Principle and Interface Techniques of Microcontroller

--8051 Microcontroller and Embedded Systems
Using Assembly and C

LI, Guang (李光) Prof. PhD, DIC, MIET WANG, You (王酉) PhD, MIET

杭州•浙江大学•2015

Chapter 13 Real-world Interfacing LCD, ADC, and DAC

Outline

- § 13-1 LCD and Keyboard Interfacing
- § 13-2 Interfacing to ADC
- § 13-3 Interfacing to DAC

Wednesday, December 23

§ 13-1 LCD and Keyboard Interfacing LCD Operation

- LCD is finding widespread use replacing LEDs
 - The declining prices of LCD
 - > The ability to display numbers, characters, and graphics
 - Incorporation of a refreshing controller into the LCD, thereby relieving the CPU of the task of refreshing the LCD
 - Ease of programming for characters and graphics

Pin Descriptions for LCD

- Send displayed
information or
instruction command
codes to the LCD
- Read the contents of
the LCD's internal
registers

Pin	Symbol	I/O	Descriptions			
1	VSS		Ground			
2	VCC		+5V power supply			
3	VEE		Power supply to cont	rol contrast		
4	RS	I	RS=0 to select command register, RS=1 to select data register			
5	R/W	I	R/W=0 for write, R/W=1 for read			
6	Е	I/O	Enable———	used by the		
7	DB0	I/O	The 8-bit data bus	LCD to latch		
8	DB1	I/O	The 8-bit data bus	information		
9	DB2	I/O	The 8-bit data bus	presented to		
10	DB3	I/O	The 8-bit data bus	its data bus		
11	DB4	I/O	The 8-bit data bus			
12	DB5	I/O	The 8-bit data bus			
13	DB6	I/O	The 8-bit data bus			
14	DB7	I/O	The 8-bit data bus			

LCD Command Codes

Code (Hex)	Command to LCD Instruction Register
1	Clear display screen
2	Return home
4	Decrement cursor (shift cursor to left)
6	Increment cursor (shift cursor to right)
5	Shift display right
7	Shift display left
8	Display off, cursor off
Α	Display off, cursor on
С	Display on, cursor off
Е	Display on, cursor blinking
F	Display on, cursor blinking
10	Shift cursor position to left
14	Shift cursor position to right
18	Shift the entire display to the left
1C	Shift the entire display to the right
80	Force cursor to beginning to 1st line
C0	Force cursor to beginning to 2nd line
38	2 lines and 5x7 matrix

Sending Codes and Data to LCDs w/ Time Delay

To send any of the commands to the LCD, make pin RS=0. For data, make RS=1. Then send a high-to-low pulse to the E pin to enable the internal latch of the LCD. This is shown in the code below.

; calls a time delay before sending next data/command

;P1.0-P1.7 are connected to LCD data pins D0-D7

```
;P2.0 is connected to RS pin of LCD
 ;P2.1 is connected to R/W pin of LCD
 ;P2.2 is connected to E pin of LCD
 ORG
 A,#38H ; INIT. LCD 2 LINES, 5X7 MATRIX
 VOM
 ACALL COMNWRT ; call command subroutine
D0
 ACALL DELAY ; give LCD some time
 MOV A, #OEH ; display on, cursor on
  LCD
 ACALL COMNWRT ; call command subroutine
 ACALL DELAY ; give LCD some time
D7
 MOV A, \#01 ; clear LCD
RS R/W E
 ACALL COMNWRT ; call command subroutine
 ACALL DELAY
 ; give LCD some time
 MOV A, #06H ; shift cursor right
 ACALL COMNWRT ; call command subroutine
 ACALL DELAY
 ; give LCD some time
 MOV A, \#84H; cursor at line 1, pos. 4
 ACALL COMNWRT ; call command subroutine
 ACALL DELAY
 ; give LCD some time
```

