การทดลองที่ 5 การใช้งาน LCD Module และ Keyboard

<u>วัตถุประสงค์</u>

- 1. เพื่อให้นิสิตสามารถเขียนโปรแกรมภาษา C อย่างง่ายในการควบคุมไมโครคอนโทรลเลอร์ได้
- 2. เพื่อให้นิสิตเข้าใจการการใช้งาน LCD Module และ Keyboard

<u>อุปกรณ์ในการทดลอง</u>

- 1. ชุดทดลองไมโครคอนโทรลเลอร์ SILA-START-C51
- 2. เครื่องคอมพิวเตอร์ PC พร้อมโปรแกรมสำหรับการเขียนและคอมไพล์ภาษา C
- โปรแกรม Keil51 v.xx
- 3. สายต่อพอร์ตอนุกรม
- 4. LCD Module
- 5. Keyboard 4x3

<u>ทฤษฎี</u>

การใช้งาน LCD Module

1). ลักษณะและตำแหน่งของขา LCD โมดูลแต่ละแบบ

LCD 16x1 Line

LCD 16x2 Line

LCD 20x2 Line

LCD 20x4 Line

2). ตำแหน่งของขาและหน้าที่การใช้งานของ LCD โมดูล

Pin No.	Symbol	Description	Level		Function					
1	VSS	Ground	-	0V Ground						
2	VDD	Power Supply	-	+5V ต่อกับแรงดันไฟเลี้ยง +5V						
3	VO	LCD Control	-	ต่อกับแรงดันเพื่อปรับความเข้มของ - การแสดงผล						
4	RS	Register Select	H/L	RS = 0 หมายถึงต้องการติดต่อกับรีจิสเตอร์คำสั่ง (Instruction Register) RS = 1 หมายถึงต้องการติดต่อกับรีจิสเตอร์ข้อมูล (Data Register)						
5	R/W	Read/Write	H/L	โมดูล	ยถึงต้องการเขียนข้อมูลไปยัง LCD ยถึงต้องการอ่านข้อมูลจาก LCD โมดูล					
6	E	Enable	H, H->L	Enable Signa	I					
7 - 14	DB0-DB7	Data Bus	H/L	Data Bus Line	Э					
15	А	Back Light A	-	Back Light +	5V (สำหรับรุ่นที่มี Back Light)					
16	К	Back Light K	-	Back Light 0\	/ (สำหรับรุ่นที่มี Back Light)					

3.) คำสั่งควบคุมการแสดงผลของ LCD โมดูล

ตารางที่1 คำสั่งควบคุมการแสดงผล LCD

	Instruction	RS	R/W		Command Code (binary)			le		Description		
ı				7	6	5	4	3	3 2 1 0		0	
1	Clear Display	0	0	0	0	0	0	0	0	0	1	Clear entire display and move cursor home (address 0)
2	Home Display	0	0	0	0	0	0	0	0	1	0	Move cursor home and return display to home position.
3	Entry Mode Set	0	0	0	0	0	0	0	1	М	S	Sets cursor direction (M: 0=left, 1=right) and display scrolling (S: 0=no scroll, 1=scroll)
4	Display/Cursor	0	0	0	0	0	0	1	D	С	В	Sets display on/off (D), cursor on/off (C) and blinking cursor (B). (0=off, 1=on)
5	Cursor or Display Shift	0	0	0	0	0	1	С	М	0	0	Cursor or Display Shift (C: 0=cursor, 1=display) left or right (M: 0=left, 1=right).
6	Function Set	0	0	0	0	1	DL	N	F	0	0	Data bus size (DL: 0=4-bits, 1=8-bits), lines No.(N: 0=1-line, 1=2-lines) and font size (F: 0=5x7, 1=5x10)
7	Set CG-RAM Address	0	0	0	1			ODF				Move pointer to Character Generator RAM location specified by address (ADDRESS)
8	Set DD-RAM Address	0	0	1	D	DF	RAM	ΙΑΓ	DDF	RES	SS	Move cursor to Display Data RAM location specified by address (ADDRESS)

