Serial Terminal

Design Documentation

William Hatch and Scott Sorensen

April 2013

Table of Contents

1. Introduction	2
2. Scope	2
3. Design Overview	2
3.1 Requirements	2
3.2 Theory of Operation	3
4. Design Detail	3
4.1 Hardware Design	3
4.2 Software Design	4
4.2.1 PS/2 Keyboard Communication	4
4.2.2 USART Communication	5
4.2.3 LCD	5
4.2.4 Control Codes and Escape Sequences	6
4.2.5 Visual Effects	6
4.2.6 Onboard DAC	6
5. Verification	6
6. Conclusion	7
Appendix A: Hardware Schematic	8
Appendix B: Software Flow Charts	g
Appendix C: Verification Pictures	11
Appendix D: Source Code	12

1 Introduction

This document describes the design of a serial computer terminal. The microcontroller reads input from a keyboard connected to the PS/2 port, outputs the input received via the RS-232 to the host computer, and then receives data from the host computer to output to the LCD screen.

2 Scope

In this document is shown how to connect a microcontroller and its components to a personal computer and the software design necessary for the communication between all of the devices.

This document does not cover the host computer's software nor the mechanical design of the components.

3 Design Overview

3.1 Requirements

- 1. The system will receive data from a PS/2 keyboard.
- 2. The system will be able to translate the key codes from the PS/2 keyboard to usable ASCII characters for the host computer.
- 3. The system will transmit and receive data to the host computer via USART
- 4. The system will be able to handle color codes and ANSI escape sequences.
- 5. The system will print the correct characters and colors to the LCD screen

6. The system will print a cursor to the LCD screen

3.2 Theory of Operation

Serial terminals are used to transfer data between a computer system and its users. The user types at the terminal's keyboard, and the ascii codes are sent to the computer to be interpreted. The computer outputs ascii letters and control sequences to the terminal, which are then displayed, sounded as terminal beep alerts, or used to alter the state of the display.

There are many different terminal designs used on various systems ranging from UNIX mainframes to DOS PCs. The capabilities and features of serial terminals vary widely, and the control code standards are complicated. The terminal in this design has a large subset of capabilities of the virtual Linux console, and is largely compatible with vt100 series terminals. Control codes supported include cursor manipulation, visual effects, terminal state saving, and basic line editing and output codes.

4. Design Details

4.1 Hardware

The following hardware components are used for this design:

- 1. STM32F103RC Micro-controller
- 2. SSD 1289 LCD Screen
- 3. RS-232 Module
- 4. Micro-controller Onboard DAC
- 5. Speaker
- 6. PS/2 Keyboard
- 7. Serial Cable
- 8. Host Computing System

A schematic of the design is included in Appendix A.

4.2 Software Design

The software for the design consists of the configuration of the devices used, as well as the handling of receiving, transmitting, and interpreting data between all of the devices.

The main function calls various initialization functions, along with a function to clear the screen. It then goes into an infinite while loop and functions for handling the usart data, handling the ps2 data, and refreshing the screen are continuously called.

A software flow chart is included in Appendix B.

4.2.1 PS/2 Keyboard Communication

The PS/2 port on the micro-controller shares pins with PC3 and PC4, which are the clock and data for the PS/2 Keyboard, respectively. The pins are configured as pull-up/pull-down input as the micro-controller will not be sending data to the keyboard. The external interrupt is enabled for the pins as well as the AFIO clock.

The PS/2 interrupt has various static variables to handle the start bit, the stop bit, and the data bits. The interrupt has an infinite while loop which checks which bit the has been received, and exits out of the loop depending on which bits have been received so far. Once a start bit and 8 data bits have been received, the data received is interpreted to be a special or regular byte. If it isn't a special byte, the code is translated to an ASCII code via a map so the host computer can read the data properly. It is then put into a data buffer. There are various special bytes that need to be handled differently: the shift key code, the ctrl key code, the alt key code, and the code signifying an up keystroke. None of these are put into the data buffer. For the shift and ctrl codes, modified maps are used to pass different ASCII values. For the alt key code, the ASCII escape code is put into the buffer to precede whatever key is being pressed down with it. If the byte is 0xF0, it signifies an upstroke of a key, and a variable is set to true to handle the next

byte read. If the byte following an upstroke is shift or ctrl, then the data being translated goes back to using the default map, and for alt the escape code is no longer sent.

4.2.2 USART2 Communication

The data from the PS/2 keyboard is put into a buffer which is then sent transmitted via the USART2. In the USART2 initialize function the AFIO clock and alternate function for GPIOA are set, along with an interrupt enable to be triggered when the rx (receive) buffer is no longer empty. The tx function transmits the data from the PS/2 buffer to the host computer. The USART2 interrupt handles the data received from the host computer and puts it into a buffer which is processed to handle control codes and write the necessary data to the LCD screen.

4.2.3 LCD

The LCD screen is configured to use the correct pins from GPIOA and GPIOC, and it is initialized to have a horizontal configuration. Functions are written for clearing the screen, writing to the screen, setting the position of the cursor, writing the commands and data for the LCD, and drawing lines of characters to the screen.

An internal buffer of screen data is kept, with the characters to be drawn at each row and column, along with their individual visual effects. When they are printed their row and column positions are translated into x and y coordinates on the screen, and a bitmap is retrieved and drawn for each ascii character. The printing function displays the bitmap with appropriate foreground and background colors, as well as other effects such as underlining, one line of pixels at a time to the 8x16 character space. As the screen is periodically refreshed, characters set to blink are toggled on and off to produce the effect.

4.2.4 Control Codes and Escape Sequences

While most ascii characters received by the terminal are drawn to the screen, some must be handled as control codes or escape sequences that perform special functions. There is a state machine function that handles all the characters

received from the host computer. Basic control codes are a single character and have simple functions, such as a carriage return, line feed, or bell (alert) character. Simple escape sequences start with an escape (ESC) character, then a character indicating a function, usually slightly more complex than the single character control codes. As terminal capabilities rapidly expanded at the time of creating these standards, some of them became somewhat complex, and to handle the more advanced features of graphical terminals, the CSI, or Control Sequence Inductor code standards were made. CSI codes begin with either a single CSI control character or an escape character followed by a left bracket (ESC[). They then have a sequence of ascii decimal numbers separated with semicolons. Finally they are terminated by a single character. The ending character determines how the numbers are interpreted and handled. This provides complicated functions for adding color and other visual effects, arbitrary cursor movement, and other advanced functions.

4.2.5 Visual Effects

The visual effects used for the terminal include adding background color, foreground color, underline for the text, bold (brightly colored) text, and blinking text. The various CSI codes are passed from the host computer and each code is interpreted to display correctly to the screen.

4.2.6 Onboard DAC

The DAC uses a timer interrupt to play sound according to a 40 entry wave table whenever a bell character is received from the host.

5. Verification

The system was hand tested to see that it received, transferred, and displayed data properly. A color comparison script was used to display all possible color combinations, and an effects script was written to test blinking, underlining, and reverse-video effects. Cursor manipulation was tested by viewing compatibility with programs such as Vim which use Curses libraries to manipulate the cursor

and modify arbitrary sections of the display. The design is verified to work properly, although many programs are not designed to handle a display size as small as 15 rows x 40 columns, and such programs display poorly. Programs written to scale to very small displays display perfectly, however.

6. Conclusion

Serial terminals are an important part of computer history, and remain in use even today for various server administration tasks. The terminal outlined in this document is a functional, small, and light design which would be useful. The main drawback is the restrictive screen size. If a larger LCD screen were used to increase the display area it would be a useful terminal for actual use by people who use serial terminals today. For most practical applications, however, a software terminal emulator is recommended.

Appendix A: Hardware Schematic

Appendix B: Software Flow Charts

Appendix C: Verification Photographs

View of hardware setup, connected to Linux computer, and color test script output.

Connected to online multiplayer text-based game.

```
12631/12237 183 7783/6722 115 4520 188 9
40000 74317386 who

FUL ]

Turtle Hermit 329 Pal Baathran Faeinth
, Sun's Paladin \|/PHOENIX\|/

Vou can currently see 1 player.
Max number this reboot 3 players.

12631/12237 183 7783/6722 115 4528 186 9
40000 74317386
```

Appendix D: Source Code

```
2
 ECE 3710 Lab 6: ascii.h
 3
 4
 5
 6
 7
 #ifndef __ASCII_H
 8
 #define __ASCII_H
 9
10
 #include <string.h>
11
12
 void get ascii( unsigned char *, unsigned char );
13
14
 #endif
15
 /* END OF FILE */
16
17
 //code_to_ascii.h
18
19
 #ifndef CODE_TO_ASCII
20
 #define CODE_TO_ASCII
21
22
 void scan_code_init(void);
23
24
 #endif
25
 // dac.h
26
27
 void DAC_init(void);
28
 void DAC_beep(void);
29
 //
30
 //
 lcd.h
31
 ECE 3710 Microcontroller H&S
32
 Utah State University
33
34
 #ifndef __LCD_H
#define __LCD_H
35
36
37
 #include "stm32f10x.h"
38
39
 #define DISP_ORIENTATION 90
40
41
42
 #if ( DISP_ORIENTATION == 90 ) || ( DISP_ORIENTATION == 270 )
43
 #define MAX_X 320
44
 #define MAX_Y 240
45
 //#define CHARS_HORIZ_ON_Y 30
46
 #define CHARS_HORIZ_ON_Y 28
47
 #define CHARS_VERT_ON_Y 20
48
 #define CHARS HORIZ ON X 40
49
50
 #define CHARS_VERT_ON_X 15
51
 #elif ( DISP_ORIENTATION == 0 ) || ( DISP_ORIENTATION == 180 )
52
53
 #define MAX X 240
54
 #define MAX Y 320
55
56
 #define CHARS HORIZ ON Y 40
57
 #define CHARS_VERT_ON_Y 15
58
59
 #endif
60
61
62
 /* some LCD colors */
63
 #define White
 0xFFFF
64
 #define Black
 0x0000
65
 #define Grey
 0xF7DE
66
 #define Blue
 0x001F
67
 #define Blue2
 0x051F
68
 #define Red
 0xF800
69
 #define Magenta
 0xF81F
70
 #define Green
 0×07E0
```

```
#define Cyan
 0x7FFF
 #define Yellow
72
 0 \times FFF0
73
74
75
 #define TermBlack Black
 #define TermBlackBright 0x52aa
76
 #define TermRed 0xa800
77
 #define TermRedBright Oxfaaa
78
 #define TermGreen 0x540
79
 #define TermGreenBright 0x57ea
80
 #define TermBrown 0xaaa0
81
82
 #define TermBrownBright Oxffea
 #define TermBlue 0x15
83
 #define TermBlueBright 0x52bf
84
85
 #define TermMagenta 0xa815
 #define TermMagentaBright 0xfabf
86
87
 #define TermCyan 0x555
 #define TermCyanBright 0x57ff
88
 #define TermWhite 0xa554
89
 #define TermWhiteBright White
90
 #define TermDefault TermWhite
91
92
 #define TermDefaultBright TermWhiteBright
93
94
95
 void LCD_Config(void);
 void LCD_Initialization(void);
96
97
 void LCD_Clear( unsigned short Color );
98
99
 void LCD WriteIndex( unsigned short index );
100
 void LCD WriteData( unsigned short data );
101
 void LCD Write Generic(unsigned short toWrite, unsigned short dataBool);
102
 void LCD WriteReg( unsigned short LCD Reg, unsigned short LCD RegValue );
103
 void LCD_SetCursor( unsigned short x, unsigned int y );
104
 void delay_ms( unsigned int ms );
105
106
107
 void LCD_DrawSquare( unsigned short x, unsigned short y, unsigned short h, unsigned short w,
 unsigned short color );
108
109
 void LCD DrawCharacterOnY (unsigned short x, unsigned short y, unsigned short fgColor, unsigned
110
 short bgColor, unsigned char symbol);
 void LCD WriteCharactersOnY (unsigned short x, unsigned short y, unsigned short fgColor, unsigned
111
 short bgColor, char* words, int maxLength);
 void LCD_WriteLinesOnY(unsigned short x, unsigned short fgColor, unsigned short bgColor, char*
112
 words, char drawToLineEnd);
113
114
 void LCD DrawChar rc (unsigned int row, unsigned int col, unsigned short fgColor, unsigned short
 bgColor, unsigned char symbol, unsigned char underline);
115
116
 #endif
117
118
 // END OF FILE
119
 //ps2 over gpioc.h
 #ifndef PS2 OVER GPIOC
120
121
 #define PS2_OVER_GPIOC
122
 #define PS2_DATA_SIZE 1000
123
124
125
126
127
 void ps2 over gpioc init(void);
 //void ps2 dump data over usart2(void);
128
129
 int ps2 memcpy(unsigned char * dst);
130
 void ps2 insert to buffer(char *insert, int size);
131
132
133
 #endif
134
```

