #str\n") //定义调试输出
38. #else
39. #define CDUBUG(str) //空,即非 DUBUG 模式不产生输出
40. #endif
```


```
41.
42. //-----以下是测试程序 CountMain 用到-----//
43.
44. /*****定义显示、清屏函数*****/
45. * 这里定义的是液晶的函数，当然也可以改成是串口之类的。
46. * 例如串口的话：不需要清屏函数，可以把 CLEAN_* 定义为空。
47. * 其他的函数参考 COUT 编写串口输出
48. *****/
49. #include "lcd.h"
50. #define CLEAN_S LCD_Str_R(26,304,"
 ",36,0x0000,0xffff) //清屏（输入式子的位置）
51. #define CLEAN_R LCD_Str_R(59,304,(u8 *)"
 ",14,0x0000,0xffff) //清屏（计算结果的位置）
52. #define ERROR LCD_Str_R(59,304,(u8 *)"
 error",14,0x0000,0xffff) //输出有误（前面加空格是为了清屏）
53. #define PRINT_S(x) LCD_Str_R(26,304,(u8 *)x,36,0x0000,0xffff)
 //显示输出结果
54. #define PRINT_R(x) LCD_Str_R(59,304,(u8 *)x,14,0x0000,0xffff)
 //显示输入式子
55.
56.
57. /*****定义按键函数*****/
58. * 需要用户编写的扫描按键函数，传递进去的是指针变量
59. * 有按键按下就返回非 0
60. * x 是按键变量，取值： 0 1 2 3 4 5 6 7 8 9 . = + - * / ( ) D C
61. * D 表示退格 del, C 表示清空 clean
62. * 本来打算用枚举表示的，但反而显示符号没那么直观，就放弃了。
63. * 下面给出的是例子而已，可以是改成是按键、触摸、串口接收之类
64. *****/
65. #include "includes.h"
66. #define SCAN_KEY(x) ScanTouch (&x)
67.
68. /*****定义延时函数*****/
69. #include "systick.h"
70. #define DELAY delay_ms(100) //延时函数，避免触摸屏按的速度太快。
71. // #define DELAY(x) delay_ms(x); //不用这个，方便用户修改延时
```


```
72.  
73. //-----以上是测试程序 CountMain 用到-----//  
74.  
75. #endif // _COUNT_CFG_H_
```

上面的源代码已经注解得很详细了，**CountMain** 函数用到的宏定义前面也已经说过了，这里就不多说了，主要是下面这 3 个宏定义：

```
1. #define ADDN 20 //连加数组个数  
2. #define SN 80 //字符串长度（最多可以接受的计算式子字符）  
3. #define SCAN_KEY(x) ScanTouch(&x)
```

前面两个是设置数组的，决定你输入式子的长度和最终能输入多少个加减号。

后面一个是 **CountMain** 函数的配置，注意有个取地址符号：“&”。即调用宏定义函数是传进去看上去不是指针，定义 **ScanTouch** 时传递进去的是指针哦。即

```
1. //声明函数  
2. void ScanTouch(char *x); //是指针哦  
3.  
4. //函数中调用  
5. char key; //不是指针哦  
6. SCAN_KEY(key)
```

教程就讲得这里，是不是有点乱 😊 技术不过关，语言表达能力欠缺 😞 _😞

实验讲解完毕，野火嵌入式开发工作室祝大家学习愉快 ^_^