DEVICES AND COMMUNICATION BUSES FOR DEVICES NETWORK—

Lesson-7: Parallel Port Interfacing with Switches, Keypad and Rotatory encoder

Port Interfacing — Parallel port outputs O0 to O7

- May be used as poll-lines— A line sends a logic state for sensing a present state of a key
- May be to switch on-off the LEDs
- May be to switch on the LEDs near the slots with photo-transistors at other end

Port Interfacing—Parallel port inputs I0 to I7

- May be from a keypad controller for ASCII code of the pressed key
- From interface circuit of sense-lines for sensing key-state
- From phototransistors

1. Parallel Port Interfacing with Switches (at camera or automatic chocolate vending machine) or menu select keys

Parallel port A with four-bit input from

Chapter-3 L07: "Embedded Systems - ", Raj Kamal, Publs.: McGraw-Hill Education

2. Parallel Port Interfacing with Keypad

Keypad

- Physical lay out can be 3 × 5 plus 1 or 16 in a one row
- 16 keys assumed to be divided in four columns and four rows for circuit design
- One column connects to one poll line
- One key in a row connects to one sense line

16-keys keypad and Four Menu keys

- Mobile smart phone has 16 keys and four menu select up, down, left, right keys
- A processing element
 – a keypad controlling-device (controller)

A set of switches or keypad of 16 keys and four menu-select keys

- Assume that idle state logic state = 1.
- Four bits of an 8 bit input port A (A4-A7) for four menu select keys.
- 16 keys –arranged in four rows and four columns.
- Other four bits of A (A0-A3)—input from four common ends of four rows.
- Four bits of output port *C* (C0-C3)— output to four common ends of four columns.

Keypad

Chapter-3 L07: "Embedded Systems - ", Raj Kamal, Publs.: McGraw-Hill Education

Parallel input port A and four-bit output port C used for interfacing a set of 16 keys in keypad and four menu select keys

Chapter-3 L07: "Embedded Systems - ", Raj Kamal, Publs.: McGraw-Hill Education

A processing element — keypad controller, as it is keypad specific.

Processing element in the device

- Activates for polling output from port
 C ten times each second
- Sends C0-C3 = 0000 and after a wait it reads D0-D7 and A4-A7
- Processes the bounces when a key is pressed. This takes care of bouncing effects.

Processing element in the device

 Processing element computes the code of the pressed key and generates a status signal when a key is found pressed. From the bit pattern found at A0-A3, the processing element computes the 7-bit ASCII code of the pressed key at that instance and send output for the code through D0-D6. It also outputs D7 = 1 if a key is found pressed else D7 = 0.

Chapter-3 L07: "Embedded Systems - ", Raj Kamal, Publs.: McGraw-Hill Education

3. Parallel Port Interfacing with encoder

Encoder

- A device, which measures the angular or linear position of a rotating or moving shaft
- Application in robots and industrial plants

Rotatory angle encoder

- Multiple tracks on a rotating disk.
- Each track has half of the segments transparent and half opaque.

Rotatory Encoder

- A has multi-slotted plate. A set of *n* infrared (IR) LED and phototransistor pairs generate *n*-bit input for a port.
- The encoder's each phototransistor interfaces to one parallel port bit

Rotatory Encoder interfacing

- Seven inputs— Five track Rotatory encoder, one input is from PT at index slot, one input from phase detector circuit
- Six outputs to six LEDs

Five tracks and one index slot

- One index slot is required to know the beginning of a revolution i.e. the position when shaft angle = 0°
- Five tracks are required to find the present angular position of a shaft with resolution of $360^{\circ}/2^{5}$
- Phase angle detection between adjacent tracks gives the direction of motion

Interfacing of Six LED-Phototransistor Pairs and one phase detector circuit

- Five track Rotatory encoder has six LED-phototransistor (PT) pairs
- Five inputs are PTs from tracks and one input is from PT at index slot
- One input is from phase detector circuit, which finds phase angle between input from two PTs

Parallel input port A connected to an encoder circuit which sends the rotated or linear position of a moving shaft

PA6 input from index slot phototransistor in the rotating

20plate

Chapter-3 L07: "Embedded Systems - ", Raj Kamal, Publs.: McGraw-Hill Education

Summary

We learnt

- Parallel port input from switches A poll line at logic 0 connects one end of a switch and other end of a switch, which is at 1 in released state, senses 0 when pressed.
- Four sense lines from four switches to four port pins
- Port bit sensed = 0 when switch pressed and
 = 1 when released

We learnt

- Each switch or key de-bouncing circuit
- Parallel port input from 16-key keypad
- Keys assumed to be divided in four columns and four rows
- Four poll lines at logic 0 outputs (from four port pins) connect four columns of switches
- Four sense lines from four switches in a row to four port pins

We learnt

- Parallel port input from four menu keys
- Rotatory Encoder
- Rotatory Encoder seven inputs— Five track Rotatory encoder, one input is from PT at index slot, one input from phase detector circuit
- Rotatory Encoder Six outputs to six LEDs

End of Lesson 7 of Chapter 3