How to control a HD44780-based Character-LCD

The Industry Standard Character LCD

Visitor # counter © 1995-2006 Peter Ouwehand. Last updated on 2005-09-20

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

General info and code-examples

TOC

1.1. Disclaimer
1.2. Usage
1.3. Purpose
2. HD44780-based LCD modules
2.1. Pin assignment
2.2. Instruction set
2.3. Visible DDRAM addresses
2.3.1. 1-line displays
2.3.2. 2-line displays
2.3.3. 4-line displays
2.4.1. 8-bit interface
2.4.2. 4-bit interface
2.4.2. 4-bit interface
2.5. Character set
2.6. Related pages

1. General

TOC

1.1. Disclaimer

THIS DOCUMENT IS PROVIDED TO THE USER "AS IS". Etc.etc.

All information in this document is to the best of my knowledge.

The 8051 PL/M51 software is used in applications using 2*16, 2*20, 4*20 and 2*40 LC-Displays. The PIC ASM software is used in applications using 2*20, 4*20 and 2*40 LC-Displays. So there should be no risk, but there's still Murphy.

TOC

1.2. Usage

Tell me about your applications. Send a postcard

TOC

1.3. Purpose

Uuuhm..

TOC

2. HD44780-based LCD modules

Data from HITACHI LIQUID CRYSTAL CHARACTER DISPLAY MODULE and OPTREX DOT MATRIX LCD MODULE databooks.

TOC

2.1. Pin assignment

The pin assignment shown in *Table 2.1.* is the industry standard for character LCD-modules with a *maximum of* 80 characters. The pin assignment shown in *Table 2.2.* is the industry standard for character LCD-modules with *more than* 80 characters.

To be sure **always** check the manufacturers datasheet!

To locate pin 1 on a module check the manufacturers datasheet!

1 of 5 21.10.2006 7:06

Table 2.1., Pin assignment for <= 80 character displays

Pin number	Symbol	Level	I/O	Function
1	Vss	-	-	Power supply (GND)
2	Vcc	-	-	Power supply (+5V)
3	Vee	-	-	Contrast adjust
4	RS	0/1	Ι	0 = Instruction input 1 = Data input
5	R/W	0/1	Ι	0 = Write to LCD module 1 = Read from LCD module
6	Е	1, 1->0	Ι	Enable signal
7	DB0	0/1	I/O	Data bus line 0 (LSB)
8	DB1	0/1	I/O	Data bus line 1
9	DB2	0/1	I/O	Data bus line 2
10	DB3	0/1	I/O	Data bus line 3
11	DB4	0/1	I/O	Data bus line 4
12	DB5	0/1	I/O	Data bus line 5
13	DB6	0/1	I/O	Data bus line 6
14	DB7	0/1	I/O	Data bus line 7 (MSB)

Table 2.2., Pin assignment for > 80 character displays

Pin number	Symbol	Level	I/O	Function
1	DB7	0/1	I/O	Data bus line 7 (MSB)
2	DB6	0/1	I/O	Data bus line 6
3	DB5	0/1	I/O	Data bus line 5
4	DB4	0/1	I/O	Data bus line 4
5	DB3	0/1	I/O	Data bus line 3
6	DB2	0/1	I/O	Data bus line 2
7	DB1	0/1	I/O	Data bus line 1
8	DB0	0/1	I/O	Data bus line 0 (LSB)
9	E1	1, 1->0	I	Enable signal for row 0 and 1 (1 st controller)
10	R/W	0/1	I	0 = Write to LCD module 1 = Read from LCD module
11	RS	0/1	I	0 = Instruction input 1 = Data input
12	Vee	-	-	Contrast adjust
13	Vss	-	-	Power supply (GND)
14	Vcc	-	-	Power supply (+5V)
15	E2	1, 1->0	I	Enable signal for row 2 and 3 (2 nd controller)
16	n.c.			