9	Busy, ADD.Read	0	1	BF	ADDRESS	Read Busy flag, And Address Read
10	CGRAM,DDRAM WR	1	0		WRITE DATA	Write Data to DDRAM or CGRAM
11	CGRAM,DDRAM	1	1		READ DATA	Read Data to DDRAM or CGRAM

รายละเคียดคำสั่ง

1). เคลียร์การแสดงผล (Clear Display)

7	6	5	4	3	2	1	0
0	0	0	0	0	0	0	1

bit0=1 เคลียร์การแสดงผล

เคอร์เซอร์กลับไปอยู่ที่มุมซ้ายมือสุด

RS=0, R/W=0

2).Home Display

7	6	5	4	3	2	1	0
0	0	0	0	0	0	1	-

bit1=1 เคอร์เซอร์กลับไปอยู่ที่มุมซ้ายมือสุด

ข้อมูลไม่มีการเปลี่ยนแปลง

RS=0, R/W=0

3).โหมดการป้อนข้อมูล (Entry Mode Set)

7	6	5	4	3	2	1	0
0	0	0	0	0	1	М	S

bit2=1

M (Address Increase/Decrease) , M=0 ลดตำแหน่งแอดเดรส, M=1 เพิ่ม

ตำแหน่งแอดเดรส

RS=0, R/W=0 S (

S (Shift bit) การเลื่อนข้อมูล,S=0 เคอร์เซอร์จะเลื่อนไปทางขวา ,S=1เคอร์เซอร์จะ

อยู่กับที่

4).การควบคุมการแสดงผล (Display/Cursor)

bit3=1

D (Display ON/OFF) D=0 OFF, D=1 ON,

RS=0, R/W=0

C (Cursor ON/OFF) C=0 OFF, C=1 ON,

B (Blinking Cursor ON/OFF) B=0 OFF, B=1 ON,

5).การควบคุมการเลื่อนเคอร์เซอร์ (Cursor or Display Shift)

bit4=1

C (Cursor or Display Shift) C=0 shift cursor ,C=1 shift display

RS=0, R/W=0

M (Move left/right) M=0 left, M=1 right,

6).ฟังก์ชันเซ็ท (Function Set)

bit5=1

D (Data bus size) D= 0 is 4-bits,D= 1 is 8-bits,

RS=0, R/W=0

N (lines No.)N= 0 is 1-line,N= 1 is 2-lines

F (font size) F = 0 is 5x7, F = 1 is 5x10

7).เซ็ทตำแหน่งใน CG-RAM (Set CG-RAM Address)

bit6=1

หน่วยความจำชั่วคราว เก็บข้อมูลตัวอักษร CG-RAM (Character Generator

RAM)

RS=0, R/W=0

A0-A5 เป็นตำแหน่งแอดเดรสใน CG-RAM

8).เซ็ทตำแหน่งใน DD-RAM (Set DD-RAM Address)

7	6	5	4	3		1	0
1	A6	A5	A4	А3	A2	A1	A0

bit7=1

หน่วยความจำชั่วคราว เก็บข้อมูลการแสดง DD-RAM (Display Data RAM)

A0-A6 เป็นตำแหน่งแอดเดรสใน DD-RAM ซึ่งจะถูกคัดลอกไปยัง Address

RS=0, R/W=0

Counter (AC)

DD-RAM คือหน่วยความจำที่เก็บข้อมูลการแสดงผล หากเขียนรหัส ASCII ลงในหน่วยความจำนี้ก็จะปรากฏที่จอ LCD ทันที ตำแหน่ง Address ของ LCD แต่ละแบบ

1 x 16 Display

Line 1	0	1	2	3	4	5	6	7	40	41	42	43	44	45	46	47
2 >	< 16 [Displa	ау													
Line 1	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
Line 2	40	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E	4F