135

```
136
 // terminal.h
137
 #ifndef __TERMINAL
138
 #define __TERMINAL
139
 #include "lcd.h"
140
141
142
 #define ROWS CHARS_VERT_ON_X // Num lines
143
 #define COLS CHARS HORIZ ON X // Num columns
144
145
146
 void flushScreen(void);
147
148
 void bufClear(void);
 void handleAscii(unsigned char *buf, int bytes);
149
150
151
 #endif
152
153
 // usart2.h
154
155
 #ifndef __USART2
 #define _
156
 USART2
157
 #include "stm32f10x.h"
158
159
 #define USART2_DATA_SIZE 1000
160
161
162
 void usart2_init(void);
163
164
 void usart2 tx(unsigned char byte);
165
 int usart2 memcpy(unsigned char * dst);
166
167
 #endif
168
 ECE 3710 Lab 6: ascii.c
169
170
171
172
 #include "ascii.h"
173
174
 static const unsigned char ascii[95][16] =
175
 176
 0.10
 /*
 177
 0.00
178
 {0x00,0x00,0x00,0x36,0x36,0x7F,0x36,0x36,0x36,0x7F,0x36,0x36,0x00,0x00,0x00,0x00},
179
 "$"
 {0x00,0x18,0x18,0x3C,0x66,0x60,0x30,0x18,0x0C,0x06,0x66,0x3C,0x18,0x18,0x00,0x00},
180
 11%11
 {0x00,0x00,0x70,0xD8,0xDA,0x76,0x0C,0x18,0x30,0x6E,0x5B,0x1B,0x0E,0x00,0x00,0x00},
181
 "&"
182
 {0x00,0x00,0x00,0x38,0x6C,0x6C,0x38,0x60,0x6F,0x66,0x66,0x3B,0x00,0x00,0x00,0x00},
 0.10
183
 "("
184
 {0x00,0x00,0x00,0x0C,0x18,0x18,0x30,0x30,0x30,0x30,0x30,0x18,0x18,0x0C,0x00,0x00},
 " j "
185
 {0x00,0x00,0x00,0x30,0x18,0x18,0x0C,0x0C,0x0C,0x0C,0x0C,0x18,0x18,0x30,0x00,0x00},
 "*"
186
 {0x00,0x00,0x00,0x00,0x00,0x36,0x1C,0x7F,0x1C,0x36,0x00,0x00,0x00,0x00,0x00,0x00},
 ^{\rm n}+^{\rm n}
187
 /* ","
188
 -0 \stackrel{?}{=} 0
189
 0.0
 190
 "/" */
191
 {0x00,0x00,0x00,0x06,0x06,0x0C,0x0C,0x18,0x18,0x30,0x30,0x60,0x60,0x00,0x00,0x00},
 "0" */
 {0x00,0x00,0x00,0x1E,0x33,0x37,0x37,0x33,0x3B,0x3B,0x33,0x1E,0x00,0x00,0x00,0x00},
192
 \{0 \times 00, 0 \times 00, 0 \times 00, 0 \times 00, 0 \times 10, 0 \times 70, 0 \times 00, 0 
 "1" */
193
 "2" */
194
 {0x00,0x00,0x00,0x3C,0x66,0x66,0x06,0x0C,0x18,0x30,0x60,0x7E,0x00,0x00,0x00,0x00},
 "3"
195
 {0x00,0x00,0x00,0x3C,0x66,0x66,0x66,0x1C,0x06,0x66,0x66,0x3C,0x00,0x00,0x00,0x00},
 "4"
 196
 "5"
197
 {0x00,0x00,0x00,0x7E,0x60,0x60,0x60,0x7C,0x06,0x06,0x0C,0x78,0x00,0x00,0x00,0x00},
 "6"
 {0x00,0x00,0x00,0x1C,0x18,0x30,0x7C,0x66,0x66,0x66,0x66,0x3C,0x00,0x00,0x00,0x00},
198
 "7"
 {0x00,0x00,0x00,0x7E,0x06,0x0C,0x0C,0x18,0x18,0x30,0x30,0x30,0x00,0x00,0x00,0x00},
199
 "8"
200
 {0x00,0x00,0x00,0x3C,0x66,0x66,0x76,0x3C,0x6E,0x66,0x66,0x3C,0x00,0x00,0x00,0x00},
 /*
 "9" */
201
 {0x00,0x00,0x00,0x3C,0x66,0x66,0x66,0x66,0x3E,0x0C,0x18,0x38,0x00,0x00,0x00,0x00},
 /* ":" */
202
 /* ";" */
203
 /* "<"
 \{0\times00,0\times00,0\times00,0\times06,0\times00,0\times18,0\times30,0\times60,0\times30,0\times18,0\times00,0\times06,0\times00,0\times00,0\times00,0\times00\}
204
 0-0
205
```

```
206
 {0x00,0x00,0x00,0x60,0x30,0x18,0x0C,0x06,0x0C,0x18,0x30,0x60,0x00,0x00,0x00,0x00},
 /*
 "?"
207
 /*
 "@"
208
 {0x00,0x00,0x00,0x7E,0xC3,0xC3,0xCF,0xDB,0xDB,0xCF,0xC0,0x7F,0x00,0x00,0x00,0x00},
 /*
 "Ā"
209
 /*
 "B"
210
 {0x00,0x00,0x00,0x7C,0x66,0x66,0x66,0x7C,0x66,0x66,0x66,0x7C,0x00,0x00,0x00,0x00},
 /*
 \{0\times00,0\times00,0\times00,0\times3C,0\times66,0\times66,0\times60,0\times60,0\times60,0\times66,0\times66,0\times3C,0\times00,0\times00,0\times00,0\times00\}
 "C"
211
 /*
 "D"
 {0x00,0x00,0x00,0x78,0x6C,0x66,0x66,0x66,0x66,0x66,0x6C,0x78,0x00,0x00,0x00,0x00},
212
 /*
 "E"
213
 {0x00,0x00,0x00,0x7E,0x60,0x60,0x60,0x7C,0x60,0x60,0x60,0x7E,0x00,0x00,0x00,0x00},
 /*
 "F"
 214
 /*
 "G"
 {0x00,0x00,0x00,0x3C,0x66,0x66,0x60,0x60,0x6E,0x66,0x66,0x3E,0x00,0x00,0x00,0x00},
215
 /*
 "H"
216
 /*
 "I"
 217
 /*
 "J"
218
 /*
219
 /*
 "["
220
 /*
 {0x00,0x00,0x00,0x63,0x63,0x77,0x6B,0x6B,0x6B,0x63,0x63,0x63,0x00,0x00,0x00,0x00},
 "M"
221
 /*
222
 {0x00,0x00,0x00,0x63,0x63,0x73,0x7B,0x6F,0x67,0x63,0x63,0x63,0x00,0x00,0x00,0x00},
 "N"
 /*
 "0"
223
 {0x00,0x00,0x00,0x3C,0x66,0x66,0x66,0x66,0x66,0x66,0x66,0x3C,0x00,0x00,0x00,0x00},
 /*
 "P"
 224
 /*
 "0"
225
 {0x00,0x00,0x00,0x3C,0x66,0x66,0x66,0x66,0x66,0x66,0x66,0x3C,0x0C,0x06,0x00,0x00},
 /*
 "R"
226
 227
 {0x00,0x00,0x00,0x3C,0x66,0x60,0x30,0x18,0x0C,0x06,0x66,0x3C,0x00,0x00,0x00,0x00},
 /*
 "S"
 /*
228
 /*
229
 "V"
 /*
230
 "W"
 /*
231
 232
 \{0\times00,0\times00,0\times00,0\times66,0\times66,0\times34,0\times18,0\times18,0\times2C,0\times66,0\times66,0\times66,0\times00,0\times00,0\times00,0\times00\}
 /*
 "Y"
 /*
233
 "Z"
 /*
234
 {0x00,0x00,0x00,0x7E,0x06,0x06,0x0C,0x18,0x30,0x60,0x60,0x7E,0x00,0x00,0x00,0x00},
235
 236
 {0x00,0x00,0x00,0x60,0x60,0x30,0x30,0x18,0x18,0x0C,0x0C,0x06,0x06,0x00,0x00,0x00},
237
 238
 0 = 0
239
 \pi T \pi
240
 "a"
241
 {0x00,0x00,0x00,0x00,0x00,0x3C,0x06,0x06,0x3E,0x66,0x66,0x3E,0x00,0x00,0x00,0x00},
 "b"
242
 {0x00,0x00,0x00,0x60,0x60,0x7C,0x66,0x66,0x66,0x66,0x66,0x7C,0x00,0x00,0x00,0x00},
 "c"
243
 {0x00,0x00,0x00,0x00,0x00,0x3C,0x66,0x60,0x60,0x60,0x66,0x3C,0x00,0x00,0x00,0x00},
 "d"
244
 {0x00,0x00,0x00,0x06,0x06,0x3E,0x66,0x66,0x66,0x66,0x66,0x3E,0x00,0x00,0x00,0x00},
 "e"
 245
 "f"
246
 "g"
247
 {0x00,0x00,0x00,0x00,0x00,0x3E,0x66,0x66,0x66,0x66,0x66,0x66,0x3E,0x06,0x06,0x7C,0x00},
 "ĥ"
248
 {0x00,0x00,0x00,0x60,0x60,0x7C,0x66,0x66,0x66,0x66,0x66,0x66,0x00,0x00,0x00,0x00},
 "i"
249
 {0x00,0x00,0x18,0x18,0x00,0x78,0x18,0x18,0x18,0x18,0x18,0x7E,0x00,0x00,0x00,0x00},
 "i"
250
 "Ř"
251
 {0x00,0x00,0x00,0x60,0x60,0x66,0x66,0x6C,0x78,0x6C,0x66,0x66,0x00,0x00,0x00,0x00},
 "1"
252
 "m"
253
 {0x00,0x00,0x00,0x00,0x00,0x7E,0x6B,0x6B,0x6B,0x6B,0x6B,0x63,0x00,0x00,0x00,0x00},
 {0x00,0x00,0x00,0x00,0x00,0x7C,0x66,0x66,0x66,0x66,0x66,0x66,0x66,0x00,0x00,0x00,0x00},
 "n"
254
255
 "0"
 256
 "p"
 "q"
257
 {0x00,0x00,0x00,0x00,0x00,0x3E,0x66,0x66,0x66,0x66,0x66,0x3E,0x06,0x06,0x06,0x00},
 "r"
258
 "s"
259
 {0x00,0x00,0x00,0x00,0x00,0x3E,0x60,0x60,0x3C,0x06,0x06,0x7C,0x00,0x00,0x00,0x00},
 "t"
260
 {0x00,0x00,0x00,0x30,0x30,0x7E,0x30,0x30,0x30,0x30,0x30,0x1E,0x00,0x00,0x00,0x00},
 "u"
261
 "v"
262
 "w"
263
 \{0\times00,0\times00,0\times00,0\times00,0\times00,0\times63,0\times6B,0\times6B,0\times6B,0\times6B,0\times36,0\times36,0\times36,0\times00,0\times00,0\times00,0\times00\}
 "x"
264
 "y"
265
 "Z"
 \{0 \times 00, 0 \times 00, 0 \times 00, 0 \times 00, 0 \times 7E, 0 \times 06, 0 \times 0C, 0 \times 18, 0 \times 30, 0 \times 60, 0 \times 7E, 0 \times 00, 0 \times 00, 0 \times 00, 0 \times 00\}, 
266
 /*
 "{" */
267
 \{0\times00,0\times00,0\times00,0\times00,0\times18,0\times18,0\times18,0\times30,0\times60,0\times30,0\times18,0\times18,0\times18,0\times00,0\times00,0\times00\}
 /*
 "|"
268
 /*
 "}"
269
 \{0\times00,0\times00,0\times00,0\times30,0\times18,0\times18,0\times18,0\times00,0\times06,0\times00,0\times18,0\times18,0\times18,0\times30,0\times00,0\times00\}
270
 271
 void get_ascii( unsigned char* buffer, unsigned char chr )
272
273
 {
 memcpy( buffer, ascii[chr-32], 16 );
274
 }
275
```

```
276
 /* END OF FILE */
277
278
 //code_to_ascii.c
279
 #include "code_to_ascii.h"
280
281
282
 unsigned char map[0 \times 100];
283
 unsigned char shift_map[0x100];
284
 unsigned char ctl_map[0x100];
285
286
 void scan_code_init(void)
287
288
 int i = 0;
289
 for (i=0; i<0\times100; i++)
290
 {
291
 map[i] = 0;
292
 shift_map[i] = 0;
293
 ctl_map[i] = 0;
294
 }
295
296
 map[0x1C]='a';
297
 map[0x32]='b';
298
 map [0x21] = 'c';
299
 map[0x23]='d';
 map[0x24]='e';
300
 map[0x2B]='f';
301
 map[0x34]='g';
302
 map[0x33]='h';
303
 map[0x43]='i';
304
 map[0x3B]='j
305
306
 map[0x42]='k';
307
 map[0x4B]='l';
308
 map[0x3A]='m';
309
 map [0x31] = 'n';
310
 map [0x44] = 'o';
311
 map[0x4D]='p';
312
 map[0x15] = 'q';
 map[0x2D]='
313
314
 map[0x1B]='
 map[0x2C]='t
315
 map[0x3C]='u';
316
 map[0x2A]='v'
317
318
