Lab 4 - Interfacing to keypad and LCD


Objectives

- \Box To learn to display an alphanumeric string on an LCD.
- \Box To learn to read an input from a 4x4 keypad (using a 74922 keypad encoder).

Introduction / Briefing

LCD at Port D

- In this experiment, you will be displaying an alphanumeric string (numbers and characters) on an LCD connected to Port D. The LCD can display 2 lines of 16 or 20 characters.
- Examine the connection below. Other than the power supply pins, you should be able to locate the pins VEE, RS, R/W, E, DB7-0.


 \Box The connections & purpose of the pins are shown below:

LCD pin	Connection	Remark / purpose
VEE	Variable resis	For contrast control.
RS	RD6	Register Select.
		Set RS = 0 to send "command" to LCD.
		Set RS = 1 to send "data" to LCD.
R/W	RD5	Set $R/W = 0$ to write to LCD.
		Set R/W = 1 to read from LCD.
Е	RD4	Enable.
		Apply a falling edge (high to low transition) at E for
		LCD to latch on data / command at DB pins.
DB7-4	RD3-0	Use only DB7-4 in 4-bit mode, in which a byte of
		data/command is written as 2 nibbles.
DB3-0	Not	Use DB7-0 in 8-bit mode, in which a full 8-bit byte is
	connected	written in one go.

An example of "command" is 0x01, which will clear the display.

An example of "data" is 0x41 - the character "A" to display on the LCD.

To make it easier for you to use the LCD, 4 functions have been written, based on the table above and the "commands for LCD module" on the next page. You don't really have to understand the "fine prints" below or the table on the next page.

void lcd_write_cmd (signed char cmd)	 A function for writing a command byte to the LCD in 4 bit mode. If you look at the code, you will notice that RS is set to 0, and the command byte sent out as two nibbles.
void lcd_write_data (char data)	 A function for writing a data byte to the LCD in 4 bit mode. If you look at the code, you will notice that RS is set to 1, and the command byte sent out as two nibbles.
void lcd_strobe (void)	 A function for generating the strobe signal, i.e. a high to low transition at the Enable (E) pin.
void lcd_init (void)	 A function for initialising the LCD. The code configures Port D as an output port and set R/W to O, so that data/command can be written to the LCD. The command Icd_write_cmd(0x28) or 0b001010xx puts the LCD into the 4-bit, 2 lines, 5x7 dots mode. The command Icd_write_cmd(0x0E) or 0b000001110 turns the display & cursor on. The command Icd_write_cmd(0x06) or 0b00000110 causes the cursor position to be incremented after every char. The command Icd_write_cmd(0x01) clears the display and returns the cursor to the home position.

COMMANDS FOR LCD MODULE

Command					Со	de			Description	Execution			
Command	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0	- Description	Time	
Clear Display	0	0	0	0	0	0	0	0	0	1	Clears the display and returns the cursor to the home position (address 0).	82µs~1.64ms	
Return Home			0	0	0	0	1	*	Returns the cursor to the home position (address 0). Also returns a shifted display to the home position. DD RAM contents	40μs~1.64ms			
									1	0	remain unchanged.		
Entry Mode Set	0	0	0	0	0	0	0	1	I/D	S	Sets the cursor move direction and enables/disables the display.	40µs	
							H	1	1	0	Turns the display ON/OFF (D), or		
Display ON/OFF Control	0	0	0	0	0	0	1	D	С	В	the cursor ON/OFF (C), and blink of the character at the cursor position (B).	40µs	
Cursor & Display Shift	0	0	0	0	0	0	1	0	*	*	Moves the cursor and shifts the display without changing the DD RAM contents.	40µs	
Function Set	0	0	0	0	1	DL	N\$	RE	*	#	Sets the data width (DL), the number of lines in the display (L), and the character font (F).	40µs	
Set CG RAM Address	0	0	0	1		•	A _C	G	•	•	Sets the CG RAM address. CG RAM data can be read or altered after making this setting.	40μs	
Set DD RAM Address	0	0	1			Α	DD				Sets the DD RAM address. Data may be written or read after making this setting.	40µs	
Read Busy Flag & Address	0	1	BF			,	4C				Reads the BUSY flag (BF) indi- cating that an internal operation is being performed and reads the address counter contents.	1µs	
Write Data to CG or DD RAM	1	0			Wı	rite Da	ata				Writes data into DD RAM or CG RAM.	46µs	
Read Data from CG or DD RAM		1			Re	ead Da	ata				Reads data from DD RAM or CG RAM.	46µs	
	I/D = 1: Increment										DD RAM: Display data RAM CG RAM: Character generator RAM A _{CG} : CG RAM Address A _{DD} : DD RAM Address Corresponds to cursor address. AC: Address counter Used for both DD and CG RAM address.	Execution times are typical. If transfers are timed by soft- ware and the busy flag is not used, add 10% to the above times.	

