

Unit7 Lesson 2

Section Part1

<https://www.facebook.com/groups/embedded.system.KS/>

Index (2)

- ▶ Previous Projects Solution
- ▶ LCD
 - ▶ LCD Driver
- ▶ KeyPAD
 - ▶ KeyPad Driver

<https://www.facebook.com/groups/embedded.system.KS/>

Previous Projects Solution

<https://www.facebook.com/groups/embedded.system.KS/>

DIO_Project2

Seven Segment Digital Clock without Timer Module

https://github.com/keroles/Embedded_System/tree/master/Embedded_System/Projects_solutions/new_diploma/clock_6_digits_without_Timer_Module

GPIO Project 3

Assignment

Microcontroller

session

Write code to make the following functionality:

ps/embedded.system.KS/

https://github.com/keroles/Embedded_System/tree/master/Embedded_System/Projects_solutions/new_diploma/security%20system

New Content

<https://www.facebook.com/groups/embedded.system.KS/>

LCD (Liquid Crystal Display)

<https://www.facebook.com/groups/embedded.system.KS/>

Interfacing an 16×2 character LCD (Liquid Crystal Display)

- ▶ LCD stands for liquid crystal display. Now earlier we used to use 7 segment displays for display purposes, but now LCD's are preferred. The main reason is we need less number of data bus lines for interfacing LCD's as compared **to 7 segment displays**.
- ▶ Other reason is we can print various characters on the screen.
- ▶ Now the basic characters are already saved inside **CGROM(Character Generator ROM)**.
So you need to send only the ASCII values in order to display the character on screen
- ▶ **16×2 LCD means It has 2 rows and 16 columns**

<https://www.facebook.com/groups/embedded.system.KS/>

LCD interfacing

6. Interface pin description

Pin no.	Symbol	External connection	Function
1	V _{ss}	Power supply	Signal ground for LCM
2	V _{DD}		Power supply for logic for LCM
3	V _o		Contrast adjust
4	RS	MPU	Register select signal
5	R/W	MPU	Read/write select signal
6	E	MPU	Operation (data read/write) enable signal
7~10	DB0~DB3	MPU	Four low order bi-directional three-state data bus lines. Used for data transfer between the MPU and the LCM. These four are not used during 4-bit operation.
11~14	DB4~DB7	MPU	Four high order bi-directional three-state data bus lines. Used for data transfer between the MPU
15	LED+	LED BKL power supply	Power supply for BKL
16	LED-		Power supply for BKL

LCD interfacing

- ▶ a **VDD** pin for 5 volts
- ▶ a **VSS** pin for ground.
- ▶ **Vo** pin for the adjustment of the LCD contrast.
- ▶ Some LCDs even have an LED backlight and are generally **the last two pins**.
- ▶ the LCD has a row of 8 pins to serve as its port. **D0, D1, D2, D3, D4, D5, D6** and **D7**. These pins are generally used to pass information into the LCD, but it can also be set to pass information back to the microcontroller
- ▶ **read/write** is microcontroller centric: the LCD "read" mode is the process of passing information from the LCD to the microcontroller (microcontroller port set as input or reading or listening.); the LCD "write" mode is passing information from the microcontroller to the LCD (microcontroller set to output or writing).
- ▶ The pin on the LCD that is responsible for whether the information sent is a character or a control, is the **RS pin (Register Select)**
- ▶ the pin that helps the LCD accept information is called the **EN pin (Enable)**

Block Diagram

- ▶ There are three memories in LCD to manipulate display characters:
 - ▶ **CGROM** – character generating ROM which is responsible for stored **standard character pattern**.
 - ▶ **CGRAM** – character generating RAM which holds **custom character pattern space** (total 8 in 2×16 module).
 - ▶ **DDRAM** – data display RAM which stores ASCII codes.

