[Contents ▾](#)

LCD 16 x 2 Basics

Video Tutorial

Introduction:LCD

Liquid Crystal Display(LCDs) provide a cost effective way to put a text output unit for a microcontroller. As we have seen in the previous tutorial, LEDs or 7 Segments do not have the flexibility to display informative messages. This display has 2 lines and can display 16 characters on each line. Nonetheless, when it is interfaced with the microcontroller, we can scroll the messages with software to display information which is more than 16 characters in length.

LCD Internal Controller

The LCD is a simple device to use but the internal details are complex. Most of the 16x2 LCDs use a **Hitachi HD44780** or a compatible controller. Yes, a microcontroller is present inside a Liquid crystal display as shown in figure 2.

The Display Controller takes commands and data from an external microcontroller and drives the LCD panel (**LCDP**). It takes an ASCII value as input and generates a pattern for the dot matrix. E.g., to display letter 'A', it takes its value **0X42(hex)** or **66(dec)** decodes it into a dot matrix of 5x7 as shown in figure 1.

Basic Commands

The LCD controller uses RS and RW lines along with E to operate the LCD.

- **Register Select (RS):** Determines whether a command (RS = 0) is sent (to set up the display) or actual data (RS=1) is sent.
- **Read/Write** RW=0; writes to the LCD. RW=1; Reads from the LCD.

The commonly used instructions are shown in the instruction set below. Observe the **Bit names: I/D, S, D, C** etc at the bottom of instruction set to decode the instructions completely.

(/wiki/File:LCD_Char_5x7_M
Fig 1: LCD Char 5x7 Matrix

- Clear Display
- Cursor Home
- Set Entry Mode
- Display on/off control
- Cursor/display shift
- Function Set
- Read Busy Flag
- Data Read
- Data Write

Instruction Set

(/wiki/File:HD44780U_Block_diagram.png)
Fig 2: LCD Block diagram

HD44780U based instruction set

Instruction	Code										Description
	RS	R/W	B7	B6	B5	B4	B3	B2	B1	B0	
Clear display	0	0	0	0	0	0	0	0	0	1	Clears display and returns cursor to the home position (address 0).
Cursor home	0	0	0	0	0	0	0	0	1	*	Returns cursor to home position. Also returns display being shifted to the original position. DDRAM content remains unchanged.
Entry mode set	0	0	0	0	0	0	0	1	I/D	S	Sets cursor move direction (I/D); specifies to shift the display (S). These operations are performed during data read/write.
Display on/off control	0	0	0	0	0	0	1	D	C	B	Sets on/off of all display (D), cursor on/off (C), and blink of cursor position character (B).

Cursor/display shift	0	0	0	0	0	1	S/C	R/L	*	*	Sets cursor-move or display-shift (S/C), shift direction (R/L). DDRAM content remains unchanged.		
Function set	0	0	0	0	1	DL	N	F	*	*	Sets interface data length (DL), number of display line (N), and character font (F).		
Read busy flag & address counter	0	1	BF	CGRAM/DDRAM address						Reads busy flag (BF) indicating internal operation being performed and reads CGRAM or DDRAM address counter contents (depending on previous instruction).			
Write CGRAM or DDRAM	1	0	Write Data						Write data to CGRAM or DDRAM.				
Write CGRAM or DDRAM	1	0	Write Data						Write data to CGRAM or DDRAM.				

Instruction bit names –

I/D - 0 = decrement cursor position, 1 = increment cursor position;
S - 0 = no display shift, 1 = display shift;
D - 0 = display off, 1 = display on;
C - 0 = cursor off, 1 = cursor on;
B - 0 = cursor blink off, 1 = cursor blink on ;
S/C - 0 = move cursor, 1 = shift display;
R/L - 0 = shift left, 1 = shift right;
DL - 0 = 4-bit interface, 1 = 8-bit interface;
N - 0 = 1/8 or 1/11 duty (1 line), 1 = 1/16 duty (2 lines);
F - 0 = 5×8 dots, 1 = 5×10 dots;
BF - 0 = can accept instruction, 1 = internal operation in progress.

LCD UNIT

Let us look at a pin diagram of a commercially available LCD like **JHD162** which uses a **HD44780** controller and then describe its operation.