 map[0x1D]='w';
 map[0x22]='
319
 map[0x35] = '
320
 map[0x1A]='
321
 map[0x45]='0';
322
323
 map[0x16]='1';
324
 map[0x1E]='2';
 map[0x26]='3';
325
326
 map[0x25]='4';
 map[0x2E]='5';
327
 map[0x36]='6';
328
 map[0x3D]='7';
329
 map[0x3E]='8';
330
331
 map[0x46]='9';
332
333
 map[0x54]='[';
334
 map[0x0E]='
 map[0x4E] = ' - ';
335
336
 map[0x55] = '=';
 map[0x5D]='\\';
337
 map[0x52]='\';
338
 map [0x49] = '.';
339
 map[0x41]=',';
340
341
 map[0x4C]=';';
342
 map[0x5B]=']';
343
 map[0x4A]='/';
344
 map[0x29]=0x20;//SPACE
345
```

```
346
 map[0x5A]=0x0D;//ENTER
347
 map[0x76]=0x1B;//ESC
348
 map[0x66] = 0x08; //BKSP
349
 map[0x0D]=0x09;//TAB
350
 map[0x7C]='*';//'KP *';
351
 map[0x79]='+';//'KP +';
352
 map[0x7B] = ' - '; // 'KP
353
 map[0x71]='.';//'KP
354
 map[0 \times 70] = '0'; // 'KP 0';
355
 map[0x69]='1';//'KP 1';
356
357
 map[0x72]='2';//'KP 2';
 map[0x7A]='3';//'KP 3';
358
 map[0x6B]='4';//'KP 4';
359
360
 map[0x73]='5';//'KP 5';
361
 map[0x74]='6';//'KP 6';
 map[0x6C]='7';//'KP 7';
362
 map[0x75]='8';//'KP 8';
363
 map[0x7D] = '9'; // 'KP 9';
364
365
366
367
 shift map[0 \times 1C]='A';
368
 shift_map[0x32]='B';
369
 shift_map[0x21]='C';
370
 shift_map[0x23]='D';
371
 shift_map[0x24]='E';
372
 shift_map[0x2B]='F';
373
 shift_map[0x34]='G';
374
 shift map[0x33]='H';
375
 shift map[0x43]='I
376
 shift map[0x3B]='J
377
 shift map[0x42]='K';
378
 shift_map[0x4B]='L
379
 shift_map[0x3A]='M'
380
 shift_map[0x31]='N
381
 shift_map[0x44]='0
382
 shift_map[0x4D]='P
 shift_map[0x15]='0
383
 shift_map[0x2D] = 'R
384
 shift_map[0x1B]='
385
386
 shift_map[0x2C]='
387
 shift_map[0x3C]='U';
 shift_map[0x2A]='V
388
 shift map[0\times1D]='W'
389
390
 shift_map[0x22]='X
391
 shift_map[0x35]=
 shift_map[0x1A]='Z'
392
393
 shift_map[0x45]=
394
 shift_map[0x16]='!'
395
 shift_map[0x1E]='0';
396
 shift map[0 \times 26]='#';
397
 shift map[0 \times 25]='$';
398
 shift map[0 \times 2E]='%';
 shift_map[0x36]='^';
399
 shift_map[0x3D]='&';
400
401
 shift_map[0x3E]='*';
 shift_map[0\times46]='(';
402
403
404
 shift map[0x54]='\{';
 shift_map[0\times0E]='\sim';
405
 shift_map[0x4E]='_';
406
407
 shift map[0 \times 55]='+';
 shift_map[0x5D]='|';
408
 shift_map[0x52]='"'
409
410
 shift map[0x49]='>';
411
 shift map[0\times41]='<';
 shift_{map}[0x4C]=':';
412
 shift_{map}[0x5B]='\}';
413
414
 shift_map[0x4A]='?';
415
```

```
416
 shift map[0x29]=0x20;//SPACE
417
 shift_map[0x5A]='\n';//ENTER - set to newline for debugging purposes
418
 shift_map[0x76]=0x1B;//ESC
419
 shift_map[0x66] = 0x08; //BKSP
420
 shift_map[0x0D]=0x09;//TAB
421
 shift map[0x7C]='*';//'KP *';
422
423
 shift map[0x79]='+';//'KP +';
 shift map[0 \times 7B]='-';//'KP -'
424
 shift_{map}[0x71]='.';//'KP
425
 shift map[0 \times 70]='0';//'KP 0';
426
 shift map [0x69] = '1'; // 'KP 1';
427
 shift_map[0x72]='2';//'KP 2';
428
 shift_map[0x7A]='3';//'KP 3';
429
 shift_map[0x6B] = '4'; // 'KP 4';
430
 shift_map[0x73]='5';//'KP 5';
431
432
 shift_map[0x74]='6';//'KP 6';
433
 shift_map[0x6C]='7';//'KP 7';
434
 shift_map[0x75]='8';//'KP 8';
435
 shift_map[0x7D] = '9'; // 'KP 9';
436
437
 ctl_map[0x1e] = 0x00; //^@
438
 ctl_map[0x36] = 0x1e; //^^
 ctl_map[0x3e] = 0x7f; //^?
439
440
 ctl_map[0x4e] = 0x1f; //^
 ctl_map[0x15] = 0x11; //^{\overline{Q}}
441
442
 ctl_map[0x1d] = 0x17; //^W
 ctl_map[0x24] = 0x05; //^E
443
 ctl_map[0x2d] = 0x12; //^R
444
445
 ctl map[0x2c] = 0x14; //^T
446
 ctl_map[0x35] = 0x19; //^Y
447
 ctl_map[0x3c] = 0x15; //^U
 ctl_map[0x44] = 0x0f; //^0
448
449
 ctl_map[0x4d] = 0x10; //^P
450
 ctl_map[0x54] = 0x1b; //^[
 ctl_map[0x5b] = 0x1d; //^]
451
452
 ctl_map[0x5d] = 0x1c; //^\
 ctl_map[0x1c] = 0x01; //^A
453
 ctl_map[0x1b] = 0x13; //^S
454
 ctl_map[0x2b] = 0x06; //^F
455
 ctl_map[0x34] = 0x07; //^G
456
 ctl map[0x33] = 0x08; //^H
457
 ctl_map[0x3b] = 0x0a; //^J
458
 ctl_map[0x42] = 0x0b; //^K
459
 ctl_map[0x4b] = 0x0c; //^L
460
461
 ctl_map[0x1a] = 0x1a; //^Z
 ctl_map[0x22] = 0x18; //^X
462
 ctl_map[0x21] = 0x03; //^C
463
 ctl_map[0x2a] = 0x16; //^V
464
 ctl_map[0x32] = 0x02; //^B
465
466
 ctl_map[0x31] = 0x0e; //^N
 ctl_map[0x3a] = 0x0d; //^M
467
 ctl map[0x23] = 0x04; //^D
468
 ctl_map[0x43] = 0x09; //^I
469
470
471
 // dac.c
472
473
474
 #include "stm32f10x.h"
475
 #include "dac.h"
476
477
478
 static int wave[40] = {
479
 2047, 2367, 2679, 2976, 3250, 3494, 3703, 3870, 3993, 4068, 4094, 4068, 3993, 3870, 3703, 3494, 3250, 2976,
480
 2679,2367,2047,1726,1414,1117,843,599,390,223,100,25,0,25,100,223,390,599,843,1117,1414,1726
481
482
 int beepCount = 0;
483
484
485
 void DAC_beep(void)
```

```
486
487
 beepCount = 100;
488
 }
489
490
 void Tim3_init()
491
492
 {
493
 RCC->APB1ENR |= RCC_APB1ENR_TIM3EN;
 NVIC->ISER[0] = NVIC_ISER_SETENA_29;
494
 NVIC->IP[7] = 0; // Highest priority!
495
 TIM3->CR1 = 0 \times 94; // Count down, restart automatically, only update on under/overflow
496
 TIM3->DIER = 1; // enable interrupt on timer finish
497
498
 TIM3->ARR = 0xFFFF; // 8000 is 1ms on 8Mhz clock
499
500
 TIM3->CR1 \mid = 1; // enable timer.
501
502
 }
503
504
 void TIM3 IRQHandler()
505
 // Interrupt on ISER[0]0x20000000
506
 // Output new DAC value along the wave form
507
 if (beepCount)
508
509
 {
510
 static int count = 0;
 DAC->DHR12R2 = wave[count++];
511
512
 //DAC->SWTRIGR = 2;
513
 if (count == 40)
514
 count = 0;
515
 beepCount - - ;
516
 }
517
518
 // reset interrupt pending in NVIC
519
 TIM3->SR &= 0xFFFFFFFE;
520
 NVIC->ICPR[0] = NVIC_ICPR_CLRPEND_29;
521
522
 }
523
 void DAC_init()
524
525
 // Enable gpio clock
526
 RCC->APB1ENR |= RCC_APB1ENR_DACEN;
527
528
 // Setup GPIOS
 // DAC OUT2 is PA5
529
 RCC->APB2ENR |= RCC_APB2ENR_IOPAEN;
530
 GPIOA->CRL = (GPIOA->CRL & 0xFF0FFFFF) | 0x00B00000; // PC5 set to output AF push-pull
531
532
533
 // Write configs
534
 DAC->CR = 0\times010000; // enable DAC channel 2, turn off buffering
535
 //DAC->CR |= 0x3C0000; // enable triggers on software trigger
536
537
 Tim3_init();
538
 }
539
540
541
 //
542
 lcd.c
543
 ECE 3710 Microcontroller H&S
544
 Utah State University
545
 //
 Written by Kelly Hathaway
546
 And William Hatch and Scott Sorensen
 //
547
548
549
 #include "stm32f10x.h"
 #include "lcd.h"
550
551
 #include "ascii.h"
552
 // Pin 1
553
 #define WR low Pin
 0×0002
 #define RD_low_Pin 0x0004
 // Pin 2
554
555
 #define CS_low_Pin 0x0040 // Pin 6
```

```
556
 #define DC Pin
 0 \times 0080 // Pin 7
557
558
559
 configuration of the LCD port pins
560
 void LCD_Config(void)
561
562
 unsigned int config_temp;
563
 RCC->APB2ENR \mid = 0 \times 1D;
564
 // Enable port A, B, and C
565
 config temp = GPIOA->CRL; // Pin A.3 for Back light
566
 config_temp &= \sim 0 \times 00000 F0000;
567
 config_temp \mid = 0 \times 00003000;
568
 GPIOA->CRL
569
 = config_temp;
570
571
 GPIOB->CRL
 = 0x33333333; // Port B for Data[15:0] pins
572
 GPIOB->CRH
 = 0x333333333;
573
 config_temp = GPIOC->CRL; // PC.0(LCD RST), PC.1(WR), PC.2(RD) , PC.6(CS), PC.7(DC)
574
575
 config_temp &= ~0xFF000FFF;
576
 config_temp \mid = 0 \times 33000333;
577
 GPIOC->CRL
 = config temp;
578
 }
579
580
 void LCD_Initialization(void)
581
582
 unsigned int config temp;
583
584
 LCD_Config();
585
586
 config temp = AFIO->MAPR; // enable SW Disable JTAG
587
 config_temp &= \sim 0 \times 070000000;
 config_temp \mid = 0 \times 020000000;
588
589
 AFIO->MAPR
 = config_temp;
590
 GPIOC -> BRR = 0 \times 0001;
591
 // LCD reset
592
 delay_ms(100);
 GPIOC -> BSRR = 0 \times 00001;
593
594
 GPIOA -> BSRR = 0 \times 00008;
 // back light
595
 LCD_WriteReg(0 \times 0000, 0 \times 0001);
 delay_ms(50);
 /* Enable LCD Oscillator */
596
 LCD_WriteReg(0x0003,0xA8A4);
