

2×16 LCD Typically 5×8 dots per character Note 16 pins: indicator of common interface

Typical LCD Unit pinout

pin	function	Arduino pin (shield)
1	ground	GND
2	+5 V	+5 V
3	VEE (contrast via potentiometer between 0 and 5 V)	pot on shield
4	RS (LOW = command; HIGH = data/characters)	8
5	RW (LOW = write; HIGH = read)	GND
6	E (enable strobe: toggle to load data and command)	9
7-14	data bus	4,5,6,7 → D4,D5,D6,D7
15	backlight +V	
16	backlight ground	

Note that most features are accessible using only the 4 MSB data pins

Arduino LCD Shield

- Handy package, includes buttons, contrast pot, some pins/headers for other connections
 - consumes Arduino pins 4, 5, 6, 7, 8, 9
 - leaves 0, 1 for Serial, 2, 3, 10, 11, 12, 13
 - fails to make pin 10 available on header, though

Lecture 4

LCD Datasheet

- For behind-the-scenes control of the LCD display, see the datasheet
 - http://www.physics.ucsd.edu/~tmurphy/phys120b/labs/doc/LCD HD44780.pdf
- Above is just one snippet of the sort of things within

Lecture 4

7

And one other snippet from LCD datasheet

Character Codes (DDRAM data)	CGRAM Address	Character Patterns (CGRAM data)
7 6 5 4 3 2 1 0	5 4 3 2 1 0	7 6 5 4 3 2 1 0
High Low	High Low	High Low
0 0 0 0 * 0 0 0	0 0 0 0 0 0 1 1 0 0 1 0 1 0 1 0 1 0 1 0	1 0 0 0 1 1 1 0 0 0 1 1 1 1 1 1 1 0 1 1 1 1 1 1 0 1
0 0 0 0 * 0 0 1	0 0 1 0 0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 1 1 0 0 0 1	0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1

• Datasheets: they build character (at least characters)

Lecture 4

The LiquidCrystal Library

- This is one place I'm not itching for low-level control
 or wait—where's the fun/challenge in that attitude?
- Library makes simple

The setup call

- Arguments in LiquidCrystal type are:
 - pins corresponding to: RS, Enable, D4, D5, D6, D7
 - don't need shield at all; just those 6 pins and power/gnd
 - here's one without shield: must hook R/W to gnd; rig pot

Same thing in schematic form

Note this pinout is different than shield's mapping RST D12 Arduino D9 Digital Input/Output D7 LCD D6 DB2 D5 D4 D2 D1 D0 LED+ LED-

Explore the library

- Can do a lot with a few functions, but more available
 - LiquidCrystal() must use
 - begin() must use
 - clear()
 - home()
 - setCursor() almost certainly use
 - write()
 - print() almost certainly use
 - cursor()
 - noCursor()
 - blink()
 - noBlink(
 - display(
 - noDisplay()
 - scrollDisplayLeft()scrollDisplayRight()
 - autoscroll()
 - noAutoscroll()
 - leftToRight()
 - rightToLeft()
 - <u>createChar()</u>

Lecture 4

LCD References

- · Good general intro to LCD control
 - http://spikenzielabs.com/SpikenzieLabs/LCD How To.html
- Arduino page
 - http://arduino.cc/en/Tutorial/LiquidCrystal
- See links on course site:
 - http://www.physics.ucsd.edu/~tmurphy/phys120b/labs/ useful links.html
 - http://www.physics.ucsd.edu/~tmurphy/phys120b/labs/doc/LCD-shield-schem.pdf
 - http://www.physics.ucsd.edu/~tmurphy/phys120b/labs/doc/ LCD HD44780.pdf

Lecture 4

13

Keypads

- Most keypads are matrix form: row contact and column contact
 - pressing button connects one row to one column

note crossings do not connect: dots indicate connection

Lecture 4

Reading the keypad

- Imagine we hooked the rows (Y) to four digital inputs with pull-up resistors
 - and hooked the columns (X) up to digital outputs
- Now cycle through X, putting each to zero (LOW) in turn
 - otherwise enforce high state
- Read each row value and see if any inputs are pulled low
 - means switch closed, button pressed
- Called time-slicing

Those Pesky Pullups

- Arduino has a pinMode option to engage internal pullup resistors
 - pinMode(pin, INPUT PULLUP);
 - does just what we want
- Let's start by defining our pins (example values)
 - and our key characters

Now set up pins in setup()

```
pinMode(ROW1, INPUT PULLUP);
pinMode(COL1, OUTPUT);
digitalWrite(COL1, HIGH); // def. state is high; start high

 Now in loop()

pressed = 0;
 // value for no press
digitalWrite(COL1, LOW);
 // assert col 1 low
if (digitalRead(ROW1) == LOW)
 pressed = 0x11;
 // upper digit is row
if (digitalRead(ROW2) == LOW)
 // lower digit is col
 pressed = 0x21;
digitalWrite(COL1, HIGH);
 // reset col1 to high
etc. for all 4 columns; the scheme for pressed is just one way, my first impulse
```

Piecing together at end of loop

- print only if new press, new line if '#' pressed
 - note >> bit shift row look at high nibble;
 - and mask lower 4 bits for isolating lower nibble
 - thus decode into row and column (at least this is one way)

ture 4

Cleaning up code

- Repeating the sweep four times during the loop is a bit clumsy, from a coding point of view
 - begs to be function()-ized

```
int readCol(int column)
{
  int row_press = 0;
  digitalWrite(column, LOW);
  if (digitalRead(ROW1) == LOW)
 row_press = 1;
  if (digitalRead(ROW2) == LOW)
 row_press = 2;
  etc.
  digitalWrite(column, HIGH);
  return row_press;
}
```