<https://www.facebook.com/groups/embedded.system.KS/>

LCD Functionality

(1) to make sure the LCD
is not busy

(2) Control the LCD's
cursor, or display
function

(3) Write a character to
the LCD for it to display

**Give me all your attention
Please**

<https://www.facebook.com/groups/embedded.system.KS/>

LCD Functionality

- (1) to make sure the LCD is not busy
 - a. set the port to receive data on the microcontroller (Data direction as input).
 - b. put the LCD in read mode (RW on).
 - c. put the LCD in command mode (RS off).

And the port now magically contains the data from the LCD (**D7 pin will be ON** if the LCD is **busy** and **OFF** if the LCD **is not busy**).

(2) Control the LCD's cursor, or display function

(3) Write a character to the LCD for it to display

<https://www.facebook.com/groups/embedded.system.KS/>

LCD Functionality

(2) Control the LCD's cursor, or display function
(Send a command to the LCD)

- set the port direction as output so you can send information to the LCD.
- turn RW off so you can write.
- turn RS off for command mode.
- Write the command on D0...D7
- turn on the enable and then turn it off.(delay ~500ns)

The LCD will magically perform the command.

(1) to make sure the LCD is not busy

RW off
RS OFF

Microcontroller

Write Command

<https://www.facebook.com/groups/embedded.system.KS/>

Eng. keroles.karam@gmail.com

LCD Functionality

- (3) Write a character to the LCD for it to display

Send a character to the LCD: This is the same as sending a command except the **RS is on** and the **port will equal the character corresponding to the ASCII code**.

- set the port direction as output so you can send information to the LCD.
- turn **RW off** so you can write.
- turn **RS ON** for **Data mode**.
- Write the command on D0...D7
- turn on the enable and then turn it off.(delay ~500ns)

(1) to make sure the LCD is not busy

(2) Control the LCD's cursor, or display function

<https://www.facebook.com/groups/embedded.system.KS/>

16x2 lcd commands

COMMAND	FUNCTION
0x80	Force cursor to beginning of the first line
0xC0	Force cursor to beginning of second line
0x38	Use two lines and 5x7 matrix
0x83	Cursor line 1 position 3
0x3C	Activate second line
0xC3	Jump to second line position 3
0xC1	Jump to second line position1

<https://www.facebook.com/groups/embedded.system.KS/>

16x2 lcd commands

Instruction	Hex
Function Set: 8-bit, 1 Line, 5x7 Dots	0x30
Function Set: 8-bit, 2 Line, 5x7 Dots	0x38
Function Set: 4-bit, 1 Line, 5x7 Dots	0x20
Function Set: 4-bit, 2 Line, 5x7 Dots	0x28
Entry Mode	0x06
Display off Cursor off (clearing display without clearing DDRAM content)	0x08
Display on Cursor on	0x0E
Display on Cursor off	0x0C
Display on Cursor blinking	0x0F
Shift entire display left	0x18
Shift entire display right	0x1C
Move cursor left by one character	0x10
Move cursor right by one character	0x14
Clear Display (also clear DDRAM content)	0x01

<https://www.facebook.com/groups/embedded.system.KS/>

LAB: write LCD Driver [8bit] Data mode

19

Test your driver by print your name and an integer number then double number

LCD1
LM016L
<TEXT>

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 VDD VEE RS RW E D0 D1 D2 D3 D4 D5 D6 D7

LCD1
LM016L
<TEXT>

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 VDD VEE RS RW E D0 D1 D2 D3 D4 D5 D6 D7

system.KS/

LCD Driver

https://github.com/keroles/Embedded_System/tree/master/ATmega32_Drivers/ATMEGA32_Drivers/lcd

