

Revisiones	Fecha	Comentarios
0	23/03/07	
1	02/07/07	optimización de findk()

La presente nota de aplicación desarrolla un esquema de control para displays de 7 segmentos, basada en la serie HT48E de Holtek. Todo el multiplexado es desarrollado por el micro, mediante software, con soporte para realizar parpadeo individual de los dígitos.

El código desarrollado es assembler, pero se proveen ejemplos de uso del mismo tanto desde C como desde assembler. Aquellos lectores no interesados en el funcionamiento interno del código, pueden saltar dicha parte y acceder directamente a los ejemplos de uso. Para una explicación detallada de los requisitos a cumplir para utilizar C y assembler simultáneamente, se recomienda la lectura del tutorial CTU-010.

Hardware

Utilizaremos el port A completo para los segmentos, y algunos pines del port C para la selección de los dígitos. La parte alta del port B la utilizaremos para retorno del teclado, el cual escaneamos aprovechando el multiplexado de los displays; el pull-up interno nos polariza convenientemente las entradas. El dígito más significativo del display puede opcionalmente reemplazarse por LEDs individuales.

Software

La rutina básica de multiplexado, que funciona como interrupt handler del timer es la siguiente:

En la misma, hemos tenido cuidado de no utilizar llamadas a subrutinas, de modo de permitir la utilización del esquema aún en los micros más chicos. Si el dígito más significativo ha sido reemplazado por LEDs individuales, el software saltea la conversión a 7 segmentos.

CAN-079, Manejo de displays de 7 segmentos con Holtek

```

code7 .section INPAGE 'CODE'
TOHND: mov softstack,A ; salva A
 mov A,STATUS ; salva STATUS
 mov softstack[1],A ; salva MP0
 mov A,MP0 ; salva MP0
 mov softstack[2],A ; salva MP0
 mov A,TBLP ; desactiva scan lines
 mov softstack[3],A
 mov A,DIGSOFF
IFDEF COMMONANODE
 cpl ACC
 orm A,dig_data
ELSE
 andm A,dig_data
ENDIF

segoff: ; apaga segmentos
IFDEF COMMONANODE
 set seg_data
ELSE
 clr seg_data
ENDIF

 snz _DISP_F.BEEP ; beep ?
 jmp NoBeep
 sz _DISP_F.BLNKNG
 set BUZZER ; enciende buzzer en período de on
 snz _DISP_F.BLNKNG
 clr BUZZER ; apaga en período de off
NoBeep: snz _DISP_F.DISPON
 jmp NoShow ; saltea si el display está pagado
 mov A,OFFSET _CGRAM ; CGRAM base
 dec ACC ; -1 (offset 1..n)
 add A,CGIDX ; + offset
 mov MP0,A ; indirecto
 mov A,IAR0 ; lee caracter
 mov tmp,A
 snz ACC.7 ; maneja parpadeo
 jmp Noblink
 snz _DISP_F.BLNKNG
 jmp NoShow
Noblink:  IFDEF USELEDS
 sz DIGIT.0 ; saltea conversión a 7seg si LEDs (PC.0)
 jmp nodecode
ENDIF
 and A,03Fh ; elimina bits de blink y dp
 add A,OFFSET BBCD27S ; puntero tabla 7seg
 mov TBLP,A ; indirecto
 tabrdc ACC ; lee código 7seg
 sz tmp.6 ; maneja dp
 set ACC.dp
nodecode: IFDEF COMMONANODE
 cpl ACC
ENDIF
 mov seg_data,A ; muestra
NoShow: mov A,DIGIT
IFDEF COMMONANODE
 cpl ACC
 andm A,dig_data
ELSE
 orm A,dig_data
ENDIF
 mov A,kbd_data ; lee líneas de teclado
IFDEF COMMONANODE
 cpl ACC
ENDIF
 and A,0F0h ; nibble alto
 sz Z ; saltea si no hay ninguna activa
 jmp nokey
 or A,DIGIT ; agrega líneas de scan, forma código
 orm A,_LAST_K[1] ; guarda provisorio
nokey: set _DISP_F.DSYNC
 sdz CGIDX ; más dígitos ?