 delay_ms(50);
 // Power control(1)
597
 delay_ms(50);
 LCD_WriteReg(0x000C,0x0000);
 // Power control(2)
598
 delay_ms(50);
 LCD_WriteReg(0x000D,0x080C);
 // Power control(3)
599
 LCD_WriteReg(0x000E,0x2B00);
 delay_ms(50);
 // Power control(4)
600
 LCD_WriteReg(0x001E,0x00B0);
 delay_ms(50);
 // Power control(5)
601
 LCD_WriteReg(0x0001,0x2B3F);
 delay_ms(50);
602
 // Driver Output Control /* 320*240 0x2B3F */
603
 LCD_WriteReg(0\times0002,0\times0600);
 delay_ms(50);
 // LCD Drive AC Control
604
 LCD_WriteReg(0\times0010,0\times0000);
 delay_ms(50);
 // Sleep Mode off
 // Entry Mode
 // LCD_WriteReg(0x0011,0x6070);
 delay_ms(50);
 ## flip bit
605
 3 to switch horiz/vert auto-update on write
606
 LCD_WriteReg(0\times0011,0\times6078);
 delay_ms(50);
 // Entry Mode
 ## flip bit 3 to switch horiz/vert auto-update on write
607
 LCD_WriteReg(0 \times 0005, 0 \times 0000);
 delay ms(50);
 // Compare register(1)
608
 LCD_WriteReg(0 \times 0006, 0 \times 0000);
 delay_ms(50);
 // Compare register(2)
609
 LCD_WriteReg(0x0016,0xEF1C);
 delay_ms(50);
 // Horizontal Porch
 LCD_WriteReg(0x0017,0x0003);
 delay_ms(50);
 // Vertical Porch
610
 LCD_WriteReg(0x0007,0x0133);
 delay_ms(50);
 // Display Control
611
 LCD_WriteReg(0x000B,0x0000);
 // Frame Cycle control
612
 delay ms(50);
 // Gate scan start position
613
 LCD_WriteReg(0 \times 000F, 0 \times 0000);
 delay ms(50);
 LCD WriteReg(0 \times 0.041, 0 \times 0.000);
 delay ms(50);
 // Vertical scroll control(1)
614
 // Vertical scroll control(2)
615
 LCD_WriteReg(0\times0042,0\times0000);
 delay ms(50);
 LCD WriteReg(0 \times 0048, 0 \times 0000);
 delay ms(50);
 // First window start
616
 LCD WriteReg(0 \times 0049, 0 \times 013F);
 delay ms(50);
 // First window end
617
 LCD WriteReg(0 \times 0.04A, 0 \times 0.000);
 delay ms(50);
 // Second window start
618
619
 LCD WriteReg(0 \times 0.04B, 0 \times 0.000);
 delay_ms(50);
 // Second window end
620
 LCD WriteReg(0x0044,0xEF00);
 delay ms(50);
 // Horizontal RAM address position
 LCD_WriteReg(0 \times 0045, 0 \times 0000);
 delay ms(50);
 // Vertical RAM address start position
621
 delay_ms(50);
 // Vertical RAM address end position
622
 LCD_WriteReg(0\times0046,0\times013F);
623
 LCD_WriteReg(0 \times 0030, 0 \times 0707);
 delay_ms(50);
 // gamma control(1)
```

```
624
 LCD WriteReg(0 \times 0031, 0 \times 0204);
 delay ms(50);
 // gamma control(2)
625
 LCD_WriteReg(0 \times 0032, 0 \times 0204);
 delay_ms(50);
 // gamma control(3)
626
 LCD_WriteReg(0 \times 0033, 0 \times 0502);
 delay_ms(50);
 // gamma control(4)
627
 LCD_WriteReg(0\times0034,0\times0507);
 delay_ms(50);
 // gamma control(5)
628
 LCD_WriteReg(0 \times 0035, 0 \times 0204);
 delay_ms(50);
 // gamma control(6)
 LCD_WriteReg(0 \times 0036, 0 \times 0204);
 delay_ms(50);
629
 // gamma control(7)
630
 LCD_WriteReg(0 \times 0037, 0 \times 0502);
 delay_ms(50);
 // gamma control(8)
631
 LCD_WriteReg(0 \times 003A, 0 \times 0302);
 delay_ms(50);
 // gamma control(9)
 LCD WriteReg(0 \times 003B, 0 \times 0302);
 delay_ms(50);
632
 // gamma control(10)
 // RAM write data mask(1)
 LCD WriteReg(0 \times 0.023, 0 \times 0.000);
 delay_ms(50);
633
 LCD WriteReg(0 \times 0.024, 0 \times 0.000);
 delay_ms(50);
 // RAM write data mask(2)
634
 LCD WriteReg(0 \times 0025, 0 \times 8000);
 delay_ms(50);
 // Frame Frequency
635
 // Set GDDRAM Y address counter
636
 LCD_WriteReg(0 \times 0.04 f, 0);
 LCD_WriteReg(0x004e,0);
 // Set GDDRAM X address counter
637
638
639
 delay_ms(50);
640
 }
641
 // Paints the LCD with Color
642
 void LCD_Clear( unsigned short Color )
643
644
 {
 unsigned int i;
645
646
647
 LCD_SetCursor(0,0);
648
 GPIOC->BRR = CS_low_Pin;
649
650
651
 LCD WriteIndex( 0x0022 );
 for( i=0; i < MAX X*MAX Y; i++ )</pre>
652
653
 LCD WriteData( Color );
654
655
 GPIOC->BSRR = CS_low_Pin;
656
 }
657
658
 // Write a command
 void LCD_WriteIndex( unsigned short index )
659
660
661
 LCD_Write_Generic(index, 0);
662
663
664
 // Write data
 void LCD_WriteData( unsigned short data )
665
666
667
 LCD_Write_Generic(data, 1);
 }
668
669
670
 // Write generic...
671
 void LCD_Write_Generic(unsigned short toWrite, unsigned short dataBool)
672
673
 unsigned short pc_ops = GPIOC->ODR;
674
675
 // Configure Ports - done in LCD init function
 // Set control bits (RD, WR, D/C, CS)
676
677
 // PC.0(LCD RST = ?), PC.1(WR = 1, then 0, then 1), PC.2(RD = 1), PC.6(CS = unset then
 set), PC.7(DC = dataBool)
678
 pc_ops &= 0xFF38; // unset RST,WR,RD,CS,DC
679
 pc_{ops} = 0x0007; // set RD = 1, and WR = 1, and RST = 1
680
681
 if (dataBool) pc_{ops} = 0x80; // set DC = 1 if we want to write data
682
 GPIOC->ODR = pc_ops;
683
684
 delay_ms(0);
685
 // Write data bits
686
 GPIOB->ODR = toWrite;
687
 delay_ms(0);
688
689
690
 GPIOC->ODR = (pc_ops & 0xFFFD); // unset WR
691
 GPIOC->ODR = pc_ops; // set WR
692
```

```
693
 }
694
695
 void LCD_WriteReg( unsigned short LCD_Reg, unsigned short LCD_RegValue )
696
697
 {
 GPIOC->BRR = CS_low_Pin;
698
699
700
 LCD WriteIndex( LCD Reg );
701
 LCD_WriteData( LCD_RegValue );
702
703
 GPIOC->BSRR = CS low Pin;
704
 }
705
706
 // Set cursor to x y address
707
 void LCD_SetCursor( unsigned short x, unsigned int y )
708
709
 #if
 ( DISP_ORIENTATION == 90 ) || ( DISP_ORIENTATION == 270 )
710
 unsigned short swap_temp;
711
712
 y = (MAX_Y-1) - y;
713
714
 swap\_temp = y;
715
 y = x;
 x = swap\_temp;
716
717
 #elif ( DISP_ORIENTATION == 0 ) || ( DISP_ORIENTATION == 180 )
718
719
720
 y = (MAX_Y-1) - y;
721
722
 #endif
723
724
 LCD WriteReg(0 \times 0.04E, x);
725
 LCD_WriteReg(0\times004F, y);
726
 }
727
 void delay_ms( unsigned int ms )
728
729
730
 int i;
731
 while (ms--)
732
 {
 //for(i = 0; i < 1669; ++i); // 1 ms delay loop
733
 for(i = 0; i < 8676; ++i); // 1 ms delay loop
734
735
 }
736
 }
737
738
 void LCD_DrawSquareY( unsigned short x, unsigned short y, unsigned short w, unsigned short h,
739
 unsigned short color )
740
 {
741
 unsigned int i,j;
742
743
 LCD_SetCursor(x,y);
744
 GPIOC->BRR = CS low Pin;
745
746
747
 for (j=0; j < w; j++)
748
 {
749
 LCD_SetCursor(x+j, y);
750
751
 LCD WriteIndex( 0x0022 );
 for( i=0; i < h; i++ )
752
753
 LCD WriteData( color );
754
 }
755
756
 GPIOC->BSRR = CS low Pin;
757
 }
758
 void LCD_DrawSquare( unsigned short x, unsigned short y, unsigned short w, unsigned short h,
 unsigned short color )
759
 {
760
 unsigned int i,j;
```

```
761
 LCD_SetCursor(x,y);
762
763
 GPIOC->BRR = CS_low_Pin;
764
765
766
767
 for (j=0; j < w; j++)
768
 {
 LCD_SetCursor(x, y+j);
769
770
 LCD WriteIndex( 0x0022 );
 for( i=0; i < h; i++ )
771
 LCD WriteData( color );
772
773
 }
774
775
 GPIOC->BSRR = CS_low_Pin;
776
 }
777
 void LCD DrawCharacterOnY (unsigned short x, unsigned short y, unsigned short fgColor, unsigned
778
 short bgColor, unsigned char symbol)
779
 // Draws a character oriented so that left to right goes along the positive y axis
780
781
 unsigned char ascii_buf[16];
782
 unsigned char line;
783
 int i, j;
784
 LCD SetCursor(x,y);
785
786
 GPIOC->BRR = CS_low_Pin;
787
788
 get ascii(ascii buf, symbol);
789
 for (i = 0; i < 16; ++i)
790
791
792
 line = ascii buf[i];
793
 LCD_SetCursor(x+i, y);
 LCD_WriteIndex( 0x0022 );
794
795
 for (j = 0; j < 8; ++j)
796
 {
 if (line & (0\times80 \gg j))
797
798
 LCD_WriteData( fgColor );
 else
799
 LCD WriteData( bgColor );
800
 //delay_ms(1);
801
 }
802
803
 GPIOC->BSRR = CS_low_Pin;
804
805
 void LCD_DrawCharacterOnX (unsigned short x, unsigned short y, unsigned short fgColor, unsigned
806
 short bgColor, unsigned char symbol, unsigned char underline)
807
