51单片机汇编语言教程: 第25课-单片机键盘接口程序设计

(基于 HJ-1G、HJ-3G 实验板)

键盘是由若干按钮组成的开关矩阵,它是单片机系统中最常用的输入设备,用户能通过 键盘向计算机输入指令、地址和数据。一般单片机系统中采和非编码键盘,非编码键盘是由 软件来识别键盘上的闭合键,它具有结构简单,使用灵活等特点,因此被广泛应用于单片机 系统。

按钮开关的抖动问题

组成键盘的按钮有触点式和非触点式两种,单片机中应用的一般是由机械触点组成的。在下 图中,当开

〈键盘结构图>

关 S 未被按下时,P1。0输入为高电平,S 闭合后,P1。0输入为低电平。由于按钮是机械触点,当机械触点断开、闭合时,会有抖动动,P1。0输入端的波形如图2所示。这种抖动对于人来说是感觉不到的,但对计算机来说,则是完全能感应到的,因为计算机处理的速度是在微秒级,而机械抖动的时间至少是毫秒级,对计算机而言,这已是一个"漫长"的时间了。前面我们讲到中断时曾有个问题,就是说按钮有时灵,有时不灵,其实就是这个原因,你只按了一次按钮,可是计算机却已执行了多次中断的过程,如果执行的次数正好是奇数次,那么结果正如你所料,如果执行的次数是偶数次,那就不对了。

为使 CPU 能正确地读出 P1口的状态,对每一次按钮只作一次响应,就必须考虑如何去除抖动,常用的去抖动的办法有两种:硬件办法和软件办法。单片机中常用软件法,因此,对于硬件办法我们不介绍。软件法其实很简单,就是在单片机获得 P1。0口为低的信息后,不是立即认定 S1已被按下,而是延时10毫秒或更长一些时间后再次检测 P1。0口,如果仍为低,说明 S1的确按下了,这实际上是避开了按钮按下时的抖动时间。而在检测到按钮释放后(P1。0为高)再延时5-10个毫秒,消除后沿的抖动,然后再对键值处理。不过一般情况下,我们常常不对按钮释放的后沿进行处理,实践证明,也能满足一定的要求。当然,实际应用中,对按钮的要求也是千差万别,要根据不一样的需要来编制处理程序,但以上是消除键抖动的

原则。

键盘与单片机的连接

〈单片机与键盘接口图〉

图4

1、通过1/0口连接。将每个按钮的一端接到单片机的 I/0 口,另一端接地,这是最简单的办法,如图3所示是实验板上按钮的接法,四个按钮分别接到 P3.2 、P3.3、P3.4和 P3.5。对于这种键各程序能采用持续查询的办法,功能就是:检测是否有键闭合,如有键闭合,则去除键抖动,判断键号并转入对应的键处理。下面给出一个例程。其功能很简单,四个键定义如下:

P3.2: 开始, 按此键则灯开始流动(由上而下)

P3.3: 停止, 按此键则停止流动, 所有灯为暗

P3.4: 上, 按此键则灯由上向下流动

P3.5: 下,按此键则灯由下向上流动

UpDown EQU 00H;上下行标志

StartEnd EQU 01H;起动及停止标志

LAMPCODE EQU 21H;存放流动的数据代码

ORG 0000H

AJMP MAIN

ORG 30H

MAIN:

MOV SP, #5FH

MOV P1, #0FFH

CLR UpDown;启动时处于向上的状态

CLR StartEnd;启动时处于停止状态 MOV LAMPCODE, #0FEH;单灯流动的代码 LOOP: ACALL KEY;调用键盘程序 JNB F0, LNEXT;如果无键按下,则继续 ACALL KEYPROC;不然调用键盘处理程序 LNEXT: ACALL LAMP;调用灯显示程序 AJMP LOOP;反复循环,主程序到此结束 DELAY: MOV R7, #100 D1: MOV R6, #100 DJNZ R6,\$ DJNZ R7, D1 RET -----延时程序, 键盘处理中调用 **KEYPROC:** MOV A, B;从B寄存器中获取键值 JB ACC. 2, KeyStart;分析键的代码,某位被按下,则该位为1(因为在键盘程序中已取反) JB ACC. 3, KeyOver JB ACC. 4, KeyUp JB ACC. 5, KeyDown AJMP KEY_RET KeyStart: SETB StartEnd;第一个键按下后的处理 AJMP KEY_RET KeyOver: CLR StartEnd;第二个键按下后的处理 AJMP KEY_RET

推荐使用慧净 51 实验板。推荐 51 学习网 WWW.HLMCU.COM 淘宝网: http://shop37031453.taobao.com/

KeyUp: SETB UpDown;第三个键按下后的处理

AJMP KEY_RET KeyDown: CLR UpDown;第四个键按下后的处理 KEY RET: RET KEY: CLR F0;清 F0,表示无键按下。 ORL P3, #00111100B;将P3口的接有键的四位置1 MOV A, P3;取P3的值 ORL A, #11000011B;将其余4位置1 CPL A;取反 JZ K_RET;如果为0则一定无键按下 ACALL DELAY;不然延时去键抖 ORL P3, #00111100B MOV A, P3 ORL A, #11000011B CPL A JZ K_RET MOV B, A;确实有键按下,将键值存入B中 SETB FO;设置有键按下的标志 K_RET: ORL P3, #00111100B;此处循环等待键的释放 MOV A, P3 ORL A, #11000011B CPL A JZ K RET1;直到读取的数据取反后为0说明键释放了,才从键盘处理程序中返回 AJMP K_RET K_RET1: RET D500MS:;流水灯的延迟时间

推荐使用慧净 51 实验板。推荐 51 学习网 WWW.HLMCU.COM 淘宝网: http://shop37031453.taobao.com/

PUSH PSW

SETB RS0 MOV R7, #200 D51: MOV R6, #250 D52: NOP NOP NOP NOP DJNZ R6, D52 DJNZ R7, D51 POP PSW RET LAMP: JB StartEnd, LampStart;如果 StartEnd=1,则启动 MOV P1, #0FFH AJMP LAMPRET;不然关闭所有显示,返回 LampStart: JB UpDown, LAMPUP;如果 UpDown=1,则向上流动 MOV A, LAMPCODE RL A;实际就是左移位而已 MOV LAMPCODE, A MOV P1, A LCALL D500MS AJMP LAMPRET LAMPUP: MOV A, LAMPCODE RR A;向下流动实际就是右移 MOV LAMPCODE, A MOV P1, A LCALL D500MS LAMPRET:

推荐使用慧净 51 实验板。推荐 51 学习网 WWW.HLMCU.COM 淘宝网: http://shop37031453.taobao.com/

RET

END

以上程序功能很简单,但它演示了一个单片机键盘处理程序的基本思路,程序本身很简单,也不很实用,实际工作中还会有好多要考虑的因素,比如主循环每次都调用灯的循环程序,会造成按钮反应"迟钝",而如果一直按着键不放,则灯不会再流动,一直要到松开手为止,等等,大家能仔细考虑一下这些问题,再想想有什么好的解决办法。

2、采用中断方式:如图4所示。各个按钮都接到一个与非上,当有任何一个按钮按下时,都会使与门输出为低电平,从而引起单片机的中断,它的好处是不用在主程序中持续地循环查询,如果有键按下,单片机再去做对应的处理

51 实验板推荐(点击下面的图片可以进入下载资料链接)