```

CAN-079, Manejo de displays de 7 segmentos con Holtek

```

 jmp nofrs
; Frame sync
 mov A,_LAST_K[1] ; fin de cuadro
 mov _LAST_K,A ; actualiza valor de LAST_K
 clr _LAST_K[1]
 mov A,DIGITS ; resetea barrido
 mov CGIDX,A
 mov A,LMOST
 mov DIGIT,A
 set _DISP_F.FSYNC
 sdz ANIMTMR ; maneja sync animación (cuenta cuadros)
 jmp DMF_l1
 mov A,ANIMTM
 mov ANIMTMR,A
 set _DISP_F.ASYNC
DMF_l1: sdz BLNKTMR ; maneja parpadeo (cuenta cuadros)
 jmp DMF_dn
 mov A,BLNKTM
 mov BLNKTMR,A
 mov A,BLNKMSK
 xorm A,_DISP_F
DMF_dn: jmp DispDn
nofrs: rrc DIGIT ; siguiente dígito
DispDn:
 mov A,softstack[3]
 mov TBLP,A ; recupera MP0
 mov A,softstack[2]
 mov MP0,A ; recupera MP0
 mov A,softstack[1]
 mov STATUS,A ; recupera STATUS
 mov A,softstack ; recupera A
 reti

```

```

BBCD27S: DW 03Fh,006h,05Bh,04Fh,066h,06Dh,07Dh,007h
 DW 07Fh,06Fh,07Ch,05Eh,054h,071h,079h,07Dh
 DW 073h,040h,008h,004h,000h,038h,001h,077h
 DW 050h,076h,030h,006h,03Eh

```

```

;Charset: 0-9
;10=b; 11=d; 12=n; 13=F; 14=E; 15=G; 16=P
;17=-; 18=_; 19=i; 20=Blank; 21=L; 22=(up)
;23=A; 24=r; 25=H; 26=(left); 27=|; 28=U

```

Las rutinas de inicialización y borrado:

```

_init7seg:
 clr _DISP_F ; borra flags
 mov A,BLNKTM ; inicializa contadores de cuadros
 mov BLNKTMR,A ; para parpadeo
 mov A,ANIMTM+1
 mov ANIMTMR,A ; y animación
 mov A,DIGITS
 mov CGIDX,A
 mov A,LMOST ; inicia barrido desde MSD
 mov DIGIT,A
 mov A,178 ; 64us*78=4,992ms => 256-78=178
 mov TMR,A
 mov A,10010111b ; timer, prescaler=256 (4MHz/256=>64us)
 mov TMRC,A
_cls7seg:
 mov A,20 ; código de blanco
 mov _CGRAM,A
 mov _CGRAM[1],A
 mov _CGRAM[2],A
 mov _CGRAM[3],A
 ret

```

Para traducir el código de scan a un valor numérico más fácilmente utilizable, buscamos el código en una tabla, el offset dentro de la tabla es el valor buscado:

```

code7k .section INPAGE 'CODE'
_findk: mov A,OFFSET tabk ; tabla de códigos de scan

```

CAN-079, Manejo de displays de 7 segmentos con Holtek

```

 mov TBLP,A ; indirecto
 mov A,16 ; largo de la tabla
 mov Klctr,A
fkl: tabrdc ACC ; lee código y guarda en A
 xor A,findk0 ; compara con tecla en cuestión
 sz Z
 jmp kf ; sí!
 inc TBLP ; no, siguiente código
 sdz Klctr ; terminé ?
 jmp fkl
kf: mov A,0FFh ; sí, múltiples teclas o ya no presionada
 sub A,TBLP ; obtiene offset: K0 => 0, etc.
 sub A,OFFSET tabk
 ret

tabk: DW K0,K1,K2,K3,K4,K5,K6,K7,K8,K9,KF1,KF2,KF3,KF4,KA,KN
```

Esto tiene además la ventaja de ignorar códigos de scan de múltiples teclas simultáneamente.

Utilización desde C

Incluimos un header file, 7seg.h, de modo que el compilador pueda chequear la sintaxis y el usuario conozca las funciones que debe llamar.

Inicialización

Para inicializar el display, realizamos lo siguiente:

```

 _pc=0;
 _pac=0; // PA0-7 = outputs
 _pbc=0xFF; // PB0-7 = inputs
 _pbc&=~(1<<0); // PB1 = output
 _pcc=0; // PC0-7 = outputs

 INIT7SEG();

 _intc|=(1<<0)+(1<<2); // habilita int del timer y en gral
```

Despliegue de información

Podemos borrar el display llamando a la rutina correspondiente:

```
CLS7SEG();
```

Para mostrar un dígito (o caracter), debemos escribir en la posición de memoria que le corresponde, dentro del array *CGRAM*. La primera posición corresponde al dígito más significativo; el bit más significativo indica parpadeo, y el que le sigue (bit6) controla el punto decimal:

```
CGRAM[0]=(1+0x40); // muestra 1.234
CGRAM[1]=(2);
CGRAM[2]=(3+0x80); // el '3' parpadea
CGRAM[3]=4;
```

Para que el display esté encendido, seteamos el bit de control en la variable *DISP_F*:

```
DISP_F|=(1<<DISPON);
```