- There is no need to start from scratch when you need to use LCD. You can modify an existing "main" function to suit your new application.
- ☐ In a typical "main" function (e.g. that of LCD2Lines.c below)
 - o The LCD is first initialised using LCD_init().
 - o Then, the cursor is move to the desired position
 - Icd_write_cmd(0x80) moves it to line 1 position 1 while
 - lcd_write_cmd(0xC0) moves it to line 2 position 1.
 - The command Icd_write_data (0x41) write the letter "A" to the current cursor position etc.

Binary patterns for different characters

	<u> </u>	iui y	purie	110 ,	01 0	11116		0.10	uci	<u> </u>			
LOWER 4 BITS	0000	0010	0011	0100	0101	0110	0111	1010	1011	1100	1101	1110	1111
0000	CG RAM (1)		0	อ	P	*	P		_	9	Ε.	ΟĊ	4
0001	(2)	I	1	А	Q	a	9	0	P	チ	4	ä	q
0010	(3)	11	2	В	R	Ь	r	Г	1	·ŋ	×	F	Φ
0011	(4)	#	3	C	5	C	s	L	ゥ	Ŧ	Æ	ε	20
0100	(5)	\$	4	D	T	d	t.	•	I	ŀ.	þ	Н	G
0101	(6)	7	5	E	U	e	ч	-	7	Ŧ	ュ	G	<u>:</u>
0110	(7)	8.	6	F	Ų	£	V	Ŧ	Ħ	_	3	ρ	М
0111	(8)	7	7	G	Ш	9	W	7	#	Z	ラ	9	π
1000	(1)	(8	Н	X	h	×	4	2	ネ	IJ	JГ	XI
1001	(2))	9	Ι	Υ	i	ч	÷	'ፓ	J	լե	-1	ጋጉ
1010	(3)	*	=	J	Z	j	Z	Ŧ	J	ı'n	L	j	#
1011	(4)	+	5	K	Г	k	<	7	Ħ	E		×	ъ
1100	(5)	7	<	L	¥	1	I	17	57	フ	7	¢	Ħ
1101	(6)	_	=	М]	m	}	ュ	Z	^	<u>-</u>	丰	+
1110	(7)	-	>	И	~	n	→	3	t	. †.		ñ	
1111	(8)		?	0	_	0	+	•9	'n	?		Ö	

Q1: Fill in the blanks below to show how you can display "HELLO" on the first line of the LCD, and "WORLD" on the second line.

```
// Hello World.c
void main(void)
 // Initialise LCD module
 while(1)
 // Move cursor to line 1 position 1
 // write "H" to LCD
  lcd_write_data(0x___
 // write "E" to LCD
  lcd_write_data(0x____
 // write "L" to LCD
  lcd_write_data(0x_____
 );
  lcd_write_data(0x____
 // write "L" to LCD
 );
 // write "O" to LCD
  lcd_write_data(0x___
 // Move cursor to line 2 position 1
 // write "W" to LCD
  lcd_write_data(0x___
 // write "O" to LCD
  lcd write data(0x
 );
 // write "R" to LCD
  lcd_write_data(0x____
  lcd_write_data(0x____
 );
 // write "L" to LCD
  lcd_write_data(0x_____
 _);
 // write "D" to LCD
  while(1);
 //stop here for now
 } // while
} // main
```

Q2: What do you think is achieved by the code below?


Your answer: _____

Q3: What changes do you need to make to display "Welcome to SP"?

Keypad at Port B

- In the second part of this experiment, you will be reading from a 4x4 keypad (with encoder) connected to Port B (pins 0, 1, 2, 3 and 5).
- Examine the connection below. See how the 16 keys are labelled. The columns are numbered X1, X2, X3, X4 (from left to right) while the rows are numbered Y1, Y2, Y3, Y4 (from top to bottom). So, the key 2 is X2, Y1 while the key B is X3, Y4.
- Q4: Which key corresponds to X2, Y3?

Your answer: _____


These 8 signals (X's and Y's) from the keypad are connected to a **keypad** encoder 74C922 which has the truth table below. As a result of "encoding", 8 bits become 5 bits.