focus
with me

<https://www.facebook.com/groups/embedded.system.KS/>

Solution:LCD

LCD.h

```

1  /*
2  * lcd.h
3  *
4  * Created on: Jan 19, 2017
5  * Author: Keroles Shenouda
6  */
7
8 #ifndef DRIVERS_LCD_LCD_H_
9 #define DRIVERS_LCD_LCD_H_
10
11 #include <avr/io.h>
12 #define F_CPU 8000000UL
13 #include <util/delay.h>
14 #include <stdlib.h>
15 #include <stdio.h>
16
17 #define LCD_port PORTA
18 #define DataDir_LCD_port DDRA
19 #define DATA_shift 0 //0:4bit data mode | 4:4bit data mode
20 #define LCD_control PORTB
21 #define DataDir_LCD_control DDRB
22 #define EN_switch 3
23 #define ReadWrite 2
24 #define RS_switch 1
25
26 //#define EIGHT_BIT_MODE
27 #define FOUR_BIT_MODE
28
29
30
31 #define LCD_REGISTER_SELECT_PIN (0)
32 #define LCD_READ_WRITE_PIN (1)
33 #define LCD_ENABLE_PIN (2)
34 #define LCD_REGISTER_SELECT_ENABLE (1)
35 #define LCD_REGISTER_SELECT_DISABLE (0)
36 #define READ_FROM_LCD (1)
37 #define WRITE_TO_LCD (0)
38 #define LCD_ENABLE (1)
39 #define LCD_DISABLE (0)
40 #define LCD_FIRST_LINE (0)
41 #define LCD_SECOND_LINE (1)
42 #define LCD_FUNCTION_8BIT_2LINES (0x38)
43 #define LCD_FUNCTION_4BIT_2LINES (0x28)
44 #define LCD_MOVE_DISP_RIGHT (0x1C)
45 #define LCD_MOVE_DISP_LEFT (0x18)
46 #define LCD_MOVE_CURSOR_RIGHT (0x14)
47 #define LCD_MOVE_CURSOR_LEFT (0x10)
48 #define LCD_DISP_OFF (0x08)
49 #define LCD_DISP_ON_CURSOR (0x0E)
50 #define LCD_DISP_ON_CURSOR_BLINK (0x0F)
51 #define LCD_DISP_ON_BLINK (0x0D)
52 #define LCD_DISP_ON (0x0C)
53 #define LCD_ENTRY_DEC (0x04)
54 #define LCD_ENTRY_DEC_SHIFT (0x05)
55 #define LCD_ENTRY_INC (0x06)
56 #define LCD_ENTRY_INC_SHIFT (0x07)
57 #define LCD_BEGIN_AT_FIRST_RAW (0x80)
58 #define LCD_BEGIN_AT_SECOND_RAW (0xC0)
59 #define LCD_CLEAR_SCREEN (0x01)
60 #define LCD_ENTRY_MODE (0x06)
61
62
63 void LCD_check_lcd_isbusy(void);
64 void LCD_lcd_kick (void);
65 void LCD_Send_A_Command(unsigned char command);
66 void LCD_Send_A_Character(unsigned char character);
67 void LCD_Send_A_String(char *string);
68 void LCD_lcd_init(void);
69 void LCD_clear_screen ();
70 void LCD_GotoXY(unsigned char line, unsigned char position );
71 void LCD_display_number (int Number );
72 void LCD_display_real_number (double Number );
73
74 #endif /* DRIVERS_LCD_LCD_H_ */
75

```

Configure
4Mode
Or 8Mode

<https://www.facebook.com/groups/embedded.system.KS/>

```
1  /*
2  * lcd.c
3  *
4  * Created on: Jan 19, 2017
5  * Author: Keroles Shenouda
6  */
7
8 #include "lcd.h"
9
10 void LCD_lcd_init(void)
11 {
12
13 _delay_ms(20);
14 DataDir_LCD_control |= (1<<EN_switch | 1<<ReadWrite | 1<<RS_switch) ;
15 LCD_control &= ~(1<<EN_switch | 1<<ReadWrite | 1<<RS_switch) ;
16
17 DataDir_LCD_port = 0xff ;
18 _delay_ms(15);
19
20 LCD_clear_screen ();
21
22 #ifdef EIGHT_BIT_MODE
23 LCD_Send_A_Command(LCD_FUNCTION_8BIT_2LINES);
24
25 #endif
26 #ifdef FOUR_BIT_MODE
27 LCD_Send_A_Command(0x02);
28
29 LCD_Send_A_Command(LCD_FUNCTION_4BIT_2LINES);
30
31 #endif
32
33 LCD_Send_A_Command(LCD_ENTRY_MODE);
34 LCD_Send_A_Command(LCD_BEGIN_AT_FIRST_RAW);
35 LCD_Send_A_Command(LCD_DISP_ON_CURSOR_BLINK);
36
37 }
38 }
```