4 x 20 Display

Line 1	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F	10	11	12	13
Line 2	40	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E	4F	50	51	52	53
Line 3	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F	20	21	22	23	24	25	26	27
Line 4	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	6A	6B	6C	6D

เช่นกรณีใช้งาน LCD โมดูลแบบ 2x16 บรรทัดที่ 2 ใน columnแรกจะมีค่า address = 64(dec) หรือ 40H คำสั่งที่ใช้ใน การเขียนข้อมูลออกไปยังโมดูล LCD บรรทัดต่างๆคือ การนำ 10000000 หรือ 80H มา OR กับ address ของ DDRAM เช่น 80H OR 40H =0C0H จะเป็นชุดคำสั่งที่ใช้เขียนไปยังโมดูล LCD บรรทัดที่ 2

9). การอ่าน BUSY Flag and Address Counter (BF and AC)

RS=0, R/W=1

BF=bit7เป็นตัวบอกสถานะของ LCD

R/W=1กำหนดให้เป็น Read mode

BF=0 ว่าง, BF=1 ไม่ว่าง

A0-A6 = Address Counter (AC)

10). การเขียนข้อมูลใน CG or DD-RAM

7	6	5	4	3	2	1	0
D7	D6	D5	D4	D3	D2	D1	D0

RS=1, R/W=0

RS=1 กำหนดให้เป็นข้อมูล

R/W=0 กำหนดให้เป็น Write mode

D0-D7 = ข้อมูลที่ต้องการเขียน

หากต้องการเขียนข้อมูลใน CG-RAM ให้เซ็ทตำแหน่ง CG-RAM ในข้อที่ 7 ก่อน หากต้องการเขียนข้อมูลใน DD-RAM ให้เซ็ทตำแหน่ง DD-RAM ในข้อที่ 8 ก่อน

11). การอ่านข้อมูลจาก CG or DD-RAM

7	6	5	4	3	2	1	0
D7	D6	D5	D4	D3	D2	D1	D0

RS=1, R/W=0

RS=1 กำหนดให้เป็นข้อมูล

R/W=1 กำหนดให้เป็น Read mode

D0-D7 =ข้อมูลที่อ่านได้

หากต้องการอ่านข้อมูลใน CG-RAM ให้เซ็ทตำแหน่ง CG-RAM ในข้อ 7 ก่อน หากต้องการอ่านข้อมูลใน DD-RAM ให้เซ็ทตำแหน่ง DD-RAM ในข้อ 8 ก่อน

การเขียนโปรแกรมเพื่อควบคุม LCD

ขั้นตอนการเขียนโปรแกรมเพื่อใช้งาน LCD สามารถอธิบายได้ดังนี้

- 1) หากเป็นการเริ่มจ่ายไฟที่ระดับแรงดันถึง 4.5 V ให้ LCD ให้รออย่างน้อย 15ms เพื่อให้ LCD Reset ตัวเอง (Internal Reset)
- 2) Set ค่าเริ่มต้นต่างๆเพื่อให้ LCD เริ่มทำงานตามที่เราต้องการ โดย

กำหนดขาควบคุม

ให้ขา E = 1

ให้ขา RS= 0 กำหนดเป็นคำสั่ง

ให้ขา R/W = 0 เขียนคำสั่ง

ส่งข้อมูลค่ำสั่ง 4 ครั้ง

2.1) Function Set

Instruction = 0x28(00101000B) DL=0 4bit, N=1 2บรรทัด, F=0 5x7 dot

2.2) Display ON/OFF Control

Instruction = 0x0C (00001100B) D=1 Display ON, C=1 Cursor OFF, B=0 Blink OFF

2.3) Entry Mode Set

Instruction = 0x06 (00000110B) M=1 เพิ่มค่า DDRAM address ขึ้น, S=0 No scroll

2.4) Display clear

Instruction = 0x01 (0000001B)

3) Set DDRAM Address เพื่อเลือกตำแหน่งในการ Display โดยใช้ function gotolcd(unsigned char i)