Keypad E	Encoder	truth	table
----------	---------	-------	-------

	Keys															
	X1	X2	X3	X4	X1	X2	X3	X4	X1	X2	X3	X4	X1	X2	X3	X4
	У1	У1	У1	У1	У2	У2	У2	У2	У3	У3	У3	У3	У4	У4	У4	У4
D	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1
С	0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1
В	0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1
Α	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1
D	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Α																


D (msb), C, B, A identify the key pressed. For instance, if key '2' is pressed, X2, Y1 cause DCBA = 0001. [Note: This does not tell the key pressed is 2, as binary 0001 is not exactly decimal 2. Further interpretation is needed - see C code below.] The DA (data available) signal will be set to logic '1', whenever a key is pressed.

Q5: What happen if key '6' is pressed?


Your answer: key '6' is X__ & Y__. So, DCBA = ____, DA = ____

 \square The function to read & interpret the key is this:

The function waits for DA to become 1 i.e. a key pressed. Then it reads from Port B and mask off the top 4 bits, i.e. only RB3 to RBO (connected to the signals D, C, B and A) are retained. After that, it waits for the key to be released. Finally, it returns the key pressed by looking up the look-up-table.


☐ Likewise, if key B has been pressed, you get this


Q6: Try key 8...

lookup [] = "123F456E7**8**9DA0BC";


Q7: Assuming the hardware connections are unchanged, but the 4x4 keypad has been labelled differently, as follows:


What changes to the look up table is necessary for correct interpretation?

Your answer: lookup [] = "1___4___7___*___";

Q8. You will come across the following code in the last part of the experiment.

```
lcd_write_cmd(0xC0); // Move cursor to line 2 position 1

for ( i = 0; i < 20; i++) // for 20 number
{
 key=getkey(); // use "getkey" function to read/interpret key pressed
 lcd_write_data(key); // display on LCD
}</pre>
```

Describe what happens when the code is executed:

Your answer:

Activites:


Before you begin, ensure that the Micro-controller Board is connected to the LCD $\!\!\!/$ Keypad Board.

Displaying an alphanumeric string on LCD

- 1. Launch the MPLABX IDE and create a new project called Lab4.
- 2. Add the file LCD2Lines.c to the Lab4 project Source File folder.


 Make sure Copy is ticked before you click Select. If you have forgotten the steps, you will need to refer to the previous lab sheet.

Note that the program uses the functions $lcd_i(t)$, lcd_write_cmd (), lcd_write_data () from $lcd_utilities.c$ and contains #include "lcd.h". The files lcd.h and $lcd_utilities.c$ need to be added to the Project.


Study the code (the main function) and describe what this program will do:


4. Build, download and execute the program. Observe the result and see if it is as expected.


Modify the code to show the following on the LCD. Build, download and execute the program to verify your coding.

JOHN 9123456

Reading inputs from keypad and displaying them on LCD


Replace LCD2Lines.c with LCDKeypad.c. The files keypad.h and keypad_utilities.c (which contains the getkey () function) need to be added to the Project. Likewise, the files delays.h and delays_utilities.c need to be added.


7. Study the code and describe what this program will do:

8. Build, download and execute the program. Observe the result and see if it is as expected.


Modify the code to accept a 4-key PIN number (-- see Hint below). Build, download and execute the program to verify your coding.

Hint:

unsigned char P1, P2, P3, P4; // variables to store a copy of the PIN number // entered. Put this BEFORE any executable code in main

// put the following after the code to move cursor to line 2 position 1, // replacing the 2^{nd} for loop

key = getkey(); // get the first key

P1 = key; // save first key in P1

lcd_write_data(key); // display on LCD

key = getkey(); // get the second key
P2 = key; // save second key in P2

lcd_write_data(key); // display on LCD

•••

while(1); // add this to prevent program from restarting after 4^{th} key

Hiding the PIN number 10. Further modify the code so that it will not display the actual PIN number entered. Instead, * will be shown after each key.

Enter PIN number: * * * _

Optional:

After 4 keys have been entered, the program can show the message: "Processing....."

<u>Hint</u>: You need to have a char array: Message2 [] = "Processing....." and a loop to display this message.

11. Build, download and execute the program to verify your coding. Debug until the program can work.

Password protected" access

Password protected door

- >12. Replace LCDKeypad.c with LCDKeypadPwd.c.
- 13. This program will accept a 4-key password (or "PIN number"). If the correct password is entered, the LCD will display "OPEN". Otherwise, the LCD will display "WRONG"
- 14. What do you think is the password?