8051

P1.0

P1.7

P2.0

P2.1

P2.2

```
MOV A, #'N'
 ; display letter N
 ACALL DATAWRT
 ; call display subroutine
 ; give LCD some time
 ACALL DELAY
 MOV A, #'O'
 ;display letter 0
 ; call display subroutine
 ACALL DATAWRT
AGAIN: SJMP AGAIN
 ;stav here
 ; send command to LCD
COMNWRT:
 MOV P1,A
 ; copy reg A to port 1
 CLR P2.0
 ;RS=0 for command
 CLR P2.1
 ;R/W=0 for write
 SETB P2.2
 ;E=1 for high pulse
 ; give LCD some time
 ACALL DELAY
 CLR P2.2
 ;E=0 for H-to-L pulse
 RET
DATAWRT:
 ; write data to LCD
 MOV
 P1,A
 ; copy reg A to port 1
 SETB P2.0
 ;RS=1 for data
 CLR P2.1
 ;R/W=0 for write
 SETB P2.2
 ;E=1 for high pulse
 ; give LCD some time
 ACALL DELAY
 CLR P2.2
 ;E=0 for H-to-L pulse
 RET
 VOM
 R3,#50
 ;50 or higher for fast CPUs
DELAY:
HERE2:
 VOM
 R4,#255
 R4 = 255
 ;stay until R4 becomes 0
HERE:
 DJNZ
 R4,HERE
 DJNZ
 R3, HERE2
 RET
 END
```


```
; Check busy flag before sending data, command to LCD
;p1=data pin
;P2.0 connected to RS pin
;P2.1 connected to R/W pin
;P2.2 connected to E pin
 ORG
 MOV A, \#38H ; init. LCD 2 lines , 5x7 matrix
 ACALL COMMAND ; issue command
 MOV A, #0EH ;LCD on, cursor on
 ACALL COMMAND ; issue command
 MOV A, #01H ; clear LCD command
 ACALL COMMAND ; issue command
 MOV A, #06H ;shift cursor right
 ACALL COMMAND ; issue command
 MOV A, \#86H ; cursor: line 1, pos. 6
 ACALL COMMAND ; command subroutine
 MOV A, #'N' ; display letter N
 ACALL DATA DISPLAY
 MOV A, #'O' ; display letter O
 ACALL DATA DISPLAY
HERE:SJMP HERE ;STAY HERE
```

```
COMMAND:
 ACALL READY
 ; is LCD ready?
 MOV P1,A
 ;issue command code
 CLR P2.0
 ;RS=0 for command
 CLR P2.1
 ;R/W=0 to write to LCD
 SETB P2.2
 ;E=1 for H-to-L pulse
 :E=0.latch in
 CLR P2.2
 RFT
DATA DISPLAY:
 ACALL READY
 ;is LCD ready?
 MOV P1.A
 ;issue data
 SETB P2.0
 ;RS=1 for data
 ;R/W =0 to write to LCD
 CLR P2.1
 SETB P2.2
 ;E=1 for H-to-L pulse
 E=0,latch in
 CLR P2.2
 RET
READY:
 SETB P1.7
 ;make P1.7 input port
 ;RS=0 access command reg
 CLR P2.0
 SETB P2.1
 ;R/W=1 read command reg
read command reg and check busy flag
 ;E-I for H-to-L pulse
BACK: SETB P2.2
 CLR P2.2
 ;E=0 H-to-L pulse
 P1.7, BACK ;stay until busy flag=0
 JB
 RET
 END
```

To read the command register, we make R/W=1, RS=0, and a H-to-L pulse for the E pin.

If bit 7 (busy flag) is high, the LCD is busy and no information should be issued to it.