TOC

2.2. Instruction set

Table 2.3. HD44780 instruction set

Instruction	<u> </u>	Code									Description	Execution
mstruction	RS R/W DB		DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0	Description	time**
Clear display	0	0	0	0	0	0	0	0	0	1	Clears display and returns cursor to the home position (address 0).	1.64mS
Cursor home	0	0	0	0	0	0	0	0	1	*	Returns cursor to home position (address 0). Also returns display being shifted to the original position. DDRAM contents remains unchanged.	1.64mS
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.	40uS
Display On/Off control	0	0	0	0	0	0	1	D	С	В	Sets On/Off of all display (D), cursor On/Off (C) and blink of cursor position character (B).	40uS
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 contents remains unchanged.	40uS
Function set	0	0	0	0	1	DL	N	F	*	*	Sets interface data length (DL), number of display line (N) and character font(F).	40uS
Set CGRAM address	0	0	0	1				Sets the CGRAM address. CGRAM data is sent and received after this setting.	40uS			
Set DDRAM address	0	0	1		DDRAM address			S		Sets the DDRAM address. DDRAM data is sent and received after this setting.	40uS	
Read busy-flag and address counter	0	1	BF	(CGRAM / DDRAM address		S	Reads Busy-flag (BF) indicating internal operation is being performed and reads CGRAM or DDRAM address counter contents (depending on previous instruction).	0uS			
Write to CGRAM or DDRAM	1	0			write data					Writes data to CGRAM or DDRAM.	40uS	
Read from CGRAM or DDRAM	1	1				read	data				Reads data from CGRAM or DDRAM.	40uS

- DDRAM = Display Data RAM.
 CGRAM = Character Generator RAM.
 DDRAM address corresponds to cursor position.
- * = Don't care. ** = Based on F_{osc} = 250kHz.

2 of 5 21.10.2006 7:06

Table 2.4. Bit names

Bit name	Setting	g / Status
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
С	0 = Cursor off	1 = Cursor on
В	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 = 5x7 dots	1 = 5x10 dots
BF	0 = Can accept instruction	1 = Internal operation in progress

TOC

2.3. Visible DDRAM addresses

2.3.1. 1-line displays

Shown after reset (with N=0).

3839 ← Character position (dec.) 2627 ← RowO DDRAM address (hex)

Table 2.5. DDRAM address usage for a 1-line LCD

Display size	Visible										
Display Size	Character positions	DDRAM addresses									
1*8	0007	0x000x07									
1*16	0015	0x000x0F [1] [2] [3] [4]									
1*20	0019	0x000x13									
1*24	0023	0x000x17									
1*32	0031	0x000x1F									
1*40	0039	0x000x27									

[1] Peter Bozzay:

Found DDRAM addresses 0x00..0x07 + 0x40..0x47 to be functional for a 1*16 display size.

Make/model: not mentioned / SC1601AS*B.

Found DDRAM addresses 0x00..0x07 + 0x40..0x47 to be functional for a 1*16 display size.

Make/model: Samtron / KP-03.

[3] Luigi Candurro:

Found DDRAM addresses 0x00..0x07 + 0x40..0x47 to be functional for a 1*16 display size.

Make/model: Crystal Clear Technology / CMC116-01.

[4] Thierry Giorgetti:

Found DDRAM addresses 0x00..0x07 + 0x40..0x47 to be functional for a 1*16 display size.

Make/model: Xiamen Ocular / GDM1601c (Local copy available as zipped file, approx 278kB).

2.3.2. 2-line displays

Shown after reset (with N=1).

00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 64 65 66 67 + Row1 DDRAM address (hex) 40|41|42|43|44|45|46|47|48|49|4A|4B|4C|4D|4E|4F|50|51|52|53|54|55|56|57

Table 2.6. DDRAM address usage for a 2-line LCD

Display size	Visible									
	Character positions	DDRAM addresses								
2*16	0015	0x000x0F + 0x400x4F [1]								
2*20	0019	0x000x13 + 0x400x53								
2*24	0023	0x000x17 + 0x400x57								
2*32	0031	0x000x1F + 0x400x5F								
2*40	0039	0x000x27 + 0x400x67								

According to their datasheets DDRAM addresses 0x80..0x8F + 0xC0..0xCF are used.

Make/model: Emerging Display Technologies / EW162G0YMY (Local copy available as zipped file, approx 85kB).

Make/model: Mitsutech / EW162G0YMY (Local copy available as zipped file, approx 86kB).

2.3.3. 4-line displays

Shown after reset (with N=1).

