


实验五 键盘扫描


实验目的:

- 1、掌握键盘扫描原理,数码管动态显示方法
- 2、实现数字运算、键盘输入、LED显示的多任务协调编程。


- 键盘有很多种类型,对于简单的系统,如果需要的按键比较少,单片机引脚比较宽裕,则可以使用独立式按键结构。对于比较复杂的系统或者按键比较多的场合,可用采用矩阵式键盘。
- 1. 独立式按键结构
- 2. 矩阵式键盘结构


矩阵键盘


键盘扫描原理: 逐列置零电平, 其余各列置为高电平, 检查各行线电平的变化, 如果某行电平由高电平变为零电平, 则可确定此行此列交叉点处的按键被按下。

软件去抖:加入延时。


课堂练习:

按下按键,将该按键对应数字(字母)在数码管上显示出来。

键盘定义


课堂练习:

1.数码管显示

	main:	
•	mov	dptr, #tab
3	lcall	key
•	movc	a,@a+dptr
9	mov	p0,a
9	CLR P2.1	
•	ljmp	main

;将表头放入DPTR ;调用键盘扫描程序 ;查表后将键值送入ACC ;将Acc值送入PO口 ;开显示 ;返回调用子程序反复循环显示

2.按键去抖

```
REY: LCALL KS
JNZ K1
LCALL DELAY2
AJMP KEY
K1: LCALL DELAY2
LCALL DELAY2
LCALL KS
JNZ K2
AJMP KEY
```

;调用检测按键子程序

;有键按下继续

;无键按下调用延时去抖动程序

;返回继续检测有无按键按下

;有键按下继续延时去抖动;再一次调用检测按键程序;确认有按下进行下一步;无键按下返回继续检测

3.键值判断(行扫描)

```
K1: LCALL DELAY2
 LCALL DELAY2
 LCALL KS
 JNZ K2
 AJMP KEY
K2: MOV R2, #0EFH
 MOV R4.#00H
K3: MOV P1, R2
L6: JB P1.0,L1
 MOV A, #00H
 AJMP LK
L1: JB P1.1, L2
 MOV A, #04H
 AJMP LK
L2: JB P1.2.L3
 MOV A, #08H
 AJMP LK
L3: JB P1.3.NEXT
 MOV A, #OcH
LK: ADD A, R4
 PUSH ACC
K4: LCALL DELAY2
 LCALL KS
 JNZ K4
 POP ACC
 RET
```

:有键按下继续延时去抖动 ;再一次调用检测按键程序 ;确认有按下进行下一步 :无键按下返回继续检测 ;将扫描值送入 R2暂存 ;将第一列的列值00H送入R4暂存,R4用于存放列值。 :将R2的值送入P1口 ;P1.0等于1跳转到L1 :将第一行的行值OOH送入ACC : 跳转到键值处理程序 ;P1.1等于1跳转到L2 ;将第二行的行值送入ACC ;跳转到键值理程序进行键值处理 ;P1.2等于1跳转到L3 ;将第三行的行值送入ACC : 跳转到键值处理程序 :P1.3等于1跳转到NEXT处 ;将第四行的行值送入ACC :行值与列值相加后的键值送入A : 将A中的值送入堆栈暂存 ;调用延时去抖动程序 :调用按键检测程序 ;按键没有松开继续返回检测 : 将堆栈的值送入ACC

4.按下扫描

KS: MOV P1,#0FH MOV A,P1 XRL A,#0FH RET ;将P1口高四位置0低四位值1 ;读P1口 ;将A中的值与A中的值相异或 ;子程序返回


课堂练习:

5.列扫描

```
NEXT:

INC R4 ;将列值加一
MOV A, R2 ;将R2的值送入A
JNB ACC.7, KEY ;扫描完成跳至KEY处进行下一回合的扫描
RL A ;扫描未完成将A中的值左移一位进行下一列的扫描
MOV R2, A ;将ACC的值送入R2暂存 |
AJMP K3 ;跳转到K3继续
```

6.延迟程序(4ms)

```
DELAY2:

MOV R5, #08H
L7: MOV R6, #0FAH
L8: DJNZ R6, L8
DJNZ R5, L7
RET
```

;4ms延时去抖动子程序8*FA*2=4ms

7.键值与显示

tab:

db 28h,34h,28h,34h,0a9h,60h,20h,7ah,20h,21h,61h,74h,30h,62h,0a2h,7eh;0h0hc9878654a321 轮流显示键盘因为无法表达*# 就用H表示,B用8表示


思考题:

不增加集成电路(可增加电阻、二极管等无源元件), 实现4*4键盘和8路LED最少需要几个IO口?


电路如何实现?

程序怎样编写?


实验内容:


加法器设计:编写程序,输入两个两位十进制数并显示,按确认键后显示运算结果。


- (1) 基本功能:
 - 能够输入数字(非数字无效)并显示结果。
- (2) 附加功能:

光标指示功能(通过LED闪烁实现),以及退格功能。


END

THANK YOU!