LCD Timing for Read

Note: Read requires an L-to-H pulse for the E pin

LCD Timing for Write

 One can put data at any location in the LCD and the following shows address locations and how they are accessed

RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
0	0	1	Α	Α	Α	Α	Α	Α	Α

- AAAAAAA=000_0000 to 010_0111 fo
- AAAAAAA=100_0000 to 110_0111 fo

LCD Addressing for the LCDs of 40×2/size

The upper address range can go as high as 0100111 for the 40-character-wide LCD, which corresponds to locations 0 to 39

	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
Line1 (min)	1	0	0	0	0	0	0	0
Line1 (max)	1	0	1	0	0	1	1	1
Line2 (min)	1	1	0	0	0	0	0	0
Line2 (max)	1	1	1	0	0	1	1	1

Write an 8051 C program to send letters 'M', 'D', and 'E' to the LCD using the busy flag method.

Solution:

```
#include <reg51.h>
sfr Idata = 0x90; //P1=LCD data pins
sbit rs = P2^0:
sbit rw = P2^1;
sbit en = P2^2;
sbit busy = P1^7;
void main(){
 lcdcmd(0x38);
 lcdcmd(0x0E);
 lcdcmd(0x01);
 lcdcmd(0x06);
 lcdcmd(0x86); //line 1, position 6
 lcdcmd('M');
 lcdcmd('D');
 lcdcmd('E');
```

```
void lcdcmd(unsigned char value){
 lcdready(); //check the LCD busy flag
 Idata = value; //put the value on the pins
 rs = 0;
 rw = 0;
 en = 1; //strobe the enable pin
 MSDelay(1);
 en = 0;
 return:
void lcddata(unsigned char value){
 lcdready(); //check the LCD busy flag
 Idata = value; //put the value on the pins
 rs = 1;
 rw = 0;
 en = 1; //strobe the enable pin
 MSDelay(1);
 en = 0;
 return;
```

Keyboard Interfacing

- Keyboards are organized in a matrix of rows and columns
 - > The CPU accesses both rows and columns through ports
 - ✓ Therefore, with two 8-bit ports, an 8 x 8 matrix of keys can be connected to a microprocessor
 - When a key is pressed, a row and a column make a contact
 - ✓ Otherwise, there is no connection between rows and columns
- In IBM PC keyboards, a single microcontroller takes care of hardware and software interfacing

Scanning and Identifying the Key

- A 4x4 matrix connected to two ports
 - The rows are connected to an output port and the columns are connected to an input port

Matrix Keyboard Connection to ports

If all the rows are grounded and a key is pressed, one of the columns will have 0 since the key pressed provides the path to ground

If no key has been pressed, reading the input port will yield 1s for all columns since they are all connected to high (Vcc)

Grounding Rows and Reading Columns

- It is the function of the microcontroller to scan the keyboard continuously to detect and identify the key pressed
- To detect a pressed key, the microcontroller grounds all rows by providing 0 to the output latch, then it reads the columns
 - ▶ If the data read from columns is D3 D0 = 1111, no key has been pressed and the process continues till key press is detected
 - If one of the column bits has a zero, this means that a key press has occurred
 - ✓ For example, if D3 D0 = 1101, this means that a key in the D1 column has been pressed. After detecting a key press, microcontroller will go through the process of identifying the key

- Starting with the top row, the microcontroller grounds it by providing a low to row D0 only
 - It reads the columns, if the data read is all 1s, no key in that row is activated and the process is moved to the next row
- It grounds the next row, reads the columns, and checks for any zero
 - > This process continues until the row is identified
- After identification of the row in which the key has been pressed
 - > Find out which column the pressed key belongs to

From Figure 12-6, identify the row and column of the pressed key for each of the following.

- (a) D3 D0 = 1110 for the row, D3 D0 = 1011 for the column
- (b) D3 D0 = 1101 for the row, D3 D0 = 0111 for the column Solution :

From Figure 13-5 the row and column can be used to identify the key.

- (a) The row belongs to D0 and the column belongs to D2; therefore, key number 2 was pressed.
- (b) The row belongs to D1 and the column belongs to D3; therefore, key number 7 was pressed.

