

用 VB5 开发基于 Win95 的串口通信程序

宋颖华 (西安公路交通大学 710064)

摘要:本文主要探讨如何用 Visual Basic 5.0 设计 Windows 95 环境下的串口通信程序, 详细介绍了利用 MSComm 通信控件进行通信的方法。

关键词:MSComm 串行通信 属性 事件

Windows 95 作为新一代操作系统, 给用户提供了强大的联网与远程通信能力。然而一般局域网具有联网距离有限的缺陷, 而架设或租用光缆等专用线路则耗资巨大, 一般单位负担不起。使用调制解调器(Modem)借助普通电话线路进行远程通信或联网则成为一种较好的选择。但市面上现有的调制解调器通信软件或 Windows 95 本身提供的通信能力, 不能很好地与用户的应用系统相结合, 给使用带来很大的不便。例如用户开发的信息管理系统, 其使用该系统的部门分散在较远的地域(如整个市区范围), 又必须相互交换或共享数据, 客观上要求用户有较高的计算机使用及通信知识, 而这正是目前计算机操作员所缺乏的。客观现实要求在开发应用系统时, 必须将远程通信作为该系统的一个功能加以实现, 使操作员只要选择相应的菜单或按钮, 即可完成数据资料上报、文件下传等远距离文件双向传送功能。本文就如何利用 Visual Basic 5.0 开发串行通信程序的问题进行探讨。

1. 用 VB5 实现串行通信的方法

一般用 VB5 开发串行通信程序有两种方法: 一是利用 Windows 的 API 函数; 另一种是采用 VB5 的通信控件 MSComm 来实现。利用 API 函数编写串口通信程序较为复杂, 需要掌握大量通信知识, 其优点是可实现的功能更丰富、应用面更广泛、更适合于编写较为复杂的低层次通信程序。而 VB5 的 MSComm 通信控件提供了标准的事件处理函数、过程, 并通过属性的方法提供了串行通信口参数的设置, 可以较容易地解决串口通信问题。

2. VB5 的通信控件 MSComm 及主要属性

Visual Basic 5.0 提供了一个名为 MSCOMM32.OCX 的通信控件, 它具有功能完善的串口数据的发送和接收功能。采用 MSComm 控件进行串口通信时, 首先添加一 MSComm 控件到窗体中, 该控件一般不在通用工具窗口中, 而是需通过选择菜单项中的工程(P)菜单下的部件

(O)子菜单进入选择窗口, 在控件 tab 页中选取 Microsoft Comm Control 5.0 并确认后, 在工具窗口中即出现 MSComm 图标。这样便可自由地设置它的属性, 并用 VB5 语句与串口沟通。利用通信控件编制通信程序, 关键是准确理解和设置通信控件的属性。MSCOMM32.OCX 提供了 27 个关于通信控件方面的属性, 下面对几个主要属性事件加以说明。

(1) CommPort 属性: 设置或返回串行端口号, 其取值范围为 1~99, 缺省为 1。

(2) Setting 属性: 设置或返回串行端口的波特率、奇偶校验位、数据位、停止位。

(3) PortOpen 属性: 打开或关闭串行端口。

(4) 以下是几个状态控制属性, 用于读取或控制 PC 与 Modem 之间的交互状态。为了方便理解, 用列表方式来说明各属性的含义及作用, 如表 1 所示。

表 1 属性的含义及作用

属性	含义	信号	设置值 TRUE FALSE 的作用
DTREnable	确定在通信时 Data Terminal Ready (DTR) 线是否有效。DTR 是计算机发送到 Modem 的信号。	DTR	当属性为“真”时, 使 DTR 线有效, 表示数据终端准备好, 接收器已准备好接收数据, CPU 准备就绪; 为“假”时可中断通信。
RTSEnable	确定是否使 Request To Send (RTS) 线有效。一般由计算机发送到 Modem, 请求允许发送数据。	RTS	当属性为“真”时, RTS 线有效, 设定发送器准备发送数据, 由计算机向 Modem 发出信号, 请求通过 Modem 发送数据。
DSR Holding	确定 Data Set Ready (DSR) 线的状态。DSR 值由 Modem 发送到计算机, 指示已作好准备。	DSR	当 DSR 为“真”时, Modem 告诉计算机它已正确地连到电话线上, 并处于数据传输方式。该属性在设计时无效, 在运行时为只读。由 Modem 所处状态决定。
CTS Holding	确定是否可以通过查询 Clear To Send (CTS) 线的状态发送数据。	CTS	CTS 是 Modem 向相联计算机发出的信号, 若信号为“真”时, 指示传输可以进行。该属性在设计时无效, 在运行时为只读。
CD Holding	通过查询 Carrier Detect (CD) 线的状态确定是否有传输。	CD	CD 是从 Modem 向计算机发出信号, 当信号为“真”时, 指示 Modem 正在联机, 该属性在设计时无效, 在运行时为只读。