(/wiki/File:PIN_Diagram.PNG)

All the pins are identically to the lcd internal controller discussed above

PIN NUMBER	FUNCTION
1	Ground
2	VCC
3	Contrast adjustment (VO)
4	Register Select (RS). RS=0: Command, RS=1: Data
5	Read/Write (R/W). R/W=0: Write, R/W=1: Read
6	Clock (Enable). Falling edge triggered
7	Bit 0 (Not used in 4-bit operation)
8	Bit 1 (Not used in 4-bit operation)
9	Bit 2 (Not used in 4-bit operation)
10	Bit 3 (Not used in 4-bit operation)
11	Bit 4
12	Bit 5
13	Bit 6
14	Bit 7
15	Back-light Anode(+)
16	Back-Light Cathode(-)

Schematic

LCD can be interfaced with the microcontroller in two modes, 8 bit and 4 bit. Let us Interface it in 8 bit mode first.

(/wiki/File:8051_LCD8BIT_Interface.PNG)

- **Data Lines:** In this mode, all of the 8 datalines DB0 to DB7 are connected from the microcontroller to a LCD module as shown the schematic.
- **Control Lines:** The RS, RW and E are control lines, as discussed earlier.
- **Power & contrast:** Apart from that the LCD should be powered with 5V between PIN 2(VCC) and PIN 1(gnd). PIN 3 is the contrast pin and is output of center terminal of potentiometer(voltage divider) which varies voltage between 0 to 5v to vary the contrast.
- **Back-light:** The PIN 15 and 16 are used as backlight. The led backlight can be powered through a simple current limiting resistor as we do with normal leds.

Practical Example

- 8051 Interfacing:LCD 16x2 (/wiki/A1.8051_Interfacing:LCD_16x2)

Have a opinion, suggestion , question or feedback about the article let it out here!

2 Comments exploreembedded.com/wiki

 Login ▾ Recommend 4 Tweet Share

Sort by Best ▾

Join the discussion...

LOG IN WITH

OR SIGN UP WITH DISQUS

Name

Toro Torres • 9 months ago

Although the English is not the best, good content.

1 ⤵ | ⤴ • Reply • Share >

Shashi Kiran • 2 months ago

I want to interface this with a BMP180 Temp and Humidity sensor and I would like to know how to program this LCD in I2C ?

I want to connect display to Arduino. I do not want to use the LiquidCrystal. module that's available, but instead I want to program the I2C protocol using wire.begin(), wire.read/write() calls.

Any examples ?

^ | ⤴ • Reply • Share >

ALSO ON EXPLOREEMBEDDED.COM/WIKI

Arduino Setup for ESP32

1 comment • 3 years ago

Robin Lauryssen-Mitchell — If the Requests module is not installed on Windows, try using: python.exe -m pip install requests

AWS IOT with Arduino ESP32

32 comments • 2 years ago

Ozmandias — Agreed. I can't use this code

Uploading .bin file to ExploreM3

4 comments • 3 years ago

F.I — Thanks for the comment!
It didn't hit me the USB boot loader in Explore-Cortex-M3-LPC1768-DVB-14001

Task Switching - Tutorials

1 comment • 3 years ago

saad motahhir — Thank you for this useful

Category (/wiki/Special:Categories): Embedded Basics (/wiki/Category:Embedded_Basics)

Subscribe to hear about our latest Explorations!

name@example.com[SUBSCRIBE](#)[Contact \(/contact\)](#) [About \(/about\)](#) [Warranty \(/refund\)](#) [Terms & Conditions \(/terms\)](#) [Reward points 💎 \(/rewards\)](#)[\(https://twitter.com/exploreembedded\)](https://twitter.com/exploreembedded)[\(https://www.facebook.com/ExploreEmbedded/\)](https://www.facebook.com/ExploreEmbedded/)[\(https://www.youtube.com/channel/UCvXGpvPuosEI-ALxvCrSbaA\)](https://www.youtube.com/channel/UCvXGpvPuosEI-ALxvCrSbaA)[\(https://github.com/ExploreEmbedded\)](https://github.com/ExploreEmbedded)

Now shipping worldwide from India with ❤️