Para que haya un beep sincronizado con el parpadeo, seteamos su bit de control en la variable *DISP_F*:

```
DISP_F|=(1<<BEEP);
```

Obviamente, también es posible controlar de forma manual el buzzer, si no se setea dicho bit, y es conveniente apagarlo manualmente luego de inhibir el beep:

```
DISP_F&=~(1<<BEEP);
BUZZER=0;
```

Si se desea realizar alguna animación, se requiere sincronía con la actualización del display, o se necesita manejar software timers, se pueden observar los flags correspondientes:

CAN-079, Manejo de displays de 7 segmentos con Holtek

DSYNC se setea a cada cambio de dígito
FSYNC se setea cuando se completan todos los dígitos (un 'cuadro')
ASYNC se setea cuando se completa una cantidad de cuadros

Dichos flags son seteados por la rutina de multiplexado, debiendo ser reseteados por el usuario.
El ejemplo a continuación incrementa uno de los dígitos a un ritmo controlado por el timer de animación:

```
while(1) {
 DISP_F&=~(1<<ASYNC); // borra flag anterior
 while(!(DISP_F&(1<<ASYNC))); // espera nuevo
 if(++CGRAM[3]==10) // realiza tarea
 CGRAM[3]=0;
}
```

Lectura del teclado

Para leer el teclado, disponemos del código de scan en la variable *LAST_K*. Para convertirlo a un código numérico correlativo, más manejable, podemos utilizar la función *FINDK()*:

```
key=FINDK(LAST_K); // 0xFF => ninguna o muchas, 0=>0, etc
```

Utilización desde assembler

Inicialización

Para inicializar el display, realizamos lo siguiente:

```
clr PC
clr PAC ; PA0-7 = outputs
set PBC ; PB0-7 = inputs
clr PBC.1 ; PB1 = output
clr PCC ; PC0-7 = outputs
set PGC ; PG0 = input

call _init7seg

set INTC.2 ; habilita int del timer
set INTC.0 ; habilita interrupciones
```

Despliegue de información

Podemos borrar el display llamando a la rutina correspondiente:

```
call _cls7seg
```

Para mostrar un dígito (o caracter), debemos escribir en la posición de memoria que le corresponde, dentro del array *_CGRAM*. La primera posición corresponde al dígito más significativo; el bit más significativo indica parpadeo, y el que le sigue (bit6) controla el punto decimal:

```
mov A, (1+040h) ; muestra 1.234
mov _CGRAM[0], A
mov A, (2)
mov _CGRAM[1], A
mov A, (3+080h) ; el '3' parpadea
mov _CGRAM[2], A
mov A, (4)
mov _CGRAM[3], A
```

Para que el display esté encendido, seteamos el bit de control en la variable *_DISP_F*:

```
set _DISP_F.DISPON
```

Para que haya un beep sincronizado con el parpadeo, seteamos su bit de control en la variable *_DISP_F*:

```
set _DISP_F.BEEP
```

Obviamente, también es posible controlar de forma manual el buzzer, si no se setea dicho bit, y es conveniente apagarlo manualmente luego de inhibir el beep:

```
clr _DISP_F.BEEP
```

CAN-079, Manejo de displays de 7 segmentos con Holtek

```
clr BUZZER
```

Si se desea realizar alguna animación, se requiere sincronía con la actualización del display, o se necesita manejar software timers, se pueden observar los flags correspondientes:

```
DSYNC se setea a cada cambio de dígito
FSYNC se setea cuando se completan todos los dígitos (un 'cuadro')
ASYNC se setea cuando se completa una cantidad de cuadros
```

Dichos flags son seteados por la rutina de multiplexado, debiendo ser reseteados por el usuario.

El ejemplo a continuación incrementa uno de los dígitos a un ritmo controlado por el timer de animación:

```
lp: clr _DISP_F.ASYNC ; borra flag anterior
lp1: snz _DISP_F.ASYNC ; espera nuevo
 jmp lp1
 inc _CGRAM[3] ; realiza tarea
 mov A,_CGRAM[3]
 xor A,10
 clr ACC
 sz Z
 mov _CGRAM[3],A
 jmp lp
```

Lectura del teclado

Para leer el teclado, disponemos del código de scan en la variable `_LAST_K`. Para convertirlo a un código numérico correlativo, más manejable, podemos utilizar la subrutina `_findk`, a la que le pasamos el código de scan como parámetro en `findk0` y devuelve el resultado en A:

```
mov A,_LAST_K ; lee teclado
mov findk0,A ; guarda como parámetro
call _findk ; devuelve 0 si está el 0 presionado, etc
 ; 0xFF si no hay ninguna (o demasiadas)
 ; tecla(s) apretada(s)
```