

实验二十一:PS2键盘控制LCD12864实验

一. 实验目的:

1. 认识ps2键盘协议
2. 掌握12864液晶模块的使用方法。
3. 学会利用12864实现小型可视化图形界面

二. 实验原理:

12864 与单片机连接原理图

12864 跟 ps2 键盘的底层通讯较为复杂，我们在文件夹里提供了相应的资料给读者。在此不再累述。提醒读者一下：12864 驱动电流加大，使用时请先调 lcd 座旁的蓝色可调电阻，使 lcd 上能显示一个一个的小方格。然后才能正常显示。12864 有并行跟串行两种通讯方式。当 psb 脚为高平时是并行，反之为串行。

键盘要注意通码（按下键盘时发出）跟断码（松开键盘时发出）之间的联系。

三. 硬件链接图:

12864连线:

如图所示的红线排针连到单片机各IO口, 12864的几个控制脚都是连接在P0口上, 从右到左依次是RS、RW、E、PSB、NC(我们提供的12864用不到该引脚)、RST, 依次连接到P0⁰, P0¹, P0², P0³, P0⁴, P0⁵; 而数据线则直接接到P1口。

键盘连线:

键盘的两条控制线在排针P7靠近红外接收头的两根上, 最后一根是时钟线sclk, 上边一根是数据线dat, 将数据线接到单片机P3²上靠近单片机一侧的排针上, 将时钟线接到单片机INT1上。

12864连线图

四.实验程序:

```
#include<AT89X52.h>
#include"led.h" //该头文件包含数码管显示数字驱动
#include"tg12864p.h"//该头文件包含 lcd12864 驱动
```

```
sbit dat =P3^2;//DATA IN
```

```
#define uchar unsigned char // 即 uchar 等同与 unsigned char
#define uint unsigned int
uchar sp2key_scan();
/*****常量声明区*****/
uchar code key_table[47]={
 '0','1','2','3','4','5','6','7','8','9',
 'a','b','c','d','e','f','g','h','i','j',
 'k','l','m','n','o','p','q','r','s','t', //说明: 存放键盘上按键的 as2 码值
 'u','v','w','x','y','z',' ','-','=',']',
 ';',"'",',',!','/','[',' ' //作用: 方便日后传值到液晶上
};
```

```
/*****全局变量声明区*****/
uchar key=0; //用于存放键盘解码函数的解码结果
uchar key_temp=0;
bit BF=0; //接收到通码的标志位
uchar key_count=0; //记录键盘传任一个数据时传来时钟脉冲个数
uchar key_buffer[5]={0,0,0,0,0}; //接收键盘传来数据的缓冲区
uchar key_num=0; //一个按键动作, 键盘会发出通码, 段码, 这用于记录收到编码个数。
 //可以参考附带的 ps2.pdf 第 54 页
```

```
/***** 键盘接收解码程序 *****/
这是本程序的核心函数, 用于键盘解码。建议读者参考附带的 pse.pdf 第 54 页
了解键盘 ps2 协议, 理解通码、断码概念以及发送编码个数。
```

```
*****/
```

```
void key_dec() interrupt 2 using 0
{
 if ((key_count>0)&&(key_count<9))
 {
 key_temp>>=1;
 if (dat==1)key_temp|=0x80;
 }
 key_count++;
 if (key_count>10)
 {
 key_buffer[key_num]=key_temp; //将获得的数据写入缓冲区
 key_temp=0;
 key_num++;
 key_num%=5; //不会超过五个码
 if(key_buffer[0]<0xe0) //收到通码或结束码
 {
 if(key_num==1) //若是通码
 {
```

```
 if(!BF)
 {
 //置标志位
 BF=1; //清空缓冲区, 准备接收下一个按键发来的码
 key=key_buffer[0];
 }
 }
 if(key_num>1&&key_buffer[key_num-1]==key_buffer[0])key_num=0; //收到结束码
}
else
{
 if(key_num==2) //收到通码或结束码
 {
 if(!BF) //若是通码
 {
 //置标志位若置标志位是通码
 BF=1; //清空缓冲区, 准备接收下一个按键发来的码
 key=key_buffer[1];
 }
 }
 if(key_num>2&&key_buffer[key_num-1]==key_buffer[1])key_num=0; //收到结束码
}
key_count=0;
}
}
```

```
/****** 键盘初始化函数 ******/
```

```
void init_keyboard()
{
 TCON=0x04; //外部中断低电平触发
 IE  =132; //开启外部中断 1
 //不修改当前的优先级
}
```

```
/****** 键值转换函数 ******/
```

