AVR155: Accessing an I²C LCD Display using the AVR® 2-wire Serial Interface

Features

- Compatible with Philips' I²C protocol
- 2-wire Serial Interface Master Driver for Easy Transmit and Receive Function
- Initialization and Use of a 2 x 16 I²C LCD Display
- "C" Source Code
- Matches the Most Common I²C LCD Drivers

1. Introduction

The need for a cost effective inter-IC bus for use in consumer, telecommunications and industrial electronics, led to the development of the Philips' I²C bus. Today the I²C bus is implemented in a large number of peripherals and microcontrollers, making it a good choice for low speed applications.

To meet the large amount of ICs with I²C interface, the AVR TWI family has included the 2-wire Serial Interface (TWI) to it's perperihals. The TWI bus can communicate with any I²C compatible device both as slave and master. More information about I²C and details about TWI can be found in the Philips I²C specification and the AVR datasheet.

This application note includes a TWI driver for bus handling and describes how to access a Philips I²C LCD driver on a Batron LCD display.

Figure 1-1. Hardware Connections

8-bit **AVR**® RISC Microcontroller

Application Note

Rev. 1981B-AVR-09/05

2. Theory of Operation

The Batron LCDs is a 2 x 16 alphanumeric display with an I^2C user interface and an implemented ASCII table. The LCD is configured and controlled with I^2C serial communication from the AVR and it's TWI hardware module.

AVR's TWI is a fully I²C compatible and can access any I²C device following the I²C specification from Philips. This makes it easy to configure and use the Philips I²C LCD driver.

The AVR software is written in C and divided into two main parts. Part one, *LCD control*, handles the necessary control and data bytes for the LCD while part two, *TWI driver*, takes care of the I²C bus handling.

The AVR TWI module is basically controlled by the TWINT flag. The flag is used to start all actions to the bus and to flag when an action is done. When the TWINT flag is set, the TWSR contains a status value according to the last action and if it was successful or not. When sending a message to the I²C bus through TWI, the code will pretty much look like a state machine and the next step in the state machine should always be based on the result of the last step, read from the TWSR. See Figure 2-1.

The TWI is very close to the I²C's signaling and data flow which makes it a very powerful module but also fairly complex to use. To ease the use of TWI, this application note is divided into two sections, a LCD control and a TWI master driver, both written in C.

The TWI master is a communication driver handling all the signaling and data transmission through the TWI module to the I²C bus. It is a general driver and can be used to any master I²C access and will only need a minimum information from the calling function. The driver is realized in its own C file and can be included in any C program requiring a TWI driver.

The LCD control takes care of the LCD specific setup and sends data and control bytes through the TWI master driver to the LCD. It configures the LCD to a dual-line display and display the string "AVR ATmega163 with TWI interface to I^2C " as a scrolling text.

Apply START Condition TWINT = 1? TWSR = Code for START Sent Correct? Send Slave Address + W TWINT = 1? TWSR = Code for Address ACK Receive Send Data Byte TWINT = 17 TWSR = Code for Data Byte ACK Received? Apply STOP Condition ERROR!

Figure 2-1. Basic TWI Handling

2.1 TWI Master Driver

The TWI master driver handles the TWI modules signaling and data flow to and from the I²C bus. It only requires a minimum input from the calling function and will return a state according to the result of the action. The driver is released as a polling function which monitor the TWINT flag but can easily be changed to be interrupt driven. (See "Implementation" on page 5.)

The driver needs information about the slaves address and the bytes to send or receive. This is passed on to the function as a table of structs ended by the masters own addressee. See Figure 2-2.

Figure 2-2. Table of Structs for Sending to One Slave

0	SLA+W
	Number of Bytes to Send
	Pointer to the Bytes to Send
1	Own Address
	Don't Care
	Don't Care

Figure 2-2 shows a table for sending data to a slave. SLA+W is the slaves address and is setting it into slave receiver mode. Number of bytes indicates how many bytes the function will send to the slave and the pointer shows were to find the bytes. The function can handle a table with a infinite number of structs but will always be ended if it finds its own address as the slave address. If the table contains more than one package plus the one with it's own address, it will use repeated start between the packages. If a table as Figure 2-3 is used, it will send a START, SLA+W, nDATA bytes, a repeated START, SLA+W, nDATA bytes and a STOP.