กำหนดขาควบคุม

ให้ขา E = 1

ให้ขา RS= 0 กำหนดเป็นคำสั่ง

ให้ขา R/W = 0 เขียนคำสั่ง

เช่น

ถ้า i=0 คำสั่งที่ส่งไปคือ (00000000 OR 10000000)= 0x80 ตำแหน่งแรก แถวที่1

ถ้า i=0x40 คำสั่งที่ส่งไปคือ (01000000 OR 10000000)= 0xD0 ตำแหน่งแรก แถวที่ 2

4) เขียนตัวอักษรที่ต้องการแสดงไปยัง DDRAM

กำหนดขาควบคุม

Lab 5

ให้ขา F = 1

ให้ขา RS= 1 กำหนดเป็นข้อมูล

ให้ขา R/W = 0 เขียนข้อมูล

หมายเหตุ หลังจากการปฏิบัติการในแต่ละขั้นตอนต้องมีการตรวจสอบว่า LCD Module พร้อมที่จะรับคำสั่งต่อไปหรือไม่ โดยการตรวจสอบ Busy Flag (Bit 7) ใน Instruction Register โดย

กำหนดขาควบคุม

ให้ขา E = 1

ให้ขา RS= 0 กำหนดเป็นคำสั่ง

ให้ขา R/W = 1 อ่านคำสั่ง

การใช้งาน Keyboard

ในกรณีที่ต้องการที่รับค่าสถานะจาก Switch จำนวนมากนั้น สามารถทำได้โดยการเพิ่มจำนวนของ Input Port ให้มากขึ้น ตาม อย่างไรก็ดี ในการเพิ่มจำนวนของ Input port จะทำให้ระบบมีราคาแพง การเพิ่มจำนวนของ Switch สามารถทำได้ โดยใช้การทำงานของ Software ช่วยอาศัยหลักการพื้นฐานที่ว่า Microcomputer นั้น สามารถทำงานได้เร็วมากเมื่อเทียบ กับการทำงานของ Switch ดังนั้นแล้ว Microcomputer ก็ไม่จำเป็นต้องรับค่าของ Switch ทั้งหมดพร้อมกัน โดยเลือกรับ Input ทีละตัว หรือทีละชุด ก็ได้ จนครบจำนวนของ Switch ทั้งหมด

ในการทดลอง เป็นการต่อ Switch แบบ Matrix ซึ่ง Port 3 บิต P3.3-P3.6 ถูกใช้ในการเลือกว่าจะอ่านค่าสถานะของ Switch ในแถวใด และ Port 3 บิต P3.0-P3.2 เป็นการเลือกว่าจะอ่านค่าสถานะของ Switch ในหลักใด การเขียนโปรแกรม เพื่อรับค่าสถานะของ Switch ทั้งหมดสามารถแสดงเป็น Pseudo code ได้ดังนี้

- 1. ตรวจสอบการกดของ column แรกโดยส่ง 1111 1110B
- 2. ถ้า column แรก ถูกกด ให้ค่าข้อมูลการกด key เป็น 1
 - 2.1 ส่งข้อมูล '1' ออกไปที่ทุกแถว (1111 0111B) แล้วอ่านค่าเข้ามา ถ้าบิตที่เป็นแถว 1 เป็น '0' บวกค่า 0 เข้า กับค่าข้อมูลการกด key ถ้าบิตที่เป็นแถว 2 เป็น '0' บวกค่า 3 เข้ากับค่าข้อมูลการกด key ถ้าบิตที่เป็นแถว 3 เป็น '0' บวกค่า 6 เข้ากับค่าข้อมูลการกด key ถ้าบิตที่เป็นแถว 4 เป็น '0' บวกค่า 9 เข้ากับค่าข้อมูลการกด key ถ้าบิตที่เป็นแถว 1 เป็น '0' บวกค่า 9 เข้ากับค่าข้อมูลการกด key กิด key ถ้าบิตที่เป็นแลว 1 เป็น '0' บวกค่า 9 เข้ากับค่าข้อมูลการกด key กิด key ถ้าบิตที่เป็น เข้า 1 เข้ากับค่าข้อมูลการกด หลาย เข้า 1 เข้ากับค่าข้อมูลการกด หลาย เข้า 1 เข
- 3. ถ้า column แรกไม่ถูกกด ให้บิตที่เป็น column ต่อไปเป็น '0' (1111 1101B)
- 4. วนกลับไปทำ ข้อ 2 อีกครั้ง แต่ให้ค่าข้อมูลการกด key เปลี่ยนเป็น 2 ทำจนกว่าจะครบทุก column พร้อมทั้งเปลี่ยน ค่าข้อมูลการกด key ไปเรื่อยๆ ตามลำดับ