Flowchart for Program


```
; keyboard subroutine. This program sends the ASCII
;code for pressed key to P0.1
;P1.0-P1.3 connected to rows, P2.0-P2.3 to column
 MOV P2, #0FFH ; make P2 an input port
K1:
 MOV P1,#0
 ; ground all rows at once
 MOV A, P2
 ; read all col
 ; (ensure keys open)
 ANL A,00001111B ; masked unused bits
 CJNE A, #000011111B, K1 ; till all keys release
 ACALL DELAY ; call 20 msec delay
K2:
 MOV A, P2 ; see if any key is pressed
 ANL A,000011111B ; mask unused bits
 CJNE A, #00001111B, OVER; key pressed, find row
 SJMP K2 ; check till key pressed
 ACALL DELAY ; wait 20 msec debounce time
OVER:
 MOV A, P2 ; check key closure
 ANL A,00001111B ; mask unused bits
 CJNE A, #000011111B, OVER1; key pressed, find row
 SJMP K2
 ; if none, keep polling
```

OVER1: MOV P1, #11111110B ; ground row 0 MOV A, P2 ;read all columns ANL A, #00001111B ;mask unused bits CJNE A, #00001111B, ROW 0 ; key row 0, find col. MOV P1,#11111101B ground row 1; ; read all columns MOV A, P2 ANL A, #00001111B mask unused bits; CJNE A, #00001111B, ROW 1 ; key row 1, find col. MOV P1,#11111011B ;ground row 2 MOV A, P2 ;read all columns ANL A, #00001111B ;mask unused bits CJNE A, #000011111B, ROW 2 ; key row 2, find col. MOV P1,#11110111B ;ground row 3 MOV A, P2 ;read all columns ANL A, #00001111B ;mask unused bits CJNE A, #00001111B, ROW 3 ; key row 3, find col. LJMP K2 ; if none, false input,

;repeat

£ . . .

```
ROW 0: MOV DPTR, #KCODE0 ; set DPTR=start of row 0
 SJMP FIND ; find col. Key belongs to
ROW 1: MOV DPTR, #KCODE1 ; set DPTR=start of row
 SJMP FIND
 ; find col. Key belongs to
ROW 2: MOV DPTR, #KCODE2 ; set DPTR=start of row 2
 SJMP FIND
 ; find col. Key belongs to
ROW 3: MOV DPTR, #KCODE3
 ;set DPTR=start of row 3
FIND: RRC A
 ; see if any CY bit low
 JNC MATCH
 ;if zero, get ASCII code
 INC DPTR
 ; point to next col. addr
 SJMP FIND
 ; keep searching
MATCH: CLR A
 ; set A=0 (match is found)
 MOVC A, @A+DPTR ; get ASCII from table
 MOV PO, A
 ; display pressed key
 LJMP K1
;ASCII LOOK-UP TABLE FOR EACH ROW
 ORG 300H
KCODE0: DB '0','1','2','3' ; ROW 0
KCODE1: DB '4','5','6','7' ; ROW 1
KCODE2: DB '8','9','A','B' ; ROW 2
KCODE3: DB 'C','D','E','F' ; ROW 3
 END
```

§ 13-2 Interfacing to ADC and DAC

ADC Devices

- ADCs (analog-to-digital converters) are among the most widely used devices for data acquisition
 - A physical quantity, like temperature, pressure, humidity, and velocity, etc., is converted to electrical (voltage, current) signals using a device called a transducer, or sensor
- We need an analog-to-digital converter to translate the analog signals to digital numbers, so microcontroller can read them

ADC Principle

- ◆ 积分型
 - ⋄輸入电压通过积分电路转换成时间(脉冲宽度信号)或频率(脉冲频率),转换速率极低;
- ◈ 逐次比较型
 - ◆由一个比较器和DA转换器通过逐次比较逻辑构成,速度较高、功耗低,低分辩率(<12位)时价格便宜;</p>
- ◈ 并行比较型/串并行比较型
 - ◆ 电路规模极大, 转换速率极高;