Figure 2-3. Table for Sending to One or Two Slaves

0	SLA+W
	Number of Bytes to Send
	Pointer to the Bytes to Send
1	SLA+W
	Number of Bytes to Send
	Pointer to the Bytes to Send
2	Own Address
	Don't Care
	Don't Care

The function can also handle master receive. The pointer in the struct will then be a pointer to a temporarily buffer for the received bytes. See Figure 2-4.

Figure 2-4. Table for Receiving from One Slave

0	SLA+R
	Number of Bytes to Receive
	Pointer to a Temporarily Buffer
1	Own Address
	Don't Care
	Don't Care

The driver can also handle mixed master receive and transmit with repeated START in between. After the driver is done with the communication, it will return to the calling function with a state value. This value is the result of the transfer and will be 0xFF if success or TWSR if it failed. For a complete list see Table 2-1.

Table 2-1. Return Values from the TWI Master Driver Function

Return Value	Description
0x00	Bus Error due to illegal START or STOP conditions
0x20	Slave address + W transmitted and NACK is received
0x30	Data byte transmitted and NACK is received
0x38	Arbitration Lost
0x48	Slave address +R transmitted and NACK is received
0x58	Data byte received and NACK is transmitted
0xFF	Buffer transmit OK/ buffer receive OK

2.2 LCD_control function

The LCD code gives an example on how to initialize the LCD, clear the display and make a scroll text. For more specific details and all the features of the display, please see the Batron LCD datasheet and Philips 2119 I²C LCD driver datasheet.

3. Implementation

The code is written to be as self explaining as possible and for more details about the program please read the comments in the code.

The functions are not interrupt driven as a polled version is a less complex way of doing a TWI driver. It is fairly easy to convert it to a interrupt driven version and could be done by moving the entire TWI driver function into the TWINT interrupt routine. Change the function to be a state machine and define a global variable to keep control of the state machine. You will also need a global table for the data to send or as a buffer for receiving.

The code is written in C divided into two files, TWI_driver.c and LCD_control.c. Both files have separate header files and are written for IAR C-compiler Version 1.50C/WIN. They are written in ANSI C and it should be simple to change them for other compilers. I/O and linker files are included in the code package added to the application note.

3.1 TWI Driver Functions

The TWI driver handles all the communication against the I²C bus for the calling function. For more details about the function please see the comments in the code.

Figure 3-1. TWI Driver Flow Chart

3.1.1 char Init_TWI (void)

Setup for the AVR TWI module. Initialize the AVR slave address, sets the baudrate for the communication and enable the module.

3.1.2 void Wait_TWI_int (void)

Loop until the TWI interrupt flag (TWINT) get set.

3.1.3 unsigned char Send_start (void)

Apply a START condition to the bus, waits until the condition is done and returns 0xFF if success. If a error occur it will return TWSR.

3.1.4 void Send stop (void)

Apply a STOP condition to the bus and return immediately.

3.1.5 unsigned char Send_to_TWI (unsigned char *tx_frame, unsigned char *rx_frame)

The main driver function which handles all the transfer activity and calls the other functions for applying START/STOP conditions, transmit/receive data and transmit/receive address bytes. Return 0xFF if success, TWSR if error.

3.1.6 unsigned char Send_byte (unsigned char data)

Send a data byte to the slave and wait for a ACK/NACK. Return 0xFF if ACK, TWSR if error.

3.1.7 unsigned char Send_adr (unsigned char adr)

Send a slave address to the bus and wait for a ACK/NACK. Return 0xFF if success, TWSR if error.

3.1.8 unsigned char Get_byte (unsigned char *rx_frame)

Waits until you get a TWINT flag set and read out the TWI data registry. The read value is saved in SRAM at "*rx_frame". Return 0xFF if success, TWSR if error.