6 0	3
5 0	6
30	9
2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	#

1	3	5	7	9
2	4	6	8	10

Row	Pin	Port
3	2	3.6
2	3	3.5
1	5	3.4
0	6	3.3

Column	Pin	Port
2	7	3.2
1	8	3.1
0	9	3.0

การต่ออุปกรณ์

- 1. ที่ connector ของ keypad ต่อขา 1 เข้ากับขา 2 และขา 4 เข้ากับขา 8
- 2. ต่อ Port 1 เข้ากับconnector ของ keypad ดังแสดงในตาราง

<u>วิธีการทดลอง</u>

- 1. ใช้ IDE สำหรับพัฒนาชุดคำสั่งของ MCS-51 ด้วยภาษา C โดยใช้ Keil51เพื่อเขียนโปรแกรม Lab05_x.c
- 2. สร้างโปรเจ็คใหม่โดยเลือก New project ตั้งชื่อเป็น Lab05 แล้วกด ok

3. เลือก CPU: Philips P89C51RD2xx

4. จากนั้นคลิ้กที่ปุ่มวงกลมสีแดง เพื่อสร้างหน้าต่างสำหรับเขียนโปรแกรม(หน้าต่าง Text1) สร้างไฟล์ใหม่ เขียนโปรแกรมและ save โดยใช้ชื่อ Lab05_x.c (x แทนหมายเลขการทดลอง)

5. คลิ้กขวาที่ Source Group 1 แล้วเลือก Add file to group 'Source Group 1' แล้วเลือก File Lab05_x.c

- 6. เขียนโปรแกรมให้เสร็จแล้วคลิ้กที่ วงกลมที่ 1 เพื่อทำการ compile ถ้าหากว่าไม่พบ Error โดยที่ถ้าเกิด error ขึ้น โปรแกรมจะแสดงว่า error กี่ที่ (ดู windows output ด้านล่างของโปรแกรม) คลิ้กที่ วงกลมที่ 2 เพื่อให้ keil ตรวจสอบ และทำการ debug พร้อมทั้งตรวจสอบขนาดของโปรแกรมที่เราสร้างขึ้นและพร้อมสำหรับการทดสอบการทำงานโปรแกรม
- 7. Build โปรแกรมที่เขียน โดยก่อนหน้านั้น click ขวา ที่ Target1 เลือก Options for Target 'Target1' ที่ Tab Output เลือก create hex file โดยเลือกที่ check box 'Create Hex file'

File ที่ ได้จะมีชื่อเหมือนกับชื่อโปรเจ็ค คือ Lab05.hex สามารถเปลี่ยนแปลงชื่อได้โดยแก้ชื่อ output file ลงในช่อง 'Name of Executable'