LCD.C

22

<https://www.facebook.com/groups/embedded.system.KS/>

LCD.C

```

34
35 void LCD_GotoXY(unsigned char line, unsigned char position )
36 {
37
38 if(line==0)
39 {
40 if (position < 16 && position >=0)
41 Send_A_Command(0x80+position);
42 }
43 else if (line==1)
44 {
45 if (position < 16 && position >=0)
46 Send_A_Command(0xc0 + position);
47 }
48 }
49
50
51
52
53
54 void check_lcd_isbusy()
55 {
56 DataDir_LCD_port &= ~(0xff<<DATA_shift) ;
57 LCD_control |= (1<<ReadWrite); // read
58 LCD_control &= ~ (1<<RS_switch);
59
60 // while (LCD_port >= 0x80)
61 // {
62 lcd_kick ();
63 // }
64
65 // _delay_ms (500) ;
66 DataDir_LCD_port = 0xFF; //0xFF means 0b11111111
67 LCD_control &= ~ (1<<ReadWrite); //write
68 }
69

```

```

39 void LCD_clear_screen ()
40 {
41 LCD_Send_A_Command(LCD_CLEAR_SCREEN); // clear the screen
42
43 }
44
45 void LCD_GotoXY(unsigned char line, unsigned char position )
46 {
47
48 if(line==0)
49 {
50 if (position < 16 && position >=0)
51 LCD_Send_A_Command(0x80+position);
52 }
53 else if (line==1)
54 {
55 if (position < 16 && position >=0)
56 LCD_Send_A_Command(0xc0 + position);
57 }
58 }
59

```

<https://www.facebook.com/groups/embedded.system.KS/>

LCD.C

```

-- 64 void LCD_check_lcd_isbusy()
65 {
66 DataDir_LCD_port &= ~(0xff<<DATA_shift) ;
67 LCD_control |= (1<<ReadWrite); // read
68 LCD_control &= ~ (1<<RS_switch);
69
70 // while (LCD_port >= 0x80)
71 // {
72 LCD_lcd_kick ();
73 // }
74
75 // _delay_ms (500) ;
76 DataDir_LCD_port = 0xFF; //0xFF means 0b11111111
77 LCD_control &= ~ (1<<ReadWrite); //write
78 }
79
80
81
82
83 void LCD_lcd_kick ()
84 {
85 LCD_control &= ~ (1<<EN_switch);
86 asm volatile ("nop");
87 asm volatile ("nop");
88 _delay_ms (50) ;
89 LCD_control |= 1<<EN_switch;
90 }
91

```

```

93 void LCD_Send_A_Command(unsigned char command)
94 {
95 #ifdef EIGHT_BIT_MODE
96 LCD_check_lcd_isbusy();
97
98 LCD_port = command ;
99 LCD_control &= ~ ((1<<ReadWrite)|(1<<RS_switch));
100 LCD_lcd_kick ();
101 //LCD_port = 0;
102 #endif
103 #ifdef FOUR_BIT_MODE
104 LCD_check_lcd_isbusy();
105 LCD_port = (LCD_port & 0x0F) | (command & 0xF0);
106 //LCD_VoidLcd_waitIfBusy();
107 //SET_DATA_DIRECTION_REGISTER(LCD_DATA_DIRECTION_PORT, PORT_OUTPUT_DIRECTION);
108 //LCD_SET_REGISTER_SELECT(LCD_REGISTER_SELECT_DISABLE);
109 // LCD_SET_READ_WRITE(WRITE_TO_LCD);
110 LCD_control &= ~ ((1<<ReadWrite)|(1<<RS_switch));
111 //LCD_VoidLcd_referish();
112 LCD_lcd_kick ();
113 LCD_port = (LCD_port & 0x0F) | (command << 4);
114 //LCD_VoidLcd_waitIfBusy();
115 LCD_control &= ~ ((1<<ReadWrite)|(1<<RS_switch));
116 //LCD_VoidLcd_referish();
117 LCD_lcd_kick ();
118 #endif
119
120 }
121