主要用于将接收到的编码量化键值, 以备以后分类处理。

返回数据: 量化后的键值

```
*****/
```

```
uchar sp2key_scan()
{
 unsigned char temp2,k=255;
 if(BF==1) //如果收到
 {
 //清除接收到通码的标志位, 键盘可以继续接收数据
```

```
BF=0;
temp2=key;
switch ( temp2 )
{
case 0x45: k=0; break; //0
case 0x16: k=1; break; //1
case 0x1e: k=2; break; //2
case 0x26: k=3; break; //3
case 0x25: k=4; break; //4
case 0x2e: k=5; break; //5
case 0x36: k=6; break; //6
case 0x3d: k=7; break; //7
case 0x3e: k=8; break; //8
case 0x46: k=9; break; //9
case 0x1c: k=10; break; //a
case 0x32: k=11; break; //b
case 0x21: k=12; break; //c
case 0x23: k=13; break; //d
case 0x24: k=14; break; //e
case 0x2b: k=15; break; //f
case 0x34: k=16; break; //g
case 0x33: k=17; break; //h
case 0x43: k=18; break; //i
case 0x3b: k=19; break; //j
case 0x42: k=20; break; //k
case 0x4b: k=21; break; //l
case 0x3a: k=22; break; //m
case 0x31: k=23; break; //n
case 0x44: k=24; break; //o
case 0x4d: k=25; break; //p
case 0x15: k=26; break; //q
case 0x2d: k=27; break; //r
case 0x1b: k=28; break; //s
case 0x2c: k=29; break; //t
case 0x3c: k=30; break; //u
case 0x2a: k=31; break; //v
case 0x1d: k=32; break; //w
case 0x22: k=33; break; //x
case 0x35: k=34; break; //y
case 0x1a: k=35; break; //z
case 0x0e: k=36; break; //~
case 0x4e: k=37; break; //-
case 0x55: k=38; break; //=
case 0x29: k=46; break; //SPACE
```

```
case 0x66: k=47;break; //del
case 0x5b: k=39;break; //]
case 0x4c: k=40;break; //;
case 0x52: k=41;break; // '
case 0x41: k=42; break; //,
case 0x49: k=43;break; //.
case 0x4a: k=44;break; // /
 case 0x54: k=45; break; //[
case 0x58: k=49; break; //cap
case 0x5a: k=48; break; //回车键
```

```
case 112 : k=0 ; break; //小键盘部分
case 105 : k=1 ; break;
case 114 : k=2 ; break;
case 122 : k=3 ; break;
case 107 : k=4 ; break;
case 115 : k=5 ; break;
case 116 : k=6 ; break;
case 108 : k=7 ; break;
case 117 : k=8 ; break;
case 125 : k=9 ; break;
case 113 : k=43 ; break;;
```

```
default : k=255;
```

```
}
```

```
}
```

```
return k;
```

```
}
```

```
/****** 输入显示函数******/
```

```
 将输入数据显示在 12864 上
 data 输入字符的 asc2 码值，
 positon 是当前坐标
```

```
*****/
```

```
void input(uchar dat,uchar position)
```

```
{
```

```
 switch(position)
```

```
 {
```

```
 case 16:Location_xy_12864(1,0); break;
```

```
 case 32:Location_xy_12864(2,0); break;
```

```
 case 48:Location_xy_12864(3,0); break;
```

```
 }
```


```
 Write_Char_12864(dat);
```

```
}
```


```
void main()
{
 uchar t=0,
 temp=0,
 pos=0, //记录输入光标位置，输入一个字母或数字，光标加一
 cap=0;
 temp=200;
 while(temp--);
 init_keyboard();
 Init_12864();
 delay10us(1000);
 while(1)
 {
 temp=sp2key_scan();
 if(temp!=255)
 {
 t=temp;
 if(t<48) //输入为字母或其他符号
 {
 if(pos==64)
 {
 pos=0;
 LcmClearTXT();
 }
 if(t==47) //删除
 {
 if(pos)
 {
 Lcm_clear_char(pos);
 if((pos%2))pos-=1;
 if(pos)pos--;
 }
 }
 else
 {
 temp=key_table[t];
 if(t>9&&t<36)temp-=cap*32; //如果输入为字符,根据 cap 令显示为大写或小写
 input(temp,pos);
 pos++;
 }
 }
 if(t==48) //换行
 {
 if(pos<48)
```

```
{  
 {  
 pos+=16;  
 Location_xy_12864(pos/16,(pos%16)/2);  
 }  
 else  
 {  
 LcmClearTXT();  
 pos=0;  
 }  
}  
if(t==49)cap=!cap;//cap: 大小写转换  
}  
}
```

五. 实际效果图：

图片一

图片二