 // Draws a character oriented so that left to right goes along the positive X axis
808
809
 unsigned char ascii buf[16];
810
 unsigned char line;
 int i, j;
811
812
813
 LCD SetCursor(x,y);
814
 GPIOC->BRR = CS_low_Pin;
815
 get_ascii(ascii_buf, symbol);
816
817
818
 for (i = 0; i < 16; ++i)
819
 {
820
 line = ascii buf[i];
 if (i == 15 && underline)
821
 line = 0xFF;
822
 LCD SetCursor(x, y+i);
823
824
 LCD WriteIndex( 0x0022 );
825
 for (j = 0; j < 8; ++j)
826
 {
 if (line & (0\times80 >> j))
827
 LCD_WriteData( fgColor );
828
```

```
829
 else
830
 LCD_WriteData( bgColor );
831
 //delay_ms(1);
 }
832
833
 GPIOC->BSRR = CS_low_Pin;
834
835
 void LCD DrawChar rc (unsigned int row, unsigned int col, unsigned short fgColor, unsigned short
836
 bgColor, unsigned char symbol, unsigned char underline)
 // Draws a character on the givel row and column
837
838
 //LCD_DrawCharacterOnY(row * 16, MAX_Y - 12 - (col*8), fgColor, bgColor, symbol);
839
 LCD_DrawCharacterOnX(col*8, row*16, fgColor, bgColor, symbol, underline);
840
841
842
 void LCD_WriteCharactersOnY (unsigned short x, unsigned short y, unsigned short fgColor, unsigned
843
 short bgColor, char* words, int maxLength)
844
 // Draws a line of characters increasing on Y axis
845
 int i;
846
 for (i = 0; i < maxLength; ++i)
847
848
849
 if(words[i] == 0)
850
 break:
 LCD_DrawCharacterOnY(x, y - (8*i), fgColor, bgColor, words[i]);
851
852
853
 void LCD WriteLinesOnY(unsigned short lineNumber, unsigned short fgColor, unsigned short bgColor,
854
 char* words, char drawToLineEnd)
855
 int len, numLines, lastLineLength, i, curLine;
856
 char spaces[CHARS HORIZ ON Y];
857
858
 len = strlen(words);
 numLines = len / CHARS_HORIZ_ON_Y;
859
860
 lastLineLength = len % CHARS_HORIZ_ON_Y;
861
 if(lastLineLength != 0)
862
 numLines++;
863
864
 for(curLine = 0; curLine < numLines; ++curLine)</pre>
865
 LCD_WriteCharactersOnY((lineNumber + curLine) * 16, MAX_Y-12, fgColor, bgColor,
866
 words+((CHARS_HORIZ_ON_Y) * curLine), CHARS_HORIZ_ON_Y);
867
 // TODO: fix draw to end of last line
868
 if(lastLineLength != 0)
869
870
 for(i = 0; i < CHARS_HORIZ_ON_Y; ++i)</pre>
871
872
 spaces[i] = ' ';
873
874
875
 LCD WriteCharactersOnY((lineNumber + curLine - 1) * 16, MAX Y-12-
 (lastLineLength*8), fgColor, bgColor, spaces, CHARS_HORIZ_ON_Y-lastLineLength);
876
 }
877
 }
878
879
880
881
882
 // END OF FILE
883
 // main.c
 // ECE 3710
884
885
 // Final Project
 // By William Hatch and Scott Sorensen
886
887
888
889
 #include "stm32f10x.h"
 #include "lcd.h"
890
 #include "usart2.h"
891
 #include "ps2_over_gpioc.h"
892
 #include "code_to_ascii.h"
893
```

```
#include "terminal.h"
894
 #include "dac.h"
895
896
897
898
 void SystemInit(void)
899
900
 {
901
902
 void handlePs2Data(void);
903
 void handleUsartData(void);
904
905
906
907
908
 extern int cursorCol, cursorRow;
909
 extern char screenChars[ROWS][COLS];
910
 extern unsigned short screenFgColor[ROWS][COLS];
911
 extern unsigned short screenBgColor[ROWS][COLS];
912
913
914
915
 int main()
916
 // Enable external oscillator
917
 //RCC->CFGR = 0x0418000A;
 // Mult PLL by 8 = 32 \text{ MHz}
918
 RCC->CFGR = 0 \times 0428000A;
919
 // 48MHz
920
 /// 418->428 makes it 48Mhz
921
 RCC->CR = 0 \times 03004583; //USe PLL Clock for SW and MC
922
923
924
 // Initialize everything
925
 LCD Initialization();
926
 usart2_init();
927
 ps2_over_gpioc_init();
928
 LCD_Clear(Black);
929
930
 scan_code_init();
 DAC_init();
931
 bufClear();
932
933
 while(1)
934
935
 {
936
 handlePs2Data();
 handleUsartData();
937
938
 flushScreen();
 }
939
940
941
 }
942
943
 void handlePs2Data()
944
 {
945
 int bytes;
 int i;
946
947
 unsigned char buf[PS2_DATA_SIZE];
948
949
 // copy buffer
950
 bytes = ps2_memcpy(buf);
951
952
 // tx buffer
953
 for (i = 0; i < bytes; ++i)</pre>
954
 {
955
 usart2_tx(buf[i]);
956
 }
957
 }
958
 void handleUsartData()
959
960
 {
961
 int bytes;
 unsigned char buf[USART2_DATA_SIZE];
962
963
 // copy buffer
```

```
964
 bytes = usart2 memcpy(buf);
 965
 966
 // push buffered data to display
 967
 handleAscii(buf, bytes);
 968
 }
 969
 970
 971
 void HardFault Handler()
 972
 {
 LCD Clear(Red);
 973
 //Reset Handler();
 974
 975
 976
977
 //ps2_over_gpioc.c
 978
 #include "stm32f10x.h"
 979
 980
 #include "ps2_over_gpioc.h"
 #include "usart2.h
 981
 #include "code_to_ascii.h"
 982
 #include "lcd.\overline{h}"
 983
 984
 985
 unsigned char ps2_data[PS2_DATA_SIZE];
 986
 int ps2_bytes_rec = 0;
 987
 988
 extern unsigned char map [0 \times 100];
 989
 extern unsigned char shift_map[0x100];
 990
 extern unsigned char ctl_map[0x100];
 991
 992
 void ps2_insert_to_buffer(char *insert, int size)
 993
 994
 int i:
 995
 996
 if (ps2_bytes_rec + size > PS2_DATA_SIZE)
 997
 return;
998
 NVIC->ICER[0] = NVIC_ICER_CLRENA_10;
999
1000
 for (i = 0; i < size; ++i)
1001
 {
1002
 ps2_data[ps2_bytes_rec++] = insert[i];
1003
 NVIC->ISER[0] = NVIC_ISER_SETENA_10;
1004
1005
1006
 // Switch PC0 to PC4, and PC1 to PC3
1007
 void ps2_over_gpioc_init(void)
1008
1009
1010
 // Setup EXTIO
1011
 EXTI->IMR |= EXTI_IMR_MR4;
1012
 //EXTI->EMR |= EXTI EMR MR4;
 EXTI->RTSR |= EXTI_RTSR_TR4;
1013
1014
 RCC->APB2ENR |= RCC_APB2ENR_IOPCEN;
1015
1016
1017
 // Setup AFIO events
1018
 RCC->APB2ENR |= 1; // enable AFIO clock
1019
 //AFIO->EVCR = 0b10100000; // Events enabled on PC0
 //AFIO->EVCR = AFIO_EVCR_EVOE | AFIO_EVCR_PORT_PC | AFIO_EVCR_PIN_PX0;
1020
 AFIO->EXTICR[1] = (AFIO->EXTICR[2] & 0xFFFFFFF0) | 0x2;
1021
1022
 GPIOC->CRL = (GPIOC->CRL & 0xFFF00FFF) | 0x88000; // Configure PC[3-4] for pull-up/pull-
 down input
 GPIOC->ODR |= 0x18; // set bits of ODR so we can read the input.
1023
1024
 // Setup NVIC
1025
 // EXT4 is interrupt number 10
1026
 NVIC->ISER[0] = NVIC ISER SETENA 10;
1027
1028
1029
 // Set priority - this should be our high priority interrupt
1030
 //NVIC->IP[1] = (NVIC->IP[1] & 0xFF00FFFF) | 0x00FF0000;
1031
1032
 }
```

```
void EXTI4_IRQHandler(void)
1034
1035
 {
 static unsigned int calls = 0;
1036
 static unsigned char rx_state = 0; // 0 not receiving, 1 receiving
1037
 static unsigned char data_bits_rec = 0;
1038
1039
 static unsigned char data = 0;
1040
 static unsigned char stop_bit_rec = 0;
 static unsigned char last_byte_was_escape = 0;
1041
 static unsigned char shift_on = 0;
1042
 static unsigned char ctl_on = 0;
1043
 static unsigned char alt on = 0;
1044
1045
 unsigned char bit, ascii;
1046
1047
 calls++;
1048
1049
 bit = GPIOC->IDR & 0x8; // read pc3 (data line)
 bit = bit << 4;
1050
1051
 while(1)
1052
 {
1053
 // Handle start bit
1054
 if (!rx_state)
1055
 {
1056
 if(bit)
1057
 break;
1058
 rx state = 1;
1059
 data_bits_rec = 0;
1060
 data = 0;
1061
 stop_bit_rec = 0;
1062
1063
 break;
1064
 }
1065
 // Receive data
1066
 if (data_bits_rec < 8)</pre>
1067
1068
 {
1069
 data = data >> 1;
 data |= bit;
1070
1071
 data_bits_rec++;
1072
 break;
 }
1073
1074
1075
 // Handle stop/acknowledge bits
 if (! stop_bit_rec)
1076
1077
 {
1078
 stop_bit_rec = 1;
1079
1080
1081
 // Map scancodes to ascii, throwing away everything but lowercase
 // alphanumeric characters and spaces.
1082
1083
1084
 if (last_byte_was_escape)
1085
 {
1086
 last byte was escape = 0;
 if(shift_on \& \& (data == 0x12 | data == 0x59))
1087
1088
 shift on = 0;
 if(ctl_on && \overline{\text{(data == 0x14)}})
1089
1090
 ctl on = 0;
 if(alt_on && (data == 0 \times 11))
1091
1092
 alt_on = 0;
 break:
1093
1094
 if (data == 0xF0) // key up escape
1095
1096
1097
 last byte was escape = 1;
1098
 break;
1099
 }
1100
 if (data == 0 \times 12 | data == 0 \times 59) // key down shift
1101
1102
```