```

<https://www.facebook.com/groups/embedded.system.KS/>

```

122 void LCD_Send_A_Command_4mode(unsigned char command)
123 {
124 LCD_check_lcd_isbusy();
125 LCD_port&= 0x0F;
126 LCD_port |= (command&0xF0);
127 LCD_control &= ~ ((1<<ReadWrite)|(1<<RS_switch));
128 LCD_lcd_kick ();
129 LCD_control &= 0x0F; // Make Data Nibble as 0000
130 LCD_control |= ((command<<4)&0xF0);
131 LCD_lcd_kick ();
132 //LCD_port = 0;
133 }
134

```

```

138 void LCD_Send_A_Character(unsigned char character)
139 {
140
141 #ifdef EIGHT_BIT_MODE
142 LCD_check_lcd_isbusy();
143
144 LCD_control |= 1<<RS_switch; //turn RS ON for Data mode.
145 LCD_port = ( ( (character ) << DATA_shift) ) ;
146 LCD_control |= 1<<RS_switch; //turn RS ON for Data mode.
147 LCD_control &= ~ (1<<ReadWrite); //turn RW off so you can write.
148
149
150 LCD_lcd_kick ();
151 //LCD_port = 0;
152 #endif
153
154 #ifdef FOUR_BIT_MODE
155 LCD_port = (LCD_port & 0x0F) | (character & 0xF0);
156 LCD_control |= 1<<RS_switch; //turn RS ON for Data mode.
157 LCD_control &= ~ (1<<ReadWrite); //turn RW off so you can write.
158 LCD_lcd_kick ();
159 LCD_port = (LCD_port & 0x0F) | (character << 4);
160 LCD_control |= 1<<RS_switch; //turn RS ON for Data mode.
161 LCD_control &= ~ (1<<ReadWrite); //turn RW off so you can write.
162 LCD_lcd_kick ();
163
164 #endif
165
166
167 }

```

<https://www.facebook.com/groups/embedded.system.KS/>

```
169 void LCD_Send_A_String(char *StringOfCharacters)
170 {
171
172 int count=0 ;//to count how much char on the line (it should be 16 char only)
173 while(*StringOfCharacters > 0)
174 {
175 count++;
176 LCD_Send_A_Character(*StringOfCharacters++);
177 if (count == 16 ) // go to the second line
178 {
179 LCD_GotoXY(1,0); //line 1 position zero
180 }
181 else if (count == 32 || count==33) // clear screen and show again
182 {
183 LCD_clear_screen();
184 LCD_GotoXY(0,0); //line 0 position zero
185 count = 0 ;
186 }
187 }
188 }
189
190
191
192 void LCD_display_number (int Number )
193 {
194
195 char str[7];
196
197 sprintf(str,"%d",Number); // Adjust the formatting to your liking.
198
199 LCD_Send_A_String (str) ;
200
201 }
```


<https://www.facebook.com/groups/embedded.system.KS/>

```
203 void LCD_display_real_number (double Number)
204 {
205 char str[16];
206
207 char *tmpSign = (Number < 0) ? "-" : "";
208 float tmpVal = (Number < 0) ? -Number : Number;
209
210 int tmpInt1 = tmpVal; // Get the integer (678).
211 float tmpFrac = tmpVal - tmpInt1; // Get fraction (0.0123).
212 int tmpInt2 = tmpFrac * 10000; // Turn into integer (123).
213
214 // Print as parts, note that you need 0-padding for fractional bit.
215
216 sprintf (str, "%s%d.%04d", tmpSign, tmpInt1, tmpInt2);
217
218 LCD_Send_A_String (str) ;
219
220
221
222
223
224 }
225
```