00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 + Character position (dec.)
00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 + Character position (dec.)
00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 10 11 12 13 + Row0 DDRAM address (hex)
40 41 42 43 44 45 46 47 48 49 4A 48 4C 4D 4E 4F 50 51 52 53 + Row1 DDRAM address (hex)
14 15 16 17 18 19 1A 18 1C 1D 1E 1F 20 21 22 23 24 25 26 27 + Row2 DDRAM address (hex)

3 of 5 21.10.2006 7:06

Table 2.7. DDRAM address usage for a 4-line LCD

Display size	Visible								
Display Size	Character positions	DDRAM addresses							
4*16	0015	0x000x0F + 0x400x4F + 0x140x23 + 0x540x63 [1] [2]							
4*20	0019	0x000x13 + 0x400x53 + 0x140x27 + 0x540x67							
4*40	(0039) on 1 st controller and (0039) on 2 nd controller	(0x000x27 + 0x400x67) on 1 st controller and (0x000x27 + 0x400x67) on 2 nd controller							

[1] Rick Mann:

Found DDRAM addresses 0x00..0x0F + 0x40..0x4F + 0x10..0x1F + 0x50..0x5F to be functional for a 4*16 display size.

Make/model: Optrex / DMC16433.

Author

This matches with the information mentioned in Dmcman_full.pdf paragraph 1.7.6.4. Local copy available as zipped file, approx 176kB.

[2] Tushar Rane:

Found DDRAM addresses 0x00..0x0F + 0x40..0x4F + 0x10..0x1F + 0x50..0x5F to be functional for a 4*16 display size.

Make/model: not mentioned / not mentioned.

TOC

2.4. Interfacing

TOC

2.4.1. 8-bit interface

Example of busy flag testing using an 8-bit interface.

TOC

2.4.2. 4-bit interface

Example of busy flag testing using a 4-bit interface.

Example of data transfer using a 4-bit interface.

Instruction(IR) write

Busy flay (BF) and address counter (AC) read Data register (DR) read

TOC

2.5. Character set

Characterset for 5x7 dot font

4 of 5 21.10.2006 7:06

Char.co	ĎΟ	Ιĕ	_	_	_	_	_						
	0000	0010	0 1 1	0100	0101	1 1 0	1 1 1	1010	101	100	101	1 1 0	1 1 1 1
××××0000	Ē		Ø	a	P	١	P	Ē	-	9	Ė	œ	þ
××××0001		Ţ	1	A	Q	а	9		7	Ŧ	4	ä	q
××××0010		"	2	В	R	Ь	r	Г	4	"7	X	β	Θ
××××0011		#	3	С	5	c	5	ı	Ż	Ŧ	ŧ	ω	07
××××0100		\$	4	D	T	d	t	V	I	ŀ	þ	μ	
××××0101		7	5	Ε	U		u	•	7	Ŧ	ı	σ	ü
××××0110		8,	6	F	V	f	V	₹	Ħ	_	3	ρ	Σ
××××0111		,	7	G	W	9	W	7	#	Z	Ŧ	q	π
xxxx1000		(8	Н	Х	h	×	4	2	ネ	IJ	J	X
××××1001)	9	Ι	γ	i	y	÷	ን	J	ıb	-	ч
××××1010		*	•	J	Z	j	z	Ξ	⊐	ń	V	i	Ŧ
××××1011		+	÷	K	Е	k	{	#	Ħ	Ь		×	ъ
××××1100		,	K	L	¥	1	Π	t	Ð	フ	7	¢	M
xxxx1101		-	=	M]	M	γ	ュ	Z	۸	5	ŧ	÷
××××1110		•	Σ	И	^	n	÷	3	t	#	۰,	ñ	
××××1111		7	?	0	_	0	÷	·y	y	7	0	ö	

TOC

2.6. Related pages

Private sites:

- Fil's FAQ-Link-In Corner: LCD Technology FAQ
- Fil's FAQ-Link-In Corner: HD44780-based LCD
 Ian Harries: LCD Module to PC Interfacing Example
- Ian Harries: HD44780-based LCD Modules
- Mark Owen: User-defined graphics on HD44780-based LCDs (JavaScript required; Internet Explorer may complain at the quantity of it)

Commercial sites:

- LCD Intro
- HANTRONIX, Inc. Home Page
 Shelly, Inc. LCD Engineering Application Notes

TOC

TOC | General info | 8051 example | PIC example | Misc. examples | Manuf./Distrib. | Home | Sign Guestbook | View Guestbook

5 of 5 21.10.2006 7:06