- 8. เมื่อ Compile และ Build ผ่านโดยไม่มีข้อผิดพลาด (error) ให้ต่อสายอนุกรมจากพอร์ตอนุกรมของเครื่องคอมพิวเตอร์ PC (COM1) ไปยังพอร์ตอนุกรมของบอร์ด MCS-51 **
- **ดูการ Download Hex File ให้กับ MCU ด้วยโปรแกรม Flip ในคู่มือ ET-Base51 V3 หน้า 9-15
- 9. บันทึกผลการทดลอง และอธิบายการทำงานของแต่ละคำสั่งในโปรแกรม และทำออกมาในรูปแบบรายงาน
- 10. ให้นิสิตทำการทดลองที่เหลือ โดยเมื่อทำการทดลองใหม่ให้สร้างไฟล์ใหม่ เขียนโปรแกรมและ save เป็นชื่อใหม่ เช่น สร้างไฟล์ใหม่ชื่อ Lab05_2.c (2แทนหมายเลขการทดลองที่ 2)
- 11. จากนั้น Click ที่ Source group แล้ว click ขวาที่ Lab05_1.c ซึ่งอยู่ใน Source group เลือก Remove file ' Lab05_1.c' เพื่อเอา file Lab05_1.c ออกจาก project
- 12. Click ขวาที่ Source group เลือก Add file to group แล้วเลือก File Lab05_2.c
- 13. ทำการทดลองที่เหลือเหมือนเดิม