Your answer:

15. Build, download and execute the program. Observe the result and see if it is as expected.

```
// LCD2Lines.c
// Program to test LCD.
// The LCD display with two lines, 24 characters each.
// There are three control lines (RD4:RD6) and four data lines(RD3:RD0).
// RD6 - RS=0 Data represents Command, RS=1 Data represents Character
// RD5 - RW=0 Writing into the LCD module
// RD4 - E =1 Data is latched into LCD module during low to hight
transition
#include <xc.h>
#include "lcd.h" // Include file is located in the project directory
void main(void)
{
 // Initialise LCD module
 lcd_init();
 while(1)
 // Move cursor to line 1 position 1
 lcd_write_cmd(0x80);
 lcd_write_cmd(0x80);
lcd_write_data(0x41);
lcd_write_data(0x42);
 // write "A" to LCD
 // write "B" to LCD
 lcd_write_data(0x43);
 // write "C" to LCD
 lcd_write_cmd(0xC0);
 // Move cursor to line 2 position 1
 // write "1" to LCD
 lcd_write_data(0x31);
 lcd_write_data(0x32);
lcd_write_data(0x33);
 // write "2" to LCD
 // write "3" to LCD
 while(1);
 //stop here for now
 }
}
```

```
// LCDKeypad.c
// Program to test LCD and keypad.
// For project using USB interface with Bootloader
#include "lcd.h"
#include <xc.h>
#include "keypad.h"
#include "delays.h"
unsigned char key, outchar;
char Message1 [] = "Enter PIN number: ";  // Defining a 20 char string
// ---- Main Program ------
void main(void)
{
 int i;
 lcd_init();
 // Initialise LCD module
 while(1)
 {
 lcd_write_cmd(0x80); // Move cursor to line 1 position 1
 for (i = 0; i < 20; i++)
 //for 20 char LCD module
 outchar = Message1[i];
 lcd_write_data(outchar); // write character data to LCD
 }
 lcd_write_cmd(0xC0);
 // Move cursor to line 2 position 1
 for (i = 0; i < 20; i++)
 //for 20 number
 {
 key=getkey();
 // waits and get ascii key number when pressed
 lcd_write_data(key);
 //display on LCD
 }
 delay ms(1000);
 // wait 1 second
 lcd_write_cmd(0x01);
 // 00000001 Clear Display instruction
 }
}
// LCDKeypad.c
// Program to test LCD and keypad.
// For project using USB interface with Bootloader
#include <xc.h>
#include "lcd.h"
#include "delays.h"
#include "keypad.h"
unsigned char key, outchar;
unsigned char p1, p2, p3, p4;
char Message1 [ ] = "Enter PIN number : "; // Defining a 20 char string
void main(void) {
 int i;
 lcd_init(); // Initialise LCD module
```