Interview question
**How to display in lcd real number
got by ADC?**

<https://www.facebook.com/groups/embedded.system.KS/>

main.c

```
4  * Created on: Aug 4, 2017
5  * Author: Keroles Shenouda
6  * https://www.facebook.com/groups/embedded.system.KS/
7 */
8
9 #include "GPIO(GPIO.h"
10 #include "lcd/lcd.h"
11 #include "mydelay.h"
12 #define output 1
13 #define input 0
14
15 int main ()
16 {
17
18 LCD_lcd_init();
19
20
21 while (1)
22 {
23 LCD_Send_A_String("Hello IN Embedded-System Diploma By:Eng.Keroles Shenouda :)");
24 LCD_clear_screen();
25 LCD_Send_A_String("Numbers Examples:");
26 LCD_display_real_number(30.127);
27 LCD_Send_A_String(" ");
28 LCD_display_number(12);
29 LCD_clear_screen();
30 DELAY_MS (1000);
31 }
32
33
34 return 0 ;
35 }
36 }
```


It is easyyyyyyyyyyy

/ainahoreg
/ainahoreg_TV
/ainahoreg

LCD1
LM016L
<TEXT>

Hello IN Embedded System Diploma

VSS VDD VEE RS RW E D0 D1 D2 D3 D4 D5 D6 D7

1 2 3 4 5 6 7 8 9 10 11 12 13 14

U1
RESET
13 XTAL1
12 XTAL2
40 PA0/ADC0
39 PA1/ADC1
38 PA2/ADC2
37 PA3/ADC3
36 PA4/ADC4
35 PA5/ADC5
34 PA6/ADC6
33 PA7/ADC7
1 PBO/T0/XCK
2 PB1/T1
3 PB2/AIN0/INT2
4 PB3/AIN1/OCO
5 PB4/SS
6 PB5/MOSI
7 PB6/MISO
8 PB7/SCK
ATMEGA32
<TEXT>

LCD1
LM016L
<TEXT>

By:Eng.Keroles
Shenouda :) -

VSS VDD VEE RS RW E D0 D1 D2 D3 D4 D5 D6 D7

1 2 3 4 5 6 7 8 9 10 11 12 13 14

LCD1
LM016L
<TEXT>

Numbers Examples
130.1270 12 -

VSS VDD VEE RS RW E D0 D1 D2 D3 D4 D5 D6 D7

1 2 3 4 5 6 7 8 9 10 11 12 13 14

U1
RESET
13 XTAL1
12 XTAL2
40 PA0/ADC0
39 PA1/ADC1
38 PA2/ADC2
37 PA3/ADC3
36 PA4/ADC4
35 PA5/ADC5
34 PA6/ADC6
33 PA7/ADC7
1 PBO/T0/XCK
2 PB1/T1
3 PB2/AIN0/INT2
4 PB3/AIN1/OCO
5 PB4/SS
6 PB5/MOSI
7 PB6/MISO
8 PB7/SCK
ATMEGA32
<TEXT>

U1
RESET
13 XTAL1
12 XTAL2
40 PA0/ADC0
39 PA1/ADC1
38 PA2/ADC2
37 PA3/ADC3
36 PA4/ADC4
35 PA5/ADC5
34 PA6/ADC6
33 PA7/ADC7
1 PBO/T0/XCK
2 PB1/T1
3 PB2/AIN0/INT2
4 PB3/AIN1/OCO
5 PB4/SS
6 PB5/MOSI
7 PB6/MISO
8 PB7/SCK
ATMEGA32
<TEXT>

<https://www.facebook.com/groups/embedded.system.KS/>

Keypad 4*4

<https://www.facebook.com/groups/embedded.system.KS/>

keypad

- ▶ keypad is **multiplexed** keys. Buttons are connected in a multiplexed form for reducing the pin usage of control system.
- ▶ Consider we have a 4x4 keypad, in this keypad we have **16 buttons**, in normal cases we need 16 controller pins to interface 16 buttons, **but this is not good in control system point of view**. This pin usage can be reduced by connecting the buttons in **multiplex form**.
- ▶ For example consider we have 16 buttons and we want to attach it to a controller to form a keypad, these keys are arranged as shown

These buttons are connected by common columns as shown in figure:

As shown in figure, for 16 keys we will have four rows as shown in figure.