<u>การทดลองที่ 5.1</u>

```
/***************
 sbit RW = PORT_LCD^2;
 // RW LCD (0=Write,1=Read)
/* Example Program For ET-BASE51 V3.0(ED2) */
 sbit E = PORT_LCD^1;
/* MCU : AT89C51ED2(XTAL=29.4912 MHz) */
 // Enable LCD(Active = "1")
 : Frequency Bus = 58.9824 MHz */
/* Compiler : Keil C51 (V7.50)
 */
 char lcdbuf[16+1];
/* Write By : Eakachai Makarn(ETT CO.,LTD.)*/
 // LCD Display Buffer
/*******************************/
/* Demo Character LCD(16x2) 4Bit Interface */
 /* prototype section */
 void init_lcd(void);
 // Initial Character LCD(4-Bit Interface)
/* Include Section */
 //
 void gotolcd(unsigned char);
#include <reg52.h>
 Set Cursor LCD
 // Standard 8052 SFR: File
 void write_ins(unsigned char);
 // Write Instruction
#include <stdio.h>
 LCD
 // sprintf Function
 void write_data(unsigned char);
 //
 Write Data LCD
/* AT89C51ED2 SFR */
 void enable_lcd(void);
 // Enable Pulse
sfr CKCON = 0x8F;
 // Clock Control
 char busy_lcd(void);
 // Read Busy LCD Status
/* LCD Interface */
 void printlcd(void);
 // Display Message LCD
#define PORT_LCD P0
 //
 void delay(unsigned long);
LCD Interface = Port P0
 // Delay Time Function(1..4294967295)
sbit RS = PORT_LCD^3;
 // RS LCD (0=Instruction,1=Data)
```

```
/*-----
 gotolcd(0);
 // Set Cursor Line-1
The main C function. Program execution Here
 sprintf(lcdbuf,"MCS51 High Speed"); // Display Line-1
 printlcd();
void main(void)
 gotolcd(0x40);
{
 // Set Cursor Line-2
 CKCON = 0x01;
 sprintf(lcdbuf,"58.98MHz Execute"); // Display Line-2
 // Initial X2 Mode (BUS Clock =
58.9824 MHz)
 printlcd();
 delay(150000);
 init_lcd();
 // Initial LCD
 // Display Delay
 }
 while(1)
  gotolcd(0);
 // Set Cursor Line-1
 /* Initial LCD 4-Bit Interface */
  sprintf(lcdbuf,"ET-BASE51V3(ED2)"); // Display Line-1
 /********/
  printlcd();
 void init_lcd(void)
  gotolcd(0x40);
 {
 // Set Cursor Line-2
 unsigned int i;
  sprintf(lcdbuf,"BY..ETT CO.,LTD."); // Display Line-2
 // Delay Count
  printlcd();
  delay(150000);
 E = 0;
 // Display Delay
 // Start LCD Control (Disable)
 RS = 0:
 // Default Instruction
```

```
RW = 0;
 enable_lcd();
 // Default = Write Direction
 // Enable Pulse
 //
for (i=0;i<10000;i++);
 while(busy_lcd());
 //
Power-On Delay (15 mS)
 Wait LCD Execute Complete
 PORT_LCD &= 0x0F;
 PORT_LCD &= 0x0F;
 // Clear old LCD Data (Bit[7..4])
 // Clear old LCD Data (Bit[7..4])
 PORT_LCD = 0x20;
PORT_LCD = 0x30;
 // DB5:DB4 = 1:1
 // DB5:DB4 = 1:0
 enable_lcd();
 enable_lcd();
 // Enable Pulse
 // Enable Pulse
 for (i=0;i<2500;i++);
 while(busy_lcd());
 //
 // Delay 4.1mS
 Wait LCD Execute Complete
 PORT_LCD &= 0x0F;
 write_ins(0x28);
 // Clear old LCD Data (Bit[7..4])
 // Function Set (DL=0: 4-Bit, N=1: 2 Line, F=0:
 5X7)
 PORT_LCD = 0x30;
 // DB5:DB4 = 1:1
 write_ins(0x0C);
 // Display on/off Control (D=1 Display ON, C=1
 enable_lcd();
 Cursor OFF, B=0 Blink OFF)
 // Enable Pulse
 write_ins(0x06);
 for (i=0;i<100;i++);
 // Entry Mode Set (M=1 Increment, S=0 Cursor
 // delay 100uS
 Shift)
 write_ins(0x01);
 // Clear Display, Clear Display, Set DD RAM
 PORT_LCD &= 0x0F;
 Address=0)
 // Clear old LCD Data (Bit[7..4])
 PORT_LCD = 0x30;
 // DB5:DB4 = 1:1
```

```
/******/
 enable_lcd();
 // Enable Pulse
/* Set LCD Cursor */
/******/
 PORT_LCD &= 0x0F;
void gotolcd(unsigned char i)
 // Clear old LCD Data (Bit[7..4])
{
 PORT_LCD = (i << 4) \& 0xF0;
 //
 Strobe Low Nibble Command
i = 0x80;
 // Set DD-RAM Address Command
 enable_lcd();
 // Enable Pulse
write_ins(i);
}
 while(busy_lcd());
 //
 Wait LCD Execute Complete
/*********************/
 }
/* Write Instruction to LCD */
/***********************/
 /*******/
void write_ins(unsigned char i)
 /* Write Data(ASCII) to LCD */
{
 /*******/
RS = 0;
 void write_data(unsigned char i)
 // Instruction Select
 RW = 0;
 // Write Select
 RS = 1;
 // Data Select
 RW = 0;
PORT_LCD &= 0x0F;
 // Write Select
 // Clear old LCD Data (Bit[7..4])
PORT_LCD |= i & 0xF0;
 // Strobe High Nibble Command
```

```
PORT_LCD &= 0x0F;
 E = 1;
 // Clear old LCD Data (Bit[7..4])
 // Enable ON
 PORT_LCD = i \& 0xF0;
 //
 for (i=0;i<500;i++);
Strobe High Nibble Data
 E = 0;
 // Enable OFF
 enable_lcd();
 // Enable Pulse
 }
 PORT_LCD &= 0x0F;
 /*************/
 // Clear old LCD Data (Bit[7..4])
 /* Wait LCD Ready */
 PORT_LCD = (i << 4) \& 0xF0;
 //
Strobe Low Nibble Data
 /***************/
 enable_lcd();
 char busy_lcd(void)
 // Enable Pulse
 //
 unsigned char busy_status;
 while(busy_lcd());
 //
 Busy Status Read
Wait LCD Execute Complete
}
 RS = 0;
 // Instruction Select
/*****************/
 RW = 1;
 // Read Direction
/* Enable Pulse to LCD */
 E = 1;
/*******/
 // Start Read Busy
void enable_lcd(void)
 busy_status = PORT_LCD;
 // Enable Pulse
 // Read LCD Data
{
 unsigned int i;
 // Delay Count
```

```
if(busy_status & 0x80)
 void printlcd(void)
Read & Check Busy Flag
 {
 char *p;
  E = 0;
 // Disable Read
 p = lcdbuf;
 RW = 0;
 // Default = Write Direction
  return 1;
 do
 // LCD Busy Status
 // Get ASCII & Write to LCD
 Until null
 }
 {
 else
 write_data(*p);
 // Write ASCII to LCD
  E = 0;
 p++;
 // Disable Read
 // Next ASCII
 RW = 0;
 }
 // Default = Write Direction
 while(*p != '\0');
 //
  return 0;
 End of ASCII (null)
 // LCD Ready Status
 }
 return;
}
 /***********************************/
 /* Long Delay Time Function(1..4294967295) */
/* Print Data(ASCII) to LCD */
/********************/
```