while (1) { lcd_write_cmd(0x80); // Move cursor to line 1 position 1 for (i = 0; i < 20; i++) //for 20 char LCD module</pre> outchar = Message1[i]; lcd_write_data(outchar); // write character data to LCD } lcd_write_cmd(0xC0); // Move cursor to line 2 position 1 key = getkey(); // waits and get an ascii key number when pressed p1 = key;lcd_write_data(key); //display on LCD key = getkey(); // waits and get an ascii key number when pressed p2 = key;lcd write data(key); //display on LCD key = getkey(); // waits and get an ascii key number when pressed p3 = key;lcd_write_data(key); //display on LCD key = getkey(); // waits and get an ascii key number when pressed p4 = key;lcd_write_data(key); //display on LCD if (p1 == '4' && p2 == '5' && p3 == '5' && p4 == '0') lcd_write_data(0x20); lcd_write_data('0'); lcd_write_data('P'); lcd_write_data('E'); lcd_write_data('N'); lcd_write_data(0x20); } else { lcd_write_data(0x20); lcd_write_data('W'); lcd_write_data('R'); lcd_write_data('0'); lcd_write_data('N'); lcd write data('G'); } } }

```
/* file : lcd.h
 LCD interface header file
 See lcd.c for more info
 /* intialize the LCD - call before anything else */
extern void lcd_init(void);
/* write a byte to the LCD in 4 bit mode */
extern void lcd_write_cmd(unsigned char cmd);
//extern void lcd_write(unsigned char i);
extern void lcd_write_data(char data);
 * File:
 lcd utilities.c
 * Created on 13 January, 2016, 10:28 AM
//#include "LCD.H" // Include file is located in the project directory
#include <xc.h>
#define _XTAL_FREQ 48000000
#define LCD_RS PORTDbits.RD6  // Register Select on LCD
#define LCD_EN PORTDbits.RD4 // Enable on LCD controller
#define LCD_WR PORTDbits.RD5 // Write on LCD controller
void lcd_strobe(void);
//--- Function for writing a command byte to the LCD in 4 bit mode ------
void lcd_write_cmd(unsigned char cmd)
 unsigned char temp2;
 LCD_RS = 0;
 // Select LCD for command mode
 \__delay_ms(4);
 // 40us delay for LCD to settle down
 temp2 = cmd;
 temp2 = temp2 >> 4; // Output upper 4 bits, by shifting out lower 4 bits PORTD = temp2 & 0 \times 0F; // Output to PORTD which is connected to LCD
 __delay_ms(8);
 // 10ms - Delay at least 1 ms before strobing
 lcd_strobe();
 __delay_ms(8);
 // 10ms - Delay at least 1 ms after strobing
 temp2 = cmd;
 // Re-initialise temp2
 PORTD = temp2 & 0x0F;
 // Mask out upper 4 bits
 // 10ms - Delay at least 1 ms before strobing
 _delay_ms(8);
 lcd_strobe();
 // 10ms - Delay at least 1 ms before strobing
 __delay_ms(8);
}
```

```
//--- Function to write a character data to the LCD ------
void lcd_write_data(char data)
 char temp1;
 // Select LCD for data mode
 LCD_RS = 1;
 LCD_RS = 1;
__delay_ms(4);
 // 40us delay for LCD to settle down
 temp1 = data;
 temp1 = temp1 >> 4;
 PORTD = temp1 & 0x0F;
 __delay_ms(8);
 //_-_ strobe data in
 lcd_strobe();
 __delay_ms(8);
 temp1 = data;
 PORTD = temp1 & 0x0F;
 //_-_ strobe data in
 __delay_ms(10);
 lcd_strobe();
 __delay_ms(10);
}
//-- Function to generate the strobe signal for command and character-----
void lcd_strobe(void)
 // Generate the E pulse
{
 LCD_EN = 1;
 // E = 1
 // 10ms delay for LCD_EN to settle // E = 0
 __delay_ms(8);
LCD_EN = 0;
__delay_ms(8);
 // E = 0 // 10ms delay for LCD_EN to settle
 LCD_EN = 0;
}
```

```
//--- Function to initialise LCD module -----
void lcd_init(void)
{
 int i;
 TRISD = 0 \times 000;
 PORTD = 0 \times 00;
 // PORTD is connected to LCD data pin
 LCD_EN = 0;
 LCD_RS = 0;
 // Select LCD for command mode
 LCD_WR = 0;
 // Select LCD for write mode
 for(i=0;i<100;i++)</pre>
 __delay_ms(10);
 // Delay a total of 1 s for LCD module to
 // finish its own internal initialisation
 /* The datasheets warn that LCD module may fail to initialise properly when
 power is first applied. This is particularly likely if the Vdd
 supply does not rise to its correct operating voltage quickly enough.
 It is recommended that after power is applied, a command sequence of
 3 bytes of 30h be sent to the module. This will ensure that the module is
 in 8-bit mode and is properly initialised. Following this, the LCD module
 can be switched to 4-bit mode.
 lcd_write_cmd(0x33);
 lcd_write_cmd(0x32);
 lcd_write_cmd(0x28); // 001010xx - Function Set instruction
 // DL=0 :4-bit interface, N=1 :2 lines, F=0 :5x7 dots
 // 00001110 - Display On/Off Control instruction
 lcd_write_cmd(0x0E);
 // D=1 :Display on,C=1 :Cursor on,B=0 :Cursor Blink on
 // 00000110 - Entry Mode Set instruction
 lcd_write_cmd(0x06);
 // I/D=1 :Increment Cursor position
 // S=0 : No display shift
 lcd_write_cmd(0x01); // 00000001 Clear Display instruction
 __delay_ms(10); // 10 ms delay
}
```

// file : keypad.h extern char getkey(void); // waits for a keypress and returns the ascii code * File: keypad utilities.c * Created on 13 January, 2016, 10:46 AM #include <xc.h> #define KEY_DA PORTBbits.RB5 // 74922 DA output #define KEY_PORT PORTB // RB3 to RB0 has keypad data //---- Function to obtained wait for key press and returns its ASCII value char getkey(void) char keycode; const unsigned char lookup[] = "123F456E789DA0BC "; //wait for key to be pressed while (KEY_DA==0); keycode=KEY_PORT & 0x0F; //read from encoder at portB,mask upper 4 bits while (KEY_DA==1); //wait for key to be released return(lookup[keycode]); //convert keycode to its ascii value for LCD }