1033

```
1103
 shift on = 1;
1104
 break;
1105
 if (data == 0 \times 14) // key down ctl
1106
1107
 {
1108
 ctl_on = 1;
1109
 break;
1110
 if (data == 0 \times 11) // key down alt
1111
1112
1113
 alt on = 1;
 break;
1114
1115
 }
1116
 if (ctl_on)
1117
1118
 ascii = ctl_map[data];
1119
 else if (shift_on)
1120
 ascii = shift_map[data];
 else
1121
1122
 ascii = map[data];
1123
1124
1125
1126
1127
 // put data into buffer
1128
 if (ps2_bytes_rec < PS2_DATA_SIZE-1)</pre>
1129
 if(alt_on)
1130
1131
 {
1132
 ps2_data[ps2_bytes_rec] = 0x1b; // escape
1133
 ps2_bytes_rec++;
1134
1135
 ps2_data[ps2_bytes_rec] = ascii;
1136
 //ps2_data[ps2_bytes_rec] = data;
1137
 ps2_bytes_rec++;
1138
1139
 }
1140
1141
 break;
 }
1142
1143
1144
1145
 // Here we will let one clock cycle pass, because there may
 // be an acknowledgement bit, but we're not sure how to handle it.
1146
1147
1148
 rx_state = 0;
1149
 break;
1150
 }
1151
 //NVIC -> ICPR[0] = 0 \times 40;
1152
1153
 EXTI->PR = 0 \times 10; // Clear EXTI pending
 NVIC->ICPR[0] = NVIC_ICPR_CLRPEND_10;
1154
1155
 return;
1156
 }
1157
1158
 void ps2_dump_data_over_usart2()
1159
 // Dumps data in ps2_data over usart2
1160
1161
 int i;
1162
 for (i = 0; i < ps2_bytes_rec; ++i)</pre>
1163
1164
1165
 usart2 tx(ps2 data[i]);
 LCD_DrawCharacterOnY(40,40,Blue, Black, ps2_data[i]);
1166
1167
1168
 ps2_bytes_rec =0;
1169
 }
1170
 int ps2_memcpy(unsigned char * dst)
1171
1172
```

```
1173
 int ret, i;
1174
 // turn off interrupts
1175
 NVIC->ICER[0] = NVIC_ICER_CLRENA_10;
1176
 // copy buffer
1177
 for(i = 0; i < ps2_bytes_rec; ++i)</pre>
1178
 {
1179
 dst[i] = ps2_data[i];
1180
1181
 ret = ps2 bytes rec;
1182
1183
 ps2\_bytes\_rec = 0;
1184
 // enable interrupts
1185
 NVIC->ISER[0] = NVIC_ISER_SETENA_10;
1186
 return ret;
1187
 }
1188
1189
1190
 // terminal.c
1191
1192
1193
 #include "terminal.h"
1194
 #include "lcd.h
 #include "ps2_over_gpioc.h"
1195
 #include "dac.h"
1196
1197
1198
 #define CURSOR_STACK_SIZE 200
1199
 int cursorStack[2][2][CURSOR_STACK_SIZE]; // one for CSI stack, one for ESC (non-CSI stack)
1200
 int CSIcursorStackPointer=-1;
1201
 int ESCcursorStackPointer=-1;
1202
 int cursorCol = 0; // cursor column number
1203
 int cursorRow = 0; // cursor line number
1204
1205
 unsigned short currFqColor = TermDefault;
1206
 unsigned short currBgColor = TermBlack;
1207
 unsigned char currDisplayOps = 0; // for flags for underline, blink, etc
1208
1209
 char screenChars[ROWS][COLS];
1210
1211
 char oldScreenChars[ROWS][COLS];
 unsigned short screenFgColor[ROWS][COLS];
1212
 unsigned short screenBgColor[ROWS][COLS];
1213
 unsigned short oldScreenFgColor[ROWS][COLS];
1214
1215
 unsigned short oldScreenBgColor[ROWS][COLS];
1216
 int screenTop = 0;
1217
 int oldScreenTop = 0;
1218
1219
 unsigned char screenDisplayOps[ROWS][COLS]
1220
 unsigned char oldScreenDisplayOps[ROWS][COLS];
 unsigned char drawCursor = 1;
1221
 #define CURSOR CHAR 1 // attribute for character that the cursor is on
1222
1223
 #define UNDERLINE 2
1224
 #define BOLD 4
1225
 #define BLINK 8
1226
 #define REVERSE VIDEO 16
1227
 #define HALF_BRIGHT 32
1228
1229
1230
1231
 1232
1233
 void addCursorAttr()
1234
 { // add cursor attribute to screenChar at current cursor location
1235
 int rowTr; // translated row
1236
 rowTr = (cursorRow + screenTop) % ROWS;
 screenDisplayOps[rowTr][cursorCol] |= CURSOR CHAR;
1237
1238
1239
 void remCursorAttr()
1240
 { // remove cursor attribute to screenChar at current cursor location
1241
 int rowTr; // translated row
1242
 rowTr = (cursorRow + screenTop) % ROWS;
```

```
screenDisplayOps[rowTr][cursorCol] &= ~CURSOR CHAR;
1243
1244
1245
 void clearExtraneousCursors()
 { // since we have extra cursors, let's add this cludge to clear them.
1246
1247
 int i,j;
 for(i = 0; i < ROWS; ++i)
1248
1249
 {
 for(j = 0; j < COLS; ++j)
1250
1251
 screenDisplayOps[i][j] &= ~CURSOR CHAR;
1252
 }
1253
1254
 addCursorAttr();
1255
1256
 }
1257
 void do_LF()
1258
1259
 // Do a standard line feed
1260
 int i, rowTr;
1261
1262
 remCursorAttr();
1263
1264
 if (cursorRow < ROWS -1)</pre>
1265
 cursorRow = (cursorRow + 1);
1266
 else
1267
 {
 screenTop = (screenTop+1) % ROWS;
1268
1269
 rowTr = (ROWS - 1 + screenTop) % ROWS;
1270
 for(i = 0; i < COLS; ++i)
1271
 {
1272
 screenChars[rowTr][i] = ' ';
1273
 }
1274
1275
 addCursorAttr();
1276
 }
1277
 void do_CR()
1278
1279
 // Do a standard carriage return
1280
1281
 remCursorAttr();
1282
 cursorCol = 0;
1283
 addCursorAttr();
 }
1284
1285
 void handle_LF()
1286
 // Handle the \n character
1287
 // In newline mode this gives both LF and CR
1288
1289
 {
1290
 do LF();
1291
 // TODO - check somehow whether newline mode is on (it probably always will be
1292
 // if (newLineMode)
1293
 do_CR();
1294
 }
1295
1296
 void handle CR()
1297
 // handle CR character
1298
 // I think this may be the place to do this line blackout...
1299
 int j;
1300
1301
 for(j = cursorCol; j < COLS; ++j)</pre>
1302
 {
 screenChars[(cursorRow + screenTop)%ROWS][j] = ' ';
1303
1304
 }
 do_CR();
1305
1306
 }
1307
1308
 void advance cursor()
1309
 // advances the cursor, duh.
1310
1311
 int i;
1312
 remCursorAttr();
```

```
1313
 if(cursorCol >= COLS - 1)
 // It seems many terminals don't automatically scroll, and it breaks some
1314
 {
 functionality.
 // Unless I make a termcap entry for this terminal or figure out how it works,
1315
 it breaks functionality of
 // programs like vim in screen... odd...
1316
1317
 cursorCol = 0;
1318
 if (cursorRow < ROWS -1)</pre>
 cursorRow = (cursorRow + 1);
1319
 else
1320
 { // Scroll screen
1321
1322
 screenTop = (screenTop +1) % ROWS;
 for (i = 0; i < COLS; ++i)
1323
 { // clear the new bottom line to be blank as it scrolls in.
1324
 screenChars[(screenTop+ROWS-1)%ROWS][i] = ' ';
1325
 screenDisplayOps[(screenTop+ROWS-1)%ROWS][i] = 0;
1326
1327
 screenFgColor[(screenTop+ROWS-1)%ROWS][i] = TermDefault;
 screenBgColor[(screenTop+ROWS-1)%ROWS][i] = TermBlack;
1328
1329
 }
1330
 }
1331
1332
 else
1333
 cursorCol++;
1334
 addCursorAttr();
1335
 }
1336
1337
 void handle normal(char ascii)
1338
 // handles normal characters for printing to the screen
1339
 int rowTr; // translated row
1340
1341
 rowTr = (cursorRow + screenTop) % ROWS;
1342
 screenChars[rowTr][cursorCol] = ascii;
 screenFgColor[rowTr][cursorCol] = currFgColor;
1343
 screenBgColor[rowTr][cursorCol] = currBgColor;
1344
 screenDisplayOps[rowTr][cursorCol] = currDisplayOps;
1345
1346
 advance_cursor();
1347
 }
1348
 void moveCursor(unsigned int num, unsigned int dir)
1349
1350
 #define UP 1
1351
 #define DOWN 2
1352
 #define LEFT 3
1353
 #define RIGHT 4
1354
 remCursorAttr();
1355
 if (dir == UP)
1356
1357
 {
1358
 cursorRow -= num;
1359
 if (cursorRow < 0)
 cursorRow = 0;
1360
1361
 else if (dir == DOWN)
1362
1363
 cursorRow += num;
1364
 if (cursorRow > ROWS -1)
1365
1366
 cursorRow = ROWS - 1;
1367
 else if (dir == RIGHT)
1368
1369
 {
1370
 cursorCol += num;
 if (cursorCol > COLS - 1)
1371
1372
 cursorCol = COLS -1;
1373
 else if (dir == LEFT)
1374
1375
 {
1376
 cursorCol -= num;
1377
 if (cursorCol < 0)</pre>
1378
 cursorCol = 0;
1379
1380
 addCursorAttr();
```

```
1381
 }
1382
1383
 void handle_colorCodes(unsigned int *csi_numbers, unsigned int csi_numbers_rec)
1384
1385
 int i;
 for (i = 0; i < csi_numbers_rec; ++i)</pre>
1386
1387
 {
1388
 switch (csi numbers[i])
1389
 {
1390
 case 0:
 currBgColor = TermBlack;
1391
1392
 currFgColor = TermDefault;
1393
 currDisplayOps = 0;
1394
 break;
1395
 case 1:
1396
 currDisplayOps |= BOLD;
1397
 break;
1398
 case 2:
1399
 // set half-bright
1400
 currDisplayOps |= HALF BRIGHT;
1401
 break:
1402
 case 4:
 // set underscore
1403
 currDisplayOps |= UNDERLINE;
1404
1405
 break:
1406
 case 5:
1407
 // set blink
1408
 currDisplayOps |= BLINK;
1409
 break;
1410
 case 7:
1411
 // set reverse video (whatever that is)
 currDisplayOps |= REVERSE_VIDEO;
1412
1413
 break;
 case 21:
1414
 // set normal intensity (bold off?)
1415
 currDisplayOps &= ~BOLD;
1416
1417
 break;
 case 22:
1418
 // set normal intensity (half-bright off?)
1419
 currDisplayOps &= ~HALF_BRIGHT;
1420
 break;
1421
1422
 case 24:
 // set underline off
1423
 currDisplayOps &= ~UNDERLINE;
1424
 break;
1425
 case 25:
1426
1427
 // set blink off
1428
 currDisplayOps &= ~BLINK;
1429
 break:
1430
 case 27:
1431
 // set reverse video off
1432
 currDisplayOps &= ~REVERSE VIDEO;
1433
 break:
1434
 // 30-49 are mostly basic color options
1435
1436
 case 30:
 currFgColor = TermBlack;
1437
 if(currDisplayOps & BOLD)
1438
1439
 currFgColor = TermBlackBright;
1440
 break:
 case 31:
1441
1442
 currFqColor = TermRed;
 if(currDisplayOps & BOLD)
1443
1444
 currFqColor = TermRedBright;
1445
 break;
1446
 case 32:
1447
 currFgColor = TermGreen;
1448
 if(currDisplayOps & BOLD)
 currFgColor = TermGreenBright;
1449
1450
 break;
```

```
1451
 case 33:
1452
 currFgColor = TermBrown;
1453
 if(currDisplayOps & BOLD)
 currFgColor = TermBrownBright;
1454
1455
 break;
 case 34:
1456
 currFgColor = TermBlue;
1457
 if(currDisplayOps & BOLD)
1458
 currFgColor = TermBlueBright;
1459
1460
 break:
 case 35:
1461
1462
 currFgColor = TermMagenta;
 if(currDisplayOps & BOLD)
1463
1464
 currFgColor = TermMagentaBright;
1465
 break:
1466
 case 36:
1467
 currFgColor = TermCyan;
 if(currDisplayOps & BOLD)
1468
 currFgColor = TermCyanBright;
1469
1470
 break:
1471
 case 37:
1472
 currFgColor = TermWhite;
 if(currDisplayOps & BOLD)
1473
 currFgColor = TermWhiteBright;
1474
1475
 break:
 case 38:
1476
1477
 currFgColor = TermDefault;
 currDisplayOps |= UNDERLINE;