3. 串口通信程序的设计

(1) 设置通信参数并打开端口。编写通信程序时, 主要应设置端口号、波特率、数据位、停止位、奇偶校验位以及硬件握手协议。

可在一个窗体上用下拉列表框、选择钮等方式来选择。“保存”时，可利用 VB5.0 的 Setting 函数将这些参数存储在 Windows 95 系统的注册表中。每次运行该软件时，先用 GetSetting 函数调出这些参数，并对 CommPort、Settings、Handshaking 等属性赋值来进行通信参数设置。在编写的通信软件的主窗体上，可安排一个打开/关闭端口的菜单项或图形按钮。在打开端口时，可向 Modem 发出命令。程序如下：

```

Private Sub Form_Load()
 Dim Instring As String '保存输入子串的缓冲区
 MSComm1.CommPort = 2 '选择 COM2 串行口
 MSComm1.Settings = "9600, N, 8, 1" '波特率 9600,
 无奇偶校验，8 位数据位，1 位停止位。
 MSComm1.InputLen = 0 'Input 将读取接收缓冲区
 的全部内容
 MSComm1.PortOpen = True '打开端口
 MSComm1.Output = "AT" + Chr$(13) '将 attention
 命令送到 Modem
 ...

```

End Sub

(2)拨号。为在两台 Modem 之间建立联系，首先利用电话线拨通对方才行。目前绝大多数 Modem 都支持 Hayes 公司的 AT 指令集。我们编程的目的就是通过 MSComm 通信控件向 Modem 发出 ATDT 指令来控制 Modem 的行为，拨号命令如下：

```

cc = "ATDT" + Trim(Text1.Text) + Chr(13)
MSComm1.Output = cc

```

其中 ATDT 为拨号命令，T 为按音频方式拨号，P 为按脉冲方式拨号。Text1 是窗体上让用户输入电话号码的文本框。

为使程序功能更加强大，可以加入“电话号码簿管理”以增加、修改、删除、查询电话号码功能。

(3)发送文件。拨号以后，程序要循环等待并随时判定是否接通。如果 Modem 向 PC 的回应字符串中含有“Connect”或 CDHolding 属性值变为“True”，则表示已与远方 Modem 连通，即可发送文件了。

发送文件前，可打开一个显示发送信息的窗口，来显示要发送的文件名，总长度，已发送长度等信息。

①打开文件：要把一个文件的全部字节都传送，需以二进制方式打开文件。

②发送文件名，文件长度，文件开始等信息字符串。

如可以设计成如下程序：

(4)接收信息及文件

①设计要点

- 在主窗口上设一个多行显示的文本框，用来显示接收到的所有文本类型信息；

- 建立收件箱，包含收件日期、文件名、文件长度、序号等字段；

- 编写 MSComm1 控件的 OnCOMM 事件处理程序；

- 改变输入模式属性(InputMode)的值，用 InputMode 属性表示文本模式，当接收到的字符串中有“FILESTAR”+Chr(5)+Chr(13)+Chr(10)时，表示传送文件内容将开始，这时将 InputMode 属性改为二进制模式，当文件内容接收完则将 InputMode 属性改为文本模式；

利用本软件设计的标志字符串(见发送文件)来控制进程，在发送及接收程序中均使用。

②MSComm1 控件的 OnCOMM 事件处理程序

```
Private Static Sub MSComm1-OnComm()
```

```
Select Case MSComm1.CommEvent
```

```
Case comEvReceive '接收缓冲区收到 Rthreshold 个字符时触发
```

```
Dim VARC As Variant
```

```
Dim N As Long
```

```
Dim SJARR() As Byte
```

```
N = MSComm1.InBufferCount '接收缓冲区字符总数
```

```
数
If MSComm1.InputMode = 0 Then '当输入模式为文
本模式时，将收到的数据放入
```

```
MSComm1.InputLen = 0
```

```
VARC = Space(N)
```

```
VARC = MSComm1.Input
```

```
Else '当输入模式为二进制模式时，将收到的数据
放入字节数组
```

```
ReDim SJARR(1 To N)
```

```
VARC = ARR
```

```
MSComm1.InputLen = N
```

```
VARC = MSComm1.Input
```

```
End If
```

```
ShowDATA TextTerm, N, VARC '调接收数据处理
过程 Showdata
```

```
End Select
```

```
End Sub
```

(来稿时间：1999 年 3 月)