Lab 2

```
void delay(unsigned long i)
{
 while(i > 0) {i--;}  //
Loop Decrease Counter
 return;
```

<u>การทดลองที่ 5.</u>2

```
key_row1 P3^4,
File: LAB5_2.c
 key_row2 P3^5
Description: Keypad and 7-segment Display
 key_row3 P3^6*/
 /****** INT-RAM WORKING AREA *******/
Clock: 11.0592 MHz
Hardware: Start c51
 unsigned char DISBUF[8], KEY_DATA; // display
 buffer
Compiler: Keil C Compiler
 bit R_SHF;
*/
 unsigned char code SEGCODE[12]
#include<reg51.h>
 ={0x06,0x5B,0x4F,0x66,0x6D,0x7D,0x07,0x7F,0x6
#include <intrins.h>
 F,0x76,0x3F,0x63};
#include <absacc.h>
 // segment code {1,2,3,4,5,6,7,8,9,*,0,-}
 /****** BASIC FUNCTIONS *******/
#define SEGM P0// segment
#define DIGIT P1// Digit,BL,485con,sound,user-
 void dmsec(unsigned int count2)
led
/*key_col0 P3^0,
 TMOD = (TMOD & 0xF0) | 0x01;/* Set T/C0 Mode*/
key_col1 P3^1,
 TR0=1;
key_col2 P3^2,
 while (count2)
key_row0 P3^3,
 {if (TF0==1)
```

```
{TR0=0; /* Stop Timer 0*/
 w=P3&0x78;
TF0=0;
 colx=_crol_(colx,1);
count2--;
 if(w!=0x78)
TH0 = 0xEC; /* Load Timer withFFFFH- 5000 */
TL0 = 0x77;
 for (j=0;j<=3;j++)
TR0 = 1; /* Start Timer 0*/
 if (w==(rowx&0x78))\{k=i+3*j+1;\}
 rowx=_crol_(rowx,1);
unsigned char get_key (void) {// get key
unsigned char i,j,x,colx,w,rowx,k;
colx=0xfe;//11111110
rowx=0xf7;//11110111
P3=0x78; //01111000
 return (k);
k=0xff;
x = P3; // check for key press
 /******* MAIN ******/
if (x!=0x78)
 void main (void) {
 unsigned int n,i;
dmsec(30);
 dmsec(100);
if (x!=0x78)
 while (1) {
// new press accepted
 KEY_DATA = get_key();
\{ for (i=0;i<=2;i++) \}
 if (KEY_DATA!= 0xff){
// look for col
 for (n=0;n<=6;n++){
 DISBUF[n]=DISBUF[n+1];
{ P3=colx;
```

```
SEGM = DISBUF[i]; // out segment

DISBUF[7]=SEGCODE[KEY_DATA-1];

dmsec(10);

}

for (i=0;i<=7;i++) {
 // scan display

DIGIT = i;</pre>
```

Reference

http://www.keil.com/support/man/docs/c166/c166_libref.htm

<u>การบ้าน</u>

1. เขียนโปรแกรมเพื่อให้เมื่อกดคีย์บอร์ดแล้วมีการแสดงผลบนจอ LCD