ADC Principle (2)

- - ◎信号采样,负反馈网络对量化噪声进行低频衰减,高频放大,用数字滤波器滤除带外噪声;

- ◈ 压频变换型
 - ◆由计数器、控制门及一个具有恒定时间的时钟 门控制信号组成,把输入的模拟电压转换成与 模拟电压成正比的脉冲信号。

ADC0804 Chip

- ADC0804 IC is an analog-to-digital converter
 - It works with +5 volts and has a resolution of 8 bits
 - Conversion time is another major factor in judging an ADC
 - Conversion time is defined as the time it takes the ADC to convert the analog input to a digital (binary) number
 - In ADC804 conversion time varies depending on the clocking signals applied to CLK R and CLK IN pins, but it cannot be faster than 110 μs

CLK IN and CLK R

- CLK IN is an input pin connected to an external clock source
- To use the internal clock generator (also called selfclocking), CLK IN and CLK R pins are connected to a capacitor and a resistor, and the clock frequency is determined by

$$f = \frac{1}{1.1RC}$$

- ✓ Typical values are R = 10K ohms and C = 150 pF
- \checkmark We get f = 606 kHz and the conversion time is 110 μs

\bullet $V_{ref}/2$

- It is used for the reference voltage
 - ✓ If this pin is open (not connected), the analog input voltage is in the range of 0 to 5 volts (the same as the Vcc pin)
 - ✓ If the analog input range needs to be 0 to 4 volts, $V_{\rm ref}/2$ is connected to 2 volts

Vref/2 Relation to Vin Range

$V_{ref}/2(v)$	Vin(V)	Step Size (mV)
Not connected*	0 to 5	5/256=19.53
2.0	0 to 4	4/255=15.62
1.5	0 to 3	3/256=11.71
1.28	0 to 2.56	2.56/256=10
1.0	0 to 2	2/256=7.81
0.5	0 to 1	1/256=3.90

◆ D0-D7

- The digital data output pins
- These are tri-state buffered
 - ✓ The converted data is accessed only when CS = 0 and RD is forced low
- To calculate the output voltage, use the following formula $D_{\text{out}} = \frac{V_{in}}{stepsize}$

Dout = digital data output (in decimal),

- √ Vin = analog voltage, and
- ✓ step size (resolution) is the smallest change size step

- Analog ground and digital ground
 - Analog ground is connected to the ground of the analog Vin
 - Digital ground is connected to the ground of the Vcc pin
- To isolate the analog Vin signal from transient voltages caused by digital switching of the output D0 – D7
 - This contributes to the accuracy of the digital data output

ADC804 Clock from 8051 XTAL2

8051 Connection to ADC804 with Clock from XTAL2 of 8051

常用A/D转换器芯片ADC0809

§ 13.2.3 A/D转换与接口技术

(1) ADC0809的特点

ADC0809是NS (National Semiconductor, 美国国家半导体)公司生产的逐次逼近型A/D转换器。其特点如下:

- ① 分辨率为8位,误差1LSB;
- ② CMOS低功耗器件;
- ③ 转换时间为100 μ s(当外部时钟输入频率 f_c = 640 kHz);
- ④ 很容易与微处理器连接;
- ⑤ 单一电源+5V, 采用单一电源+5V供电时量程为0~5V;
- ⑥无需零位或满量程调整,使用5V或采用经调整模拟间距的电压基准工作;
- ⑦带有锁存控制逻辑的8通道多路输入转换开关;
- ⑧ DIP28封装;
- ⑨带锁存器的三态数据输出。
- ⑩转换结果读取方式有延时读数、查询EOC=1、EOC申请中断。

◆ ADC0809的结构:

ADC0809 结构原理框图

(4)逐次逼近寄存器SAR (8位):

在A/D转换过程中用以产生设定的数字量和获得正确的与输入模拟量相当的数字量。

(5)**D/A**部分:

包括电阻网络和树状开关,将 SAR中设定的数字量按基准电压 VRFE转换成模拟量。

(6)三态输出缓冲器:

A/D转换的结果被送到这里锁存、 缓冲,等待结果输出。

(7)控制时序逻辑:

由START信号启动整个A/D转换过程,按CLK时钟节拍控制整个A/D转换过程,转换结束时可提供A/D转换结束信号EOC。

(2) ADC0809引脚功能

- (6) ALE: 地址锁存允许信号输入端。ALE 信号有效时将当前转换的通道地址锁存。
- (7) START: 启动A/D转换信号输入端。

当START端输入一个正脉冲时,立即启动0809进行A/D转换。START端与ALE端连在一起,由80C51WR与0809片选端(例如P2.0)通过或非门相连。

- (8) EOC: A/D转换结束信号输出端,高电平有效。
- (9) UREF (+) 、UREF (-): 正负基准电压输入端。
- (10) Vcc: 正电源电压 (+5V)。

GND:接地端。

ADC0809与单片机80C51接口

由于ADC0809输出含三态锁存,所以其数据输出可以直接连接MCS-51的数据总线P0口。数据传送方式:

- 1)中断方式
- 2) 查询方式
- 3)延时等待方式

(1) 中断方式

用中断方式对8路模拟信号依次A/D转换一次,并把结果存入以30H为 首址的内RAM中, 试编制程序。

ORG 0000H

LJMP STAT

ORG 0013H

LIMP PINT1

ORG 0100H

STAT: MOV R1,#30H

MOV R7,#8

SETB IT1

SETB EX1

SETB EA

MOV DPTR,#07FF8H ; 置0809通道0地址

MOVX @DPTR,A

;中断服务子程序入口地址

;初始化程序首地址

;置数据区首址

;置转换通道数

;置边沿触发方式

;开外中断

;CPU开中断

;启动0通道A/D

等待A/D中断

SJMP \$

ORG 0200H

PINT1: PUSH ACC ;保护现场

PUSH PSW

MOVX A,@DPTR ;读A/D值

MOV @R1,A

INC DPTR

INC R1

MOVX @DPTR,A

DJNZ R7,GORETI

CLR EX1

GORETI: POP PSW

POP ACC

RETI ~

;修正通道地址

;修正数据区地址

;启动下一通道A/D

;判8路采集完否?

;8路采集已完,关中断

;恢复现场

;中断返回

(2) 查询方式

工作在查询方式时,0809 EOC端可直接与80C51 P1口或P3口中任一端线相连。设用P1.0直接与0809 EOC端相连,试用查询方式编制程序,对8路模拟信号依次A/D转换一次,并把结果存入以40H为首址的内RAM中。

MAIN: MOV R1,#40H ; 置数据区首址

MOV R7,#8 ; 置通道数

SETB P1.0 ; 置P1.0 输入态

MOV DPTR,#07FF8H;置0809通道0地址

LOOP: MOVX @DPTR,A ;启动A/D

JNB P1.0,\$;查询A/D转换结束否? 未完继续查询等待

MOVX A,@DPTR ;A/D已结束,读A/D值

MOV @R1,A ;存A/D值

INC DPTR ;修改通道地址

INC R1 ;修改数据区地址

DJNZ R7,LOOP ;判8路采集完否?未完继续

RET ;8路采集完毕,返回

(3) 延时等待方式

工作在延时等待方式时,0809 EOC端可不必与80C51相连,是根据时钟频率计算出A/D转换时间,略微延长后直接读A/D转换值。0809 EOC端开路,fosc=6MHz,试用延时等待方式编制程序,对8路模拟信号依次A/D转换一次,并把结果存入以50H为首址的内RAM中。