Lecture 4

19

Now a function to sweep columns

```
int sweepCols()
{
 int row_press;
 pressed = 0;

 row_press = readCol(COL1);
 if (row_press > 0)
 pressed = (row_press << 4) + 1;
 etc.
 row_press = readCol(COL4);
 if (row_press > 0)
 pressed = (row_press << 4) + 4;

 return pressed;
}

now in main loop, just: pressed = sweepCols(); and otherwise same</pre>
```

And, there's a Library

- Of course there is...
 - http://playground.arduino.cc/code/Keypad
 - installed in sketch folder libraries/ directory

Some Notes on the Keypad Library

- Note that the key map is taken seriously by Keypad.h
 - if any character appears twice, it messes up
 - therefore more than a printing convenience; a core functional element of the operation
- Functions

```
- void begin(makeKeymap(userKeymap))
- char waitForKey()
- char getKey()
- KeyState getState()
- boolean keyStateChanged()
- setHoldTime(unsigned int time)
- setDebounceTime(unsigned int time)
- addEventListener(keypadEvent)
```

Consult link on previous slide for descriptions

ture 4

Combining LCD and Keypad?

- The LCD uses six digital pins
- A 4x4 keypad needs 8 pins
- Uno has 14, but pins 0 and 1 are used by Serial
 - could forgo serial communications, and max out pins
- Need a better way, less greedy
- Take a page from LCD shield buttons: use analog input
- Many schemes are possible
 - generally: +5 V on rows/cols, GND on other, resistors between
 - could have all 16 buttons map to a single analog input
 - interesting problem in designing appropriate network
 - or make it easier and map to four analog inputs

Lecture 4

23

Four-Input Scheme

- R1 thru R4 could be 10 k Ω , 4.7 k Ω , 2.2 k Ω , 1 k Ω
- R5 thru R7 could be all 3.3 k Ω , or in that ballpark
 - voltages will be 0 (nothing pressed), 1.25 V (top row),
 2.06V; 3 V; and 3.8 V for resp. rows lots of separation
- Poll each A# input to ascertain keypress

Lecture 4

Interrupts

- Sometimes we can't afford to miss a critical event, while the main loop is busy, or in a delay, etc.
- · Interrupts demand immediate attention
- Uno has two interrupts
 - int.0 on pin 2; int.1 on pin 3
 - Mega has 6 available interrupts
- You can exempt some of loop from interruption
 - may be rare that you need to do this, but...

```
void loop()
{
 noInterrupts();
 // critical, time-sensitive code here
 interrupts();
 // other code here
}
```

Easily implemented

- Just have to attach an interrupt to a service routine
 - attachInterrupt(int#, function, trigger type);
 - the interrupt number is 0 or 1 on Uno (pins 2 or 3)
 - the function is some function you've created to service the interrupt: name it whatever makes sense
 - trigger type can be
 - RISING: detects edge from logic low to logic high
 - FALLING: detects falling edge
 - CHANGE: any change between high/low (watch out for bounce!)
 - LOW: a low state will trigger an interrupt
 - note that delay() will not work within the service routine
 - need delayMicroseconds(), only good up to 16383 μs
 - but not often interested in delay in interrupt routine

Lecture 4

Simple example

• Turn on/off LED via interrupt; note volatile variable

```
int pin = 13;
volatile int state = LOW;

void setup()
{
 pinMode(pin, OUTPUT);
 attachInterrupt(0, blink, CHANGE);
}

void loop()
{
 digitalWrite(pin, state);
}

void blink()
{
 state = !state;
}
```

Interrupt Notes

- Inside the attached function, delay() won't work and the value returned by millis() will not increment.
 Serial data received while in the function may be lost.
 You should declare as volatile any variables that you modify within the attached function.
- See the page for attachInterrupts():
 - http://arduino.cc/en/Reference/AttachInterrupt

re 4

Interrupts from analog?

- What if we need to make a digital interrupt out of an analog signal like the analog-scheme keypad?
- Can use a comparator to sense if we're above or below some threshold voltage
 - output is digital state
 - could also use a high-pass (differentiator) to sense any significant change in the analog level, fed into a comparator

Lecture 4

29

Comparator Basics

- Scheme is: when + input larger than input, transistor driven to ON
 - then current flows through transistor and output is pulled low
- When $V_{in} < V_{ref}$, V_{out} is pulled high (through the pull-up resistor—usually 1 k Ω or more)
 - this arrangement is called "open collector" output: the output is basically
 the collector of an npn transistor: in saturation it will be pulled toward
 the emitter (ground), but if the transistor is not driven (no base current),
 the collector will float up to the pull-up voltage
- The output is a "digital" version of the signal
 - with settable low and high values (here ground and 5V)

Lecture 4

Can Gang Open-Collector Comparators into Chain

- Put same (or different)
 threshold values on inputs
 and four different analog
 signals on +
 - tie all four open collectors together with common pull-up
 - if any comparator activates, the associated transistor will pull the combined output low, and the other (off) transistors won't care
- The "311" comparator is standard

ecture 4

Upcoming Lab

- Monday is a holiday, so this is it for lab prep!
- In Week 3 lab, we will:
 - make an LCD analog voltage meter
 - read a 4x4 keypad using the time-slice method and 8 pins
 - combine the keypad, LCD, and interrupts into a party

Lecture 4