1478
1479
 break;
 case 39:
1480
 currFqColor = TermDefault;
1481
1482
 currDisplayOps &= ~UNDERLINE;
1483
 break;
 case 40:
1484
 currBgColor = TermBlack;
1485
1486
 break;
1487
 case 41:
 currBgColor = TermRed;
1488
1489
 break;
 case 42:
1490
 currBgColor = TermGreen;
1491
1492
 break;
 case 43:
1493
1494
 currBgColor = TermBrown;
1495
 break;
1496
 case 44:
1497
 currBgColor = TermBlue;
1498
 break;
1499
 case 45:
 currBgColor = TermMagenta;
1500
1501
 break:
1502
 case 46:
 currBgColor = TermCyan;
1503
1504
 break;
1505
 case 47:
1506
 currBgColor = TermWhite;
1507
 break:
1508
 case 48:
1509
 // ???
1510
 break:
 case 49:
1511
1512
 currBqColor = TermBlack;
1513
 break:
1514
1515
 default:
1516
 break;
1517
 }
1518
 }
1519
 }
1520
```

```
1521
1522
1523
 void keepCursorInBounds()
1524
 if (cursorRow >= ROWS)
1525
1526
 {
1527
 cursorRow = ROWS-1;
1528
 else if (cursorRow < 0)</pre>
1529
 cursorRow = 0;
1530
 if (cursorCol >= COLS-1)
1531
 cursorCol = COLS-1;
1532
 else if (cursorCol < 0)</pre>
1533
 cursorCol = 0;
1534
1535
 }
1536
1537
 void reportCursorToHost()
1538
1539
 char rowColResponse[10];
 char rowNum[3];
1540
1541
 char colNum[3];
 int divisor, i,j;
1542
1543
 char firstSeen = 0;
1544
 int rowsSent=0, colsSent=0;
 // echo ESC[<ROW>;<COL>R
1545
1546
1547
 for (i = 0, divisor = 100; divisor; ++i, divisor/=10)
1548
1549
 rowNum[i] = ((cursorRow+1)/divisor) % 10;
1550
 colNum[i] = ((cursorCol+1)/divisor) % 10;
1551
1552
 rowColResponse[0] = 033; // ESC
 rowColResponse[1]='[';
1553
 for(i = 2, j = 0; j < 4; ++j) // i is response position, j is loop position
1554
1555
 {
 if(rowNum[j] || j == 3) // only start putting out characters if we've seen the
1556
 first character or it's all 0
 firstSeen = 1;
1557
1558
 if(firstSeen)
1559
 rowColResponse[i] = rowNum[j];
1560
1561
 ++i;
1562
 ++rowsSent;
 }
1563
1564
 rowColResponse[i++] = ';';
1565
1566
 firstSeen = 0;
1567
 for(j = 0; j < 4; ++j) // i is response position and keeps its previous value, j is loop
 position
1568
 if(colNum[j])
1569
1570
 firstSeen = 1;
 if(firstSeen)
1571
1572
 {
 rowColResponse[i] = colNum[j];
1573
1574
 ++i;
 ++colsSent;
1575
1576
 }
1577
1578
 rowColResponse[i] = 'R';
1579
1580
 ps2 insert to buffer(rowColResponse, rowsSent+colsSent+4);
 }
1581
1582
 void CSIpushCursor()
1583
1584
1585
 if(CSIcursorStackPointer < CURSOR STACK SIZE-1)</pre>
1586
 CSIcursorStackPointer++;
1587
1588
 cursorStack[0][0][CSIcursorStackPointer] = cursorRow;
```

```
cursorStack[0][1][CSIcursorStackPointer] = cursorCol;
1589
1590
1591
 void CSIpopCursor()
1592
1593
 {
 remCursorAttr();
1594
 if(CSIcursorStackPointer >= 0)
1595
1596
 cursorRow = cursorStack[0][0][CSIcursorStackPointer];
1597
 cursorCol = cursorStack[0][1][CSIcursorStackPointer];
1598
 CSIcursorStackPointer--;
1599
1600
 addCursorAttr();
1601
1602
 void ESCpushCursor()
1603
1604
1605
 if(ESCcursorStackPointer < CURSOR_STACK_SIZE-1)</pre>
1606
 ESCcursorStackPointer++;
1607
 cursorStack[0][0][ESCcursorStackPointer] = cursorRow;
1608
 cursorStack[0][1][ESCcursorStackPointer] = cursorCol;
1609
1610
1611
 void ESCpopCursor()
1612
1613
 {
1614
 remCursorAttr();
1615
 if(ESCcursorStackPointer >= 0)
1616
 {
1617
 cursorRow = cursorStack[0][0][ESCcursorStackPointer];
1618
 cursorCol = cursorStack[0][1][ESCcursorStackPointer];
1619
 ESCcursorStackPointer--;
1620
1621
 addCursorAttr();
1622
 }
1623
 1624
1625
 void bufClear(void)
1626
1627
 int i,j;
1628
 for(i = 0; i < ROWS; ++i)
1629
1630
 for(j = 0; j < COLS; ++j)
1631
1632
 screenChars[i][j] = ' ';
1633
 screenFgColor[i][j] = Grey;
1634
 screenBgColor[i][j] = Black;
1635
1636
 screenDisplayOps[i][j] = 0;
1637
 }
 }
1638
 }
1639
1640
1641
 void flushScreen()
1642
1643
 {
 int i,j;
1644
 int Io, In; // Translated i for screen top differences due to scrolling
1645
 char letter;
1646
1647
 static int count = 0;
1648
 static unsigned int refreshes = 0;
 #define REFRESH COUNT 20
1649
1650
 clearExtraneousCursors();
 count = (count+1) % (REFRESH COUNT +1);
1651
 if (count == REFRESH COUNT)
1652
 refreshes++; // count number of refreshes, for blinking
1653
1654
1655
 for(i = ROWS-1; i \geq 0; --i) // Start from the bottom of the screen
1656
 Io = (i + oldScreenTop) % ROWS;
1657
 In = (i + screenTop) % ROWS;
1658
```

```
1659
 for(j = 0; j < COLS; ++j)
1660
1661
 if (oldScreenChars[Io][j] != screenChars[In][j]
 || oldScreenFgColor[Io][j] != screenFgColor[In][j]
1662
1663
 || oldScreenBgColor[Io][j] != screenBgColor[In][j]
1664
 || oldScreenDisplayOps[Io][j] != screenDisplayOps[In][j]
1665
 || count == REFRESH COUNT) // redraw everything every so often to
 clear out glitches
 {
1666
 letter = screenChars[In][j];
1667
 if(screenDisplayOps[In][j] & BLINK && refreshes%2)
1668
 { // blink every other whole screen refresh cycle
1669
 letter = ' ';
1670
1671
 if ((screenDisplayOps[In][j] & CURSOR_CHAR) && drawCursor ||
1672
 screenDisplayOps[In][j] & REVERSE_VIDEO)
1673
1674
 LCD_DrawChar_rc (i, j, screenBgColor[In][j], screenFgColor
 [In][j], letter, screenDisplayOps[In][j] & UNDERLINE);
1675
1676
 else
1677
 LCD_DrawChar_rc (i, j, screenFgColor[In][j], screenBgColor
 [In][j], letter, screenDisplayOps[In][j] & UNDERLINE);
1678
1679
 }
1680
 }
1681
1682
 for(i = 0; i < ROWS; ++i)
1683
 {
 for (j = 0; j < COLS; ++j)
1684
1685
 1
1686
 oldScreenChars[i][j] = screenChars[i][j];
 oldScreenFgColor[i][j] = screenFgColor[i][j];
1687
1688
 oldScreenBgColor[i][j] = screenBgColor[i][j];
1689
 }
1690
1691
 oldScreenTop = screenTop;
1692
1693
1694
 }
1695
 1696
1697
 void handleAscii(unsigned char *buf, int bytes)
1698
 // Outputs ascii to screen or handles escape codes
1699
 // Much of the escape code handling is in "man console_codes" in in the Linux Programmer's Manual
1700
1701
 {
 int i,j,k, rowTr;
1702
1703
 static unsigned int escStat = 0; // variable to hold current escape sequence status
1704
 #define ESC ON 0x00000001
 #define CSI ON 0x00000002
1705
 #define CSI QUESTION ON 0x00000004
1706
 // TODO - add flags for multi-stage escapes
1707
1708
 #define CSI NUM MAX 25
1709
 static unsigned int csi_nums[CSI_NUM_MAX];
1710
 static unsigned int csi nums rec = 0;
 static unsigned int csi_digits = 0; // to hold digits until a separator is hit
1711
1712
1713
 keepCursorInBounds();
1714
 for(i = 0; i < bytes; ++i)
1715
 {
1716
 if(escStat & CSI ON)
1717
 {
 // handle csi codes
1718
1719
 // if you get:
1720
 // <CSI escape><number>m
1721
 // you change colors. You can add multiple color options like this:
1722
 // <CSI esc><number>;<number>m
1723
 // Other CSI sequences behave similarly, a semicolon separated list of
 decimal numbers
```

```
// The function is determined by the terminating character (m for color
1724
 options, others for other things)
1725
 // Note that the decimal number can be multiple bytes long... but probably
 not more than 2.
 // My testing on the Linux console shows that numbers with more than 2
1726
 digits are to be simply ignored.
1727
1728
 if (buf[i] >= 48 && buf[i] <= 57)
1729
 // numbers in ascii are 48-57 (0-9)
 {
1730
 csi digits *= 10; // decimal left shift
1731
 csi digits += buf[i] - 48; // add in the new number
1732
1733
 else if (buf[i] == ';')
1734
1735
 { // separator for another number
1736
 if (csi_nums_rec < CSI_NUM_MAX)</pre>
1737
1738
 csi_nums[csi_nums_rec++] = csi_digits;
1739
 csi_digits = 0;
1740
1741
1742
 else if (buf[i] == '?')
1743
 {
1744
 escStat |= CSI_QUESTION_ON;
1745
 }
1746
 else
1747
 { // Here we handle the numbers received based on the terminating
 character.
1748
 // if no numbers have been received, treat it as if a 0 were
 received
1749
 csi nums[csi nums rec++] = csi digits;
1750
 csi digits = 0;
1751
 switch (buf[i])
1752
1753
 case 'm': // Colors!!!
1754
1755
 handle_colorCodes(csi_nums, csi_nums_rec);
1756
 break;
1757
 case 'A': // move cursor up n rows
 for(j = 0; j < csi_nums_rec; ++j)</pre>
1758
1759
 {
 if(csi_nums[j] == 0)
1760
1761
 csi_nums[j] = 1;
 moveCursor(csi_nums[j], UP);
1762
 }
1763
1764
 break;
 case 'B': // move down n rows
1765
 case 'e': // same as B
1766
1767
 for(j = 0; j < csi_nums_rec; ++j)</pre>
1768
1769
 if(csi nums[j] == 0)
1770
 csi_nums[j] = 1;
1771
 moveCursor(csi_nums[j], DOWN);
1772
 }
1773
 break;
1774
 case 'C': // move right n rows
 'a': // same as C
1775
1776
 for(j = 0; j < csi_nums_rec; ++j)</pre>
1777
 {
1778
 if(csi_nums[j] == 0)
1779
 csi_nums[j] = 1;
1780
 moveCursor(csi_nums[j], RIGHT);
 }
1781
 break;
1782
1783
 case 'D': // move left n rows
1784
 for(j = 0; j < csi_nums_rec; ++j)</pre>
1785
 {
1786
 if(csi_nums[j] == 0)
1787
 csi_nums[j] = 1;
1788
 moveCursor(csi_nums[j], LEFT);
```

```
1789
1790
 break;
1791
 case 'E': // move cursor down n rows, to column 1
1792
 for(j = 0; j < csi_nums_rec; ++j)</pre>
1793
 if(csi_nums[j] == 0)
1794
1795
 csi_nums[j] = 1;
1796
 moveCursor(csi_nums[j], DOWN);
1797
1798
 cursorCol = 0;
1799
 break;
1800
 case 'F': // move cursor up n rows, to column 1
1801
 for(j = 0; j < csi_nums_rec; ++j)</pre>
1802
 if(csi_nums[j] == 0)
1803
1804
 csi_nums[j] = 1;
1805
 moveCursor(csi_nums[j], UP);
1806
1807
 cursorCol = 0;
1808
 break:
1809
 case 'G': // move cursor to indicated column, current row
1810
 remCursorAttr();
1811
 cursorCol = csi_nums[csi_nums_rec-1] - 1;
1812
 keepCursorInBounds();
1813
 addCursorAttr();
1814
 break;
 case 'H': // move cursor to indicated row,column
1815
 case 'f': // same as H
1816
1817
 remCursorAttr();
1818
 if (csi_nums_rec <2)</pre>
1819
 cursorCol = 0;
1820
 else
1821
 cursorCol = csi_nums[1] -1;
 cursorRow = csi_nums[0] -1;
