# Interfacing Keyboard with MPU without Peripheral Controller

Dr A Sahu

Dept of Computer Science &

Engineering

IIT Guwahati

#### <u>Outline</u>

- Peripheral communications
- Keyboard
  - Simple Switch
  - One Dimensional Keyboard (PIANO)
  - Two Dimensional (Matrix) Keyboard
- Interfacing 1D Keyboard
- Interfacing Matrix Keyboard
- Modern Keyboard & Scan code
- Timer and Peripheral Controller

## Transmission controller (low speed I/O)

- Transmission Controller:
  - MPU control, Device Control (DMA)
- Type of IO mapping
  - Peripheral (IN/Out), Memory mapped IO (LD/ST,MV)
- Format of communication
  - Synchronous (T & R sync with clock), Asynchronous
- Mode of Data Transfer
  - Parallel, Serial (UART)
- Condition for data transfer
  - Uncond., Polling, Interrupt, Ready signal, Handshake

#### **Keyboard Vs Display**

- Display: Human can't see the difference after 50Hz
  - Displaying speed more then 50Hz is value less
  - Human problem, Computer is faster
- Key board
  - Computer have to wait for the user Keyboard response
  - Only interrupt or Read form ready buffer

### Keyboard


- Keyboard is an input device
- Switch:


#### **How Keyboard work? ==1D**


#### **How Keyboard work? ==1D**


#### **How Keyboard work? ==1D**


#### **Interfacing Push-Button Keys**

- Problem statement
  - A bank of push-button keys are connected as inputs to PORTB.
  - The pull-up resistors are internal to PORTB.
  - Write a program to recognize a key pressed, debounce the key, and identify its location in the key bank with numbers from 0 to 7.


#### How key board works: 2D


- Two dimensional
  - Scan Column for 1
  - Scan Row for 1


#### How key board works :2D


- Scan C1 & C2: found both are zero
- Scan R1 & R2: found both are zero


#### How key board works :2D


- Scan C1 & C2: found C1=1, C2=0
- Scan R1 & R2: found R1=1, R2=0
- So Key pressed: C1R1 is Key 'A'

### **Keyboard Debounce**


#### Interfacing a Matrix Keyboard


Send Data using Data BUS "D7,D6,D5,D4"

Receive data using Data BUS "D3,D2,D1,D0"

Identify the column & Row


Display the proper HEX Digit on LED display

#### Interfacing a Matrix Keyboard

#### Software


- To recognize and encode the key pressed, the program should:
  - Ground all the columns by sending zeros.
  - Check each key in a row for logic zero.
  - Ground one column at a time and check all the rows in that column.
  - Once a key is identified, it is encoded based on its position in the column.

#### Simple keyboard with 64 keys


- Scan Row (6)
- Scan Column (3)
- Send this to Decoder to generate ASCII value or Scan code

### Simple keyboard with 64 keys: when CAP is On


- Scan Row (6)
- Scan Column (3)
- Send this to Decoder to generate ASCII value or Scan code

#### **Modern Keyboard**

- 104 Key
- PS2 Serial interface
- Scanned code
- Scanned to ASCII by software


#### Keyboard scan code


Keyboard work is send the code Software handle the rest of the work

## What happens when you press a key?


- For most keys:
  - Key is pressed
 - keyboard sends 8-bit scan code for that key
  - Key is released :
 - keyboard sends F0
 - keyboard sends scan code
- For extended keys:
  - Key is pressed
 - keyboard sends E0
 - may send 1 or more scan codes
  - Key is released:
 - keyboard sends E0 F0
 - keyboard sends scan code

#### What Sent to PC

- ASCII is not sent, Scan codes for keys
  - Least significant bit first
- Normally translated by software
  - You remap your keys, for example
  - Software takes care of Shift, caps lock, control
- Scan code generated when you press
- And when you release
  - Two bytes: F0 followed by key scan code
  - Example:
 - Space pressed, 29 sent
 - Space released, F0 29 sent
- If you hold key, scan code repeated

#### PS/2 Keyboard (Personal System)

- Uses a synchronous serial protocol
  - What does that mean?


#### Peripheral controller & Timer

- Timer
  - Many devices in system
  - MPU use many delay routines
- Interrupt controller
- Programmable Interrupt controller
  - ADC/DAC controller
  - Keyboard controller
  - Display controller

### Thanks