3.1.9 void Delay_mS (char mS)

A simple delay function. The delay is decided by the variable "mS" which decides number of mS delay.

3.1.10 void Reset_TWI (void)

Reset the TWI module and release the bus. Used to free the bus if a error occur.

3.2 LCD Control Functions

The LCD control takes care of the LCD specific setup and sends data and control bytes through the TWI master driver to the LCD. It configures the LCD to a dual-line display and display the string "AVR ATmega163 with TWI interface to I²C" as a scrolling text on the top line.

3.2.1 char setup(void)

Setup function for the AVR.

3.2.2 unsigned char Init_DSP (void)

Setup function for the display. Configure it to two lines with 40 characters each.

3.2.3 unsigned char Clear_DSP (void)

The display has a internal clear display function which writes 0x20 to the entire memory area. At this version of the driver 0x20 is not a blank character, this function will write blank characters to the entire display instead of 0x20.

Figure 3-2. LCD Control Flow Chart

3.2.4 unsigned char Write_String1 (void)

Writes the string "AVR ATmega163 with TWI interface to I²C" to the display starting at line one, position 0.

3.2.5 unsigned char Shift_left (void)

Shifts part of the display memory that is viewable once to the left and makes a scrolling effect. Shifts one time every half second.

3.2.6 unsigned char Read_read_controlbyte (void)

Read out the displays read control byte including the busy flag and display address counter. Used to check if the display is busy or ready for new commands.

3.3 Hardware

The LCD is connected to the AVR through a I²C interface as shown in Figure 2-2.

4. References

Philips "The I²C-bus Specification Version 2.0" - (December 1998)

Philips "PCF2119x LCD controllers/drivers" datasheet - (March 1999)

Batron "BT21605V-SRE-I²C-COG" LCD module datasheet

Atmel "ATmega163" datasheet

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131, USA Tel: 1(408) 441-0311

Fax: 1(408) 487-2600

Regional Headquarters

Europe

Atmel Sarl Route des Arsenaux 41 Case Postale 80 CH-1705 Fribourg Switzerland

Tel: (41) 26-426-5555 Fax: (41) 26-426-5500

Asia

Room 1219 Chinachem Golden Plaza 77 Mody Road Tsimshatsui East Kowloon Hong Kong

Tel: (852) 2721-9778 Fax: (852) 2722-1369

Japan

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chuo-ku, Tokyo 104-0033 Japan

Tel: (81) 3-3523-3551 Fax: (81) 3-3523-7581

Atmel Operations

Memory

2325 Orchard Parkway San Jose, CA 95131, USA Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

Microcontrollers

2325 Orchard Parkway San Jose, CA 95131, USA Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

La Chantrerie BP 70602 44306 Nantes Cedex 3, France

Tel: (33) 2-40-18-18-18 Fax: (33) 2-40-18-19-60

ASIC/ASSP/Smart Cards

Zone Industrielle 13106 Rousset Cedex, France Tel: (33) 4-42-53-60-00

Fax: (33) 4-42-53-60-01

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906, USA

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Scottish Enterprise Technology Park Maxwell Building East Kilbride G75 0QR, Scotland

Tel: (44) 1355-803-000 Fax: (44) 1355-242-743

RF/Automotive

Theresienstrasse 2 Postfach 3535 74025 Heilbronn, Germany Tel: (49) 71-31-67-0

Tel: (49) 71-31-67-0 Fax: (49) 71-31-67-2340

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906, USA

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Biometrics/Imaging/Hi-Rel MPU/ High Speed Converters/RF Datacom

Avenue de Rochepleine

BP 123

38521 Saint-Egreve Cedex, France

Tel: (33) 4-76-58-30-00 Fax: (33) 4-76-58-34-80

Literature Requests www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© Atmel Corporation 2005. All rights reserved. Atmel[®], logo and combinations thereof, Everywhere You Are[®], AVR[®], AVR Studio[®], and others, are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.