<https://www.facebook.com/groups/embedded.system.KS/>

keypad

- ▶ Here we have connected **16 keys in a multiplexed form** so to reduce the pin usage of controller. When compared to the first case of connected 16 keys we needed 16pins on controller but now after multiplexing **we need simply 8 pins of controller to connect 16 keys.**
- ▶ Normally this is what presented inside a keypad:

8 pins

<https://www.facebook.com/groups/embedded.system.KS/>

Eng.keroles.karam@gmail.com

KeyPad

- The keypad here has **four columns** and **four rows**, for identification of button pressed, we are going to use **cross reference method**. Here first we are going to either connect all columns or all rows to **VCC**, so if rows are connected to common vcc, we are going to take the **columns as inputs to controller**.

<https://www.facebook.com/groups/embedded.system.KS/>

<https://www.facebook.com/groups/embedded.system.KS/>

Multiplexing

<https://www.facebook.com/groups/embedded.system.KS/>

Multiplexing

All VCC

<https://www.facebook.com/groups/embedded.system.KS/>

Multiplexing

All VCC

ground

<https://www.facebook.com/groups/embedded.system.KS/>

Multiplexing

All VCC

ground

<https://www.facebook.com/groups/embedded.system.KS/>

Still pressed

39


```
char Keypad_getkey()
{
 int i, j;
 for(i = 0; i < 4; i++)
 {
 keypadPORT |= ((1<<Key_padCol[0] ) | (1<<Key_padCol[1] ) | (1<<Key_padCol[2] ) | (1<<Key_padCol[3] ));
 keypadPORT &= ~ (1 << Key_padCol[i]); //send a low to a particular row of the keypad
 for(j = 0; j < 4; j++)
 {
 if(!(keypadPIN & (1<<Key_padRow[j])))//check if key is pressed
 {
 while(!(keypadPIN & (1<<Key_padRow[j]))); //wait for key to be released (Single press)
 switch(i)
 {
 case(0):

```


Once released

<https://www.facebook.com/groups/embedded.system.KS/>

KeyPad Driver

https://github.com/keroles/Embedded_System/tree/master/ATmega32_Drivers/ATMEGA32_Drivers/keypad

Keypad.h

```
1  /*  
2  * keypad.h  
3  *  
4  * Created on: Aug 11, 2017  
5  * Author: Keroles Shenouda  
6  */  
7  
8 #ifndef KEYPAD_KEYPAD_H_  
9 #define KEYPAD_KEYPAD_H_  
10  
11 #include <avr/io.h>  
12 #include<util/delay.h>  
13  
14  
15  
16 //Keypad Information  
17 #define R0 0  
18 #define R1 1  
19 #define R2 2  
20 #define R3 3  
21 #define C0 4  
22 #define C1 5  
23 #define C2 6  
24 #define C3 7  
25  
26 #define keypadPORT PORTD  
27 #define keypadPIN PIND  
28 #define keypadDDR DDRD  
29  
30  
31 //Keypad functions and global variables  
32  
33  
34  
35 void Keypad_init();  
36 char Keypad_getkey();  
37  
38 #endif /* KEYPAD_KEYPAD_H_ */  
39
```


<https://www.facebook.com/groups/embedded.system.KS/>

Keypad.c

```
keybad_4_4.c
1  /*
2  * keybad_4_4.c
3  *
4  * Created on: Aug 11, 2017
5  * Author: Keroles Shenouda
6  */
7
8
9 #include "keypad.h"
10 int Key_padRow[] = {R0, R1, R2, R3}; //rows of the keypad
11 int Key_padCol[] = {C0, C1, C2, C3};//columnd
12 void Keypad_init()
13 {
14 keypadDDR &= ~ (1<<R0)|(1<<R1)|(1<<R2)|(1<<R3); //set upper part of keypad port as input
15 //this will be required for scanning the rows
16 keypadDDR |= ((1<<C0)|(1<<C1)|(1<<C2)|(1<<C3)); //set lower part of keypad port as output.This is
17 //the part of the keypad port where the rows are connected.
18 keypadPORT = 0xFF ;
19 }
```

