

Longcheer-SH-SZ WCX

Maui Device Driver Document

Keypad Driver Design Specification

Documents Number:

Preliminary Information

Revision: 0.01

Release Date: Sep, 28, 2003

Keypad Driver Design Specification

Revision History

Revision	Date	Author	Comments
0.01	06/30/2003	Kumar Chen	Draft version
		onach	eer-sh-sz won

Keypad Driver Design Specification

Table of contents

Revis	sion History	2
1	Introduction	4
1.1		
1.1		
2	Architecture	5
2.1	Block Diagram	5
2.2	Functional overview	5
3	Functional overview Data Structure kbd_event kbd_data kbd_struct	7
•		
3.1	kbd_eventkbd_event	7
3.2	kbd_datakbd_data	7
3.3	kbd_structkbd_struct	8
4	Function	9
4.1		
	Manager 1 and 1 an	•
4.2		٠. ٤
4.3	Kbd_GetKeyData	9
5	Message	11
5.1	MSG_ID_DRVUEM_KEYPAD_IND	11
Fiauı	res index	12

Keypad Driver Design Specification

Introduction

1.1 **Overview**

Longcheer-SH-SZ WCX This document describes the design concept of the keypad driver & task.

1.2 References

- MT6205B Baseband spec.
- Kwypad API.doc

Keypad Driver Design Specification

2 Architecture

2.1 Block Diagram

Figure 1 The keypad architecture

2.2 Functional overview

Keypad driver contains a keypad ISR and a keypad task. When user press or release keys, keypad ISR will generate an event to keypad task. The keypad-decoder is executed in keypad task. The keypad task will detect different key events and put these key events to keypad buffer.

There is an important rule to wakeup UEM task: When keypad task find this buffer is empty and then detect a key event(MSG_ID_DRVUEM_KEYPAD_IND), the keypad task will send a primitive to notify UEM wake up. <u>UEM must read all of the key events in this keypad buffer by using "Kbd_GetKeyData" function when UEM receive keypad primitive.</u> If UEM doesn't read out all events in keypad buffer, keypad task will not send primitive to wake up UEM again. This rule can reduce the system context-switching time, and keep the keypad detection efficiently.

Keypad Driver Design Specification

Basically our keypad decoder can detect two key pressed concurrently. If this feature is needed, this TWO_KEY_ENABLE local compiler option should be opened. The default setting doesn't enable this compiler option, and keypad task (decoder) will filter the multiple keys (key number > 1 concurrently) not to put into keypad buffer. Besides, keypad task will also detect long pressed key and repeated key for upper layers.

kbd_onekey_longpress and kbd_onekey_repeated are supported. While one key is pressed util long press timer is reached, additional long pressed key event is pushed into the key buffer. In the meantime, if the one keep pressing the key without release, repeating key event is pushed into the key buffer each repeat timer period.

Sometimes the power key is defined at more than one physical positon such as total column 0. The keypad task will detect this issue and assume only one key event is pushed.

Some platforms use END key as power key. Correctly define the corresponding keypad array is very important. Don't be confused with these two keys.

While UEM layer is too busy to consume all of the key events in the key buffer, key events are lost after the key buffer is full. Otherwise, keypad task will reserve enough key buffers for the corresponding key release event. Keypad task will guarantee key pressed envets and key released events are in pairs no matter long pressed keys or repeated keys are generated.

Keypad Driver Design Specification

3 **Data Structure**

kbd_event 3.1

Definition:

```
acheer-sh-sz WCX
typedef enum {
  kbd onekey press=0,
  kbd_onekey_release,
#ifdef TWO_KEY_ENABLE
  kbd_twokey_press,
  kbd_twokey_release,
#endif /*TWO KEY ENABLE*/
  kbd_onekey_longpress,
  kbd onekey repeated
} kbd event;
```

Members:

Members	Description
kbd_onekey_press	one key pressed event
kbd_onekey_release	one key released event
kbd_twokey_press	two key pressed concurrently event
kbd_twokey_release	two key released concurrently event
kbd_onekey_longpress	long pressed key event
kbd_onekey_repeated	repeated key event

3.2 kbd_data

Definition:

```
typedef struct
 kbd_event Keyevent;
#ifdef TWO KEY ENABLE
 kal_uint8 Keydata[2];
#else /*!TWO_KEY_ENABLE*/
 kal uint8 Keydata[1];
#endif /*TWO KEY ENABLE*/
} kbd data;
```

Members:

kbd_event Keyevent; #ifdef TWO_KEY_ENABLE kal_uint8 Keydata[2]; #else /*!TWO_KEY_ENABLE*/ kal_uint8 Keydata[1];	TO WCX
#endif /*TWO KEY ENABLE*/	CH-34
} kbd_data;	
, Kbu_uata,	PUBLIA
Members:	
Members	Description
Keyevent	Keypad event listed above
Keydata	Keypad data array

MediaTek Confidential

Keypad Driver Design Specification

3.3 kbd_struct

Definition:

typedef struct

{

kal hisrid hisr; kal_eventgrpid event; kal_uint8 gpthandle;

Members:

kal_eventgrpid	event;	
kal_uint8	gpthandle;	- 1
kal_uint32	longpress_time	out;
kal_uint32	repeat_time;	
kal_uint32	kbdmap_reg;	-11 G/ Mar
} kbd_struct;		CHIDE
Members:		4661-911
Members	AMOU	Description
hisr	Miss	KAL hisr id
event		KAL event group id
gpthandle		GPT timer handle for long-pressed & repeated key detection
longpress_timeout		Time out value for long pressed key(unit:10ms)
repeat_time		Time out value for repeated key(unit:10ms)
kbdmap_reg		Keypad map HW register backup for keypad-decoder

Keypad Driver Design Specification

Function

Kbd_SetLongPressTime

void Kbd_SetLongPressTime(kal_uint32 ticks)

This function is to notify driver what time means long press!! At initialize, the default value of the timeout value is 2s. Note that: the unit of tick is 10ms in this function.

Parameters:

Members	Description
ticks	Time out value for long pressed key

Return value:

None

Example:

None

4.2 Kbd_SetRepeatTime

void Kbd_SetRepeatTime(kal_uint32 ticks)

This function is to notify driver what time means repeated key!! The default value of the timeout value is 1s Note that: the unit of tick is 10ms in this function.

Parameters:

Members	Description
ticks	Time out value for repeated key

Return value:

None

Example:

None

Kbd_GetKeyData 4.3

neer-SH-SZ WGX kal_bool Kbd_GetKeyData(kbd_data *keydata)

This function should be called by upper layer to read out the key event when receiving a keypad primitive.

Parameters:

Members	Description
keydata	Data pointer for kbd_data structure

MediaTek Confidential

Keypad Driver Design Specification

Page: 10 of 12

Return value:

The keydata is valid only when return value is KAL_TRUE. When this function returns KAL_FALSE, the buffer is empty and the content of keydata is useless.

Example:

None

Keypad Driver Design Specification

Message

MSG_ID_DRVUEM_KEYPAD_IND 5.1

Description:

irom keypad b This primitive is used to wake up UEM task to read out the keypad events from keypad buffer.

Local Parameter:

N/A

Reference:

N/A

Keypad Driver Design Specification

Figures index