1822
1823
 keepCursorInBounds();
1824
1825
 addCursorAttr();
1826
 break;
 case 'd': // move to indicated row, current column
1827
 remCursorAttr();
1828
 cursorRow = csi_nums[csi_nums_rec-1] -1;
1829
 if (cursorRow < 0)
1830
1831
 cursorRow = 0;
 else if (cursorRow > ROWS - 1)
1832
 cursorRow = ROWS-1;
1833
 addCursorAttr();
1834
1835
 break;
 case 'J':
1836
1837
 // Erase display
1838
 if (csi_nums[csi_nums_rec-1] == 1)
1839
 { // erase from start to cursor
1840
 for(j = 0; j < cursorRow; ++j)
1841
 rowTr = (j + screenTop) % ROWS;
1842
 for(k = 0; k < COLS; ++k)
1843
1844
 screenChars[rowTr][k] = '
1845
1846
 }
1847
1848
 for(j = 0; j < cursorCol; ++j)
1849
1850
 screenChars[rowTr+1][j] = ' ';
1851
1852
 if (csi nums[csi_nums_rec-1] == 0)
1853
1854
 { // erase from cursor to end
1855
 for(j = cursorRow; j < ROWS; ++j)</pre>
 {
1856
 for(k = 0; k < COLS; ++k)
1857
```

```
{
1858
 rowTr = (j + screenTop) %
1859
 ROWS;
 screenChars[rowTr][k] = '
1860
 }
1861
1862
 rowTr = (cursorRow + screenTop) % ROWS;
1863
1864
 for(j = 0; j < cursorCol; ++j)
1865
 screenChars[cursorRow][j] = ' ';
1866
1867
1868
1869
 else if(csi_nums[csi_nums_rec-1] == 2 || csi_nums
 [csi_nums_rec-1] == 3)
1870
 { // erase whole display
1871
 for(j = 0; j < ROWS; ++j)
1872
 for (k = 0; k < COLS; ++k)
1873
1874
 screenChars[j][k] = ' ';
1875
1876
 }
 }
1877
1878
 }
 break:
1879
 case 'K':
1880
1881
 // Erase line
1882
 rowTr = (cursorRow + screenTop) % ROWS;
1883
 if (csi_nums[csi_nums_rec-1] == 1)
1884
 { // erase from start to cursor
1885
 for(j = 0; j < cursorCol; ++j)
1886
 screenChars[rowTr][j] = ' ';
1887
1888
1889
 if (csi_nums[csi_nums_rec-1] == 0)
1890
1891
 { // erase from cursor to end
 for(j = cursorCol; j < COLS; ++j)</pre>
1892
1893
 screenChars[rowTr][j] = ' ';
1894
1895
1896
 }
 else if(csi_nums[csi_nums_rec-1] == 2 || csi_nums
1897
 [csi_nums_rec-1] == 3)
 { // erase whole line
1898
1899
 for(j = 0; j < COLS; ++j)
1900
1901
 screenChars[rowTr][j] = ' ';
1902
1903
 }
1904
 break:
1905
 case 's': // push cursor position
 CSIpushCursor();
1906
1907
 break;
1908
 case 'u': // pop cursor position
1909
 CSIpopCursor();
1910
 break;
 case 'n': // if we get 6, it reports cursor position
1911
1912
 if (csi nums[0] == 6)
1913
 {
 reportCursorToHost();
1914
1915
 }
1916
1917
 case 'l': // sometimes hides the cursor (ESC[?25l)
1918
 if (csi nums[0] == 25 && (escStat &
 CSI QUESTION ON))
1919
 {
1920
 drawCursor = 0;
1921
 break;
1922
```

```
1923
 case 'h': // sometimes shows the cursor (ESC[?25h)
1924
 if (csi_nums[0] == 25 \&\& (escStat \&
 CSI_QUESTION_ON))
1925
 {
 drawCursor = 1;
1926
 }
1927
1928
 break;
 default:
1929
1930
 break;
1931
 escStat &= ~(CSI ON | CSI QUESTION ON);
1932
1933
 csi nums rec = 0;
1934
 } ///////// END HANDLING CSI CODES
1935
1936
 else if(escStat & ESC_ON)
1937
1938
 // handle escape codes
1939
 The following is an exerpt from the "console_codes" man page.
1940
1941
 We're not implementing all of them (Operating system command?
 Obviously
 that's Linux only.)
1942
1943
1944
 ESC- but not CSI-sequences
1945
 ESC c
 RIS
1946
 Reset.
1947
 ESC D
 IND
 Linefeed.
1948
 ESC E
 NEL
 Newline.
1949
 ESC H
 HTS
 Set tab stop at current column.
1950
 ESC M
 RI
 Reverse linefeed.
 ESC Z
1951
 DECID
 DEC private identification. The kernel returns the
1952
 string ESC [ ? 6 c, claiming that it is a VT102.
 ESC 7
 DECSC
1953
 current
 state
 (cursor
 coordinates,
1954
 attributes, character sets pointed at by G0, G1).
 ESC 8
 DECRC
 Restore state most recently saved by ESC 7.
1955
 ESC [
 Control sequence introducer
1956
 CSI
 ESC %
1957
 Start sequence selecting character set
 ESC % @
 Select default (ISO 646 / ISO 8859-1)
1958
 ESC % G
 Select UTF-8
1959
 ESC % 8
 Select UTF-8 (obsolete)
1960
 ESC # 8
 DECALN
 DEC screen alignment test - fill screen with E's.
1961
 Start sequence defining G0 character set
 ESC (
1962
 Select default (ISO 8859-1 mapping)
 ESC (B
1963
 ESC ( 0
 Select VT100 graphics mapping
1964
 ESC ( U
 Select null mapping - straight to character ROM Select user mapping - the map that is loaded by
1965
 ESC (K
1966
 the utility mapscrn(8).
1967
1968
 ESC )
 Start sequence defining G1
1969
 (followed by one of B, 0, U, K, as above).
1970
 ESC >
 DECPNM
 Set numeric keypad mode
1971
 ESC =
 DECPAM
 Set application keypad mode
 ESC 1
 0SC
1972
 (Should be: Operating system command) ESC ] P
 nrrggbb: set palette, with parameter given in 7
1973
 hexadecimal digits after the final P:-(. Here n
1974
 is the color (0-15), and rrggbb indicates the
1975
1976
 red/green/blue values (0-255).
 ESC ] R: reset
1977
 palette
1978
1979
 switch(buf[i])
1980
1981
 case '[':
1982
 escStat |= CSI ON;
 break;
1983
 case 'c':
1984
 // reset
1985
1986
 bufClear();
1987
 break;
1988
 case '7'
 ESCpushCursor();
1989
1990
 break;
```

```
1991
 case '8':
1992
 ESCpopCursor();
1993
 break;
 case 'D':
1994
 case 'E':
1995
 handle_LF();
1996
1997
 break;
 case 'M':
1998
 // reverse line feed...
1999
 moveCursor(1,UP);
2000
2001
 break;
 case 'H':
2002
2003
 // set tab stop at current column...
2004
2005
 case 'Z':
2006
 // report DECID
2007
 break;
2008
 default:
2009
 break;
 }
2010
2011
2012
 escStat &= ~ESC ON;
2013
 }
 else
2014
2015
 {
2016
 switch(buf[i])
2017
 {
2018
 // Handle control characters
 //00 (NUL), 07 (BEL), 08 (BS), 09 (HT), 0a (LF), 0b (VT), 0c (FF),
2019
 Od (CR), Oe (SO), Of (SI), 18 (CAN), 1a (SUB), 1b (ESC), 7f
2020
 (DEL)
2021
 // 0x9B (CSI)
2022
 case 0x00: // NUL
 break; // it's ignored.
case 0x07: // BEL
2023
2024
 DAC_beep();
2025
2026
 break;
 case 0x08: // BS
2027
 // This may be tricky... we may need so implement some
2028
 sort of line discipline stuff to know how many characters the user's input since the last <return>
 // It works properly if user input doesn't make it go on
2029
 to a second line... the same problem that plagues many
2030
 // X terminal emulators...
 if (cursorCol > 0)
2031
2032
 --cursorCol;
 keepCursorInBounds();
2033
2034
 break;
2035
 case 0\times09: // HT - goes to the next tab stop or to the end of the
 line if there is no earlier tab stop
2036
 break;
 case 0 \times 0 A: // LF - down a line.
2037
 case 0x0B: // VT, same as LF
2038
 case 0x0C: // FF, same as VT and LF
2039
 handle_LF();
2040
2041
 break:
2042
 case 0x0D: // CR - push the carriage to the left! On old
 typewriters.
 handle_CR();
2043
2044
 break;
2045
 case 0x0E: // SO - activate G1 character set
2046
 break;
2047
 case 0x0F: // SI - activate GO character set
2048
 break;
2049
 case 0x18: // CAN - interrupt escape sequence (not sure what it
 does)
2050
 break;
2051
 case 0x1A: // SUB - interrupt escape sequence (not sure what it
 does)
2052
 case 0x1B: // ESC - start escape sequence
2053
```

```
2054
 escStat |= ESC ON;
2055
 break;
2056
 case 0x7F: // DEL - ignored
2057
 break;
 case 0x9B: // CSI - start CSI sequence
2058
2059
 escStat |= CSI_ON;
2060
 break;
2061
 // Normal character handling!
 default:
2062
 handle normal(buf[i]);
2063
2064
 break;
2065
 }
 }
2066
2067
 }
2068
2069
2070
 // usart2.c
2071
2072
 #include "usart2.h"
2073
2074
2075
2076
 ; baud rate, 0x08, 12bit mantissa plus 4 bits fractional
2077
 ; BRD = 8e6/(16*9600) = 52.083
 ; integer portion: int(52.083)=52 = 0b00110100
2078
 (0xD0 \text{ if } 32Mhz, 0x138 \text{ for } 48MHz)
 ; fractional portion: int(0.083*2^6+0.5)=6 = 0b0110
2079
 (0x32 \text{ if } 32Mhz, 0x5 \text{ for } 48MHz)
2080
 to put in register: 0b001101000110 = 0x0341
 (0 \times D03 \text{ if } 32 \text{Mhz}, 0 \times 1385 \text{ for } 48 \text{MHz})
2081
 BAUD_RATE DCD 0x0341
2082
 ; control register 1, 0x0C, bits 31-14 reserved (0), 0b10000000001100 = 0x200C
2083
 no interrupts, no
 break, active receiver, RX and TX enabled
2084
 USART_CTRL1_SETTINGS DCD 0x200C
2085
 SETUPA DCD 0x000A8AA8 ; Usart alt function settings -- see usart comments below
2086
2087
 ; alternate functionality pins
 ;USART2_CTS PA0 PD3
2088
 - input pull-up (8)
2089
 ;USART2_RTS PA1 PD4
 - alt push-pull
 ;USART2_TX PA2 PD5
;USART2_RX PA3 PD6
2090

 alt push-pull

 - input pull up
2091
 ;USART2_CK PA4 PD7

 alt push-pull

2092
 */
2093
2094
2095
 unsigned char usart2_data[USART2_DATA_SIZE];
 int usart2_bytes_rec = 0;
2096
2097
 void usart2_init(void)
2098
2099
2100
 RCC->APB1ENR |= RCC APB1ENR USART2EN;
2101
 //GPIOA->CRL = (GPIOA->CRL & 0xFFF00000) | 0x000A8AA8;
 GPIOA \rightarrow CRL = (GPIOA \rightarrow CRL \& 0xFFF00000) | 0x000B8BB8;
2102
2103
2104
 //USART2->BRR = 0x0341;
 USART2->BRR = 0\times1385;
2105
2106
 USART2->CR1 = 0x202C; //Enable RXNEIE(bit 5) bit for receive interrupt
 NVIC->ISER[1] = NVIC_ISER_SETENA_6;
2107
2108
2109
 }
2110
2111
 void usart2_tx(unsigned char byte)
2112
 while(!(USART2->SR & USART_SR_TC));
2113
2114
 USART2->DR = byte;
2115
 }
2116
2117
2118
2119
 void USART2_IRQHandler()
2120
2121
 if (usart2_bytes_rec < USART2_DATA_SIZE)</pre>
2122
```

```
2123
 usart2_data[usart2_bytes_rec] = USART2->DR;
 usart2_bytes_rec++;
2124
2125
 }
2126
 NVIC->ISER[1] = NVIC_ICPR_CLRPEND_6;
2127
2128
 }
2129
 int usart2_memcpy(unsigned char * dst)
2130
 // Copies the usart2 buffer, then resets the usart2 buffer
2131
2132
2133
 int ret, i;
2134
 // turn off interrupts
2135
 NVIC->ICER[1] = NVIC_ICER_CLRENA_6;
2136
2137
2138
 // copy buffer
2139
 for(i = 0; i < usart2_bytes_rec; ++i)</pre>
2140
 {
 dst[i] = usart2_data[i];
2141
 }
2142
 ret = usart2_bytes_rec;
2143
2144
 usart2_bytes_rec = 0;
2145
2146
 // enable interrupts
 NVIC->ISER[1] = NVIC_ISER_SETENA_6;
2147
2148
2149
 return ret;
2150
 }
```