<https://www.facebook.com/groups/embedded.system.KS/>

Keypad.c

44

```
23 char Keypad_getkey()
24 {
25 int i, j;
26 for(i = 0; i < 4; i++)
27 {
28 keypadPORT |= ((1<<Key_padCol[0] ) | (1<<Key_padCol[1] ) | (1<<Key_padCol[2] ) | (1<<Key_padCol[3] ));
29
30 keypadPORT &= ~ (1 << Key_padCol[i]); //send a low to a particular row of the keypad
31
32 for(j = 0; j < 4; j++)
33 {
34 if(!(keypadPIN & (1<<Key_padRow[j])))//check if key is pressed
35 {
36 while(!(keypadPIN & (1<<Key_padRow[j]))); //wait for key to be released (Single press)
37 switch(i)
38 {
39 case(0):
40 {
41 if (j == 0) return '7';
42 else if (j == 1) return '4';
43 else if (j == 2) return '1';
44 else if (j == 3) return '?';
45 break;
46 }
47 case(1):
48 {
49 if (j == 0) return '8';
50 else if (j == 1) return '5';
51 else if (j == 2) return '2';
52 else if (j == 3) return '0';
53 break;
54 }
55 }
56 }
57 }
58 }
59 }
```

<https://www.facebook.com/groups/embedded.system.KS/>

Keypad.c

```
55 case(2):
56 {
57 if (j == 0) return '9';
58 else if (j == 1) return '6';
59 else if (j == 2) return '3';
60 else if (j == 3) return '=';
61 break;
62 }
63 case(3):
64 {
65 if (j == 0) return '/';
66 else if (j == 1) return '*';
67 else if (j == 2) return '-';
68 else if (j == 3) return '+';
69 break;
70 }
71 }
72 }
73 }
74 }
75 return 'A';//Return 'A' if no key is pressed.
76 }
77 }
```


45

<https://www.facebook.com/groups/embedded.system.KS/>

main.c

```
keybad_4_4.c main.c

1/* 
2 * main.c
3 *
4 * Created on: Aug 4, 2017
5 * Author: Keroles Shenouda
6 * https://www.facebook.com/groups/embedded.system.KS/
7 */
8
9#include "GPIO(GPIO.h"
10#include "lcd/lcd.h"
11#include "mydelay.h"
12#include "keypad/keypad.h"
13#define output 1
14#define input 0
15
16int main ()
17{
18 char key_pressed;
19 LCD_lcd_init();
20 Keypad_init();
21 while (1)
22 {
23
24 key_pressed = Keypad_getkey();
25 switch(key_pressed)
26 {
27 case('A'):
28 break;//do nothing if no key is pressed
29 case('?'):
30 LCD_clear_screen();
31 break;//do nothing if no key is pressed
32 default:
33 LCD_Send_A_Character(key_pressed);//send the key pressed to LCD
34 }
35 //_delay_ms(100);
36
37 }
38
39
40 return 0 ;
41}
```


<https://www.facebook.com/groups/embedded.system.KS/>

കുളിക്ക്

<https://www.facebook.com/groups/embedded.system.KS/>

Lab: Create a Calculator on ATmega32

<https://www.facebook.com/groups/embedded.system.KS/>

References

- ▶ <https://www.newbiehack.com/MicrocontrollersABeginnersGuideIntroductionandInterfacinganLCD.aspx>
- ▶ <http://www.slideshare.net/MathivananNatarajan/asynchronous-serial-data-communication-and-standards>
- ▶ **[4x4 Keypad Interfacing with ATmega32 Microcontroller](#)**

<https://www.facebook.com/groups/embedded.system.KS/>

Thank
You