MAIN: MOV R1,#50H ; 置数据区首址

MOV R7,#8 ; 置通道数

MOV DPTR,#07FF8H; 置0809通道0地址

LOOP: MOVX @DPTR,A ;启动A/D

MOV R6,#50

DJNZ R6,\$;延时100μS:2μS×50=100μS

MOVX A,@DPTR ;读A/D值

MOV @R1,A

INCDPTR;修正通道地址INCR1;修正数据区地址

DJNZ R7,LOOP ;判8路采集完否?未完继续

RET 18路采集完毕,返回

Modern MCU ADC

Key features of the MSP430x4xx family include:

- Ultralow-power architecture extends battery life
 - 0.1-µA RAM retention
 - 0.8-μA real-time clock mode
 - 250-µA / MIPS active
- High-performance analog ideal for precision measurement
 - 12-bit or 10-bit ADC 200 ksps, temperature sensor, V_{Ref}
 - 12-bit dual-DAC
 - Comparator-gated timers for measuring resistive elements
 - Supply voltage supervisor
- 16-bit RISC CPU enables new applications at a fraction of the code size.

MSP430F4xx ADC structure

ADC program

//***********************************

ADC program (2)

```
uint ADC_sample( uchar i )
uint ADC result;
ADC12CTL0 &= \simENC;
ADC12CTL0 = ADC12ON + SHT0_2;
 //打开ADC12内核,设置采样周期4*16*t(aclk)
//定义ADC12MEM0为单次转换地址;采样信号来自采样定时器;单通道单次转换模式;内核
 时钟源为MCLK
ADC12CTL1 = CSTARTADD_0 + SHP + CONSEQ_0 + ADC12SSEL_2;
ADC12MCTL0 = (i) + SREF_2 + EOS; //选择第i通道,参考电源Vr+=Veref+,Vr-=AVss;
ADC12CTL0 |= ENC + ADC12SC; //开始转换
while ( (ADC12CTL1 & ADC12BUSY ) == 1 ); //ADC12BUSY?
ADC12CTL0 &= \simENC;
ADC12CTL0 &= \simADC12ON;
 //关闭ADC内核电源
ADC_result = ADCMEM[0];
 //将ADC12MEMx给Result
_NOP();
return ADC_result;
```

§ 13-3 Interfacing to DAC

Digital-to-analog convert

DAC Devices

- There are several series of DAC, which have different functions.
- Features
 - a. Format of digital numbers: binary number 8 bits, 10 bits, 12 bits, 14 bits, 16 bits
 - b. Output form: Current output and Voltage output
 - c. Self-contained reference voltage V_{REF} and circumscribed reference voltage $V_{\text{REF}\,\circ}$
 - d. Output without latch 、 Output with latch 、 Buffer with two-stage
 - e. Input form: parallel and serial

DAC with latch

- DAC 0832 is a typical 8 bit D/A chip with two-data-buffer.
- > Produced by National Semiconductor

DAC0832 pin

♦ DAC 0832 operating mode

Using command to control:ILE, CS, WR1, WR2, XFER

- (1) Direct connection: 5 control ports are all effective, direct D/A
- (2) Single buffering: 5 control ports being gated once
- (3) Double buffering: 5 control ports being gated through two times

(1) Direct connection:

Figure 13-1

For Figure 13-1

Output saw tooth wave as following, amplitude UREF/2=2.5V

5 machine cycles

START:	MOV	DPTR, #7FFFH	;set DAC0832 address	
LOOP1:	MOV	R7, #80H	; set saw tooth wave amplitude	1 machine cycle
LOOP2:	MOV	A, R7	;read output value	2 1
	MOVX	@DPTR, A	;output;	2
	DJNZ	R7, L00P2	• •	2
	SJMP	L00P1	•	2
				S Common My

Double buffering mode

THANK YOU!!