EE 433/533 Embedded and Portable Computing Systems

Alphanumeric LCDs

Alphanumeric vs. Graphical

- An alphanumeric LCD has fixed character cells that are written to using an ASCII code.
- A *graphical LCD* allows individual pixels to be turned on or off.
- In this course only alphanumeric LCDs will be examined.

Hitachi HD44780

- The HD44780 is an LCD controller chip which is usually purchased already attached to the LCD display.
- Almost all alphanumeric LCD displays use the HD44780 interface signals, whether they actually use an HD44780 or not.
- The interface comes in 8-bit and 4-bit varieties. The 4-bit is used on the QwikFlash board.

HD44780 Timing

- Most of the timing requirements of the HD44780 are hard to violate with the PIC18F452 running at maximum clock.
- The main exception is:

 There needs to be a 40 microsecond delay between characters sent to the LCD display.

LCD Signals

• Clock: *E* (values sampled on falling edge)

• Register select: RS (0 control, 1 data)

• Data bits:

4-bit "nibble" interface: DB7-DB4

8-bit interface: DB7-DB0

(highest numbered is most significant)

Reset

- Both the PIC18F452 and the HD44780 will come out of reset when power is turned on.
- If the PIC18F452 is slightly faster at coming out of reset than the HD44780, the later may miss instructions sent to it by the PIC.
- A delay of at least 0.1 seconds after PIC reset is usually enough to guarantee that the HD is also running.

HD44780 Initialization

- All initialization data is sent to the control register, so RS should be left at 0 throughout.
- Every time a new initialization nibble is sent, the following pattern is used:
 - 1) Make E = 1
- 2) Output nibble
- 3) Make E = 0
- 4) Wait at least 40 ms

4-bit Interface Setup

- The same HD44780 chip is used for 4-bit and 8-bit interfaces. To tell the HD44780 to use the 4-bit interface, it needs to see the following pattern on the nibble interface:
 - 1) 0x3
- 2) 0x3
- 3) 0x3
- 4) 0x2

Number of Lines Setup

- The same HD44780 chip is used for displays with differing numbers of lines. For a 2-line display, the nibble interface should see:
 - 1) 0x2
- 2) 0x8

Clearing the Display

- The data memory of the HD44780 powers up with random data. To make all data characters equal to an ASCII "space" character:
 - 1) 0x0
- 2) 0x1

Turning on Display

- The HD44780 powers up with the display turned off (nothing displayed, no matter what is placed in data memory). To turn the display on with the option of not showing a cursor:
 - 1) 0x0
- 2) 0xC

Position Auto-increment

- The HD44780 can either auto-increment the character insertion point one to the right or push all existing characters to the left (stock ticker type display). To choose auto-increment:
 - 1) 0x0
- 2) 0x6

Character Entry

• Now that the display is initialized, the RS signal is used as follows:

RS = 0: Each pair of nibbles forms a *cursor* position code byte.

RS = 1: Each pair of nibbles forms an ASCII code byte.

QwikFlash Position Codes

 An 8X2 LCD controlled by an HD44780 (like the QwikFlash LCD) uses the following positioning codes:

Line 1: 0x80 - 0x87 (left to right)

Line 2: 0xC0 - 0xC7 (left to right)

Define Byte Directive

• Entering a table into program memory can be done with the *db* directive:

 $LCDstr \quad db \quad 0x33, \, 0x32, \, 0x28, \, 0x01, \, 0x0C, \, 0x06, \, 0x00$

The label *LCDstr* is assigned the program memory address of the first byte.

TBLPTR Setup Macro

• To setup TBLPTR to point to a string define a macro called POINT:

POINT macro strname

MOVLF high strname, TBLPTRH MOVLF low strname, TBLPTRL

endm

Note that MOVLF is itself a macro.

TBLPTR Setup Macro

• To invoke the macro use: POINT LCDstr

If LCDstr happened to be at program address 0x1234, then the values in the TBLPTR registers will now be:

TBLPTRH = 0x12TBLPTRL = 0x34

QwikFlash LCD Ports

- The following electrical connections exist on the QwikFlash board:
 - 1) PIC pin RE0 to LCD pin RS $\,$
 - 2) PIC pin RE1 to LCD pin E
 - 3) PIC pins RD4-RD7 to LCD pins DB4-DB7 (in that order)

LCD Initialization Code

<wait at least 0.1 second>

bcf PORTE, 0; make RS=0 (RE0 = 0)
POINT LCDstr; set up TBLPTR
tblrd*; get first byte (0x33)
<output nibbles from table up to, but not including, the 0x00 end-of-table marker byte>

Body of Table Loop

; Note: assume that RD3-RD0 are inputs bsf PORTE, 1; make E=1 (RE1 = 1) movff TABLAT, PORTD; output nibble bcf PORTE, 1; make E=0 (RE1 = 0) <wait at least 40 microseconds>

swapf TABLAT, W ; swap nibbles

Body of Table Loop

bsf PORTE, 1; make E=1 (RE1 = 1)
movwf PORTD; output other nibble
bcf PORTE, 1; make E=0 (RE1 = 0)
<wait at least 40 microseconds>
tblrd+*; increment and get next table byte
<if byte is 0x00 stop, else go to loop top>

40 Microsecond Wait

- Since the only requirement for the delay is that it is at least 40 microseconds, a 10 millisecond is more than enough and the extra delay is not noticeable to the user.
- If the "LoopTime" subroutine has already been written for 10 millisecond delays in the main loop and <u>Timer 0 has already been initialized</u>, then the 40 µs delay can simply be:

call LoopTime

Using "db" with Characters

• The *db* directive can also be supplied characters as well as hex values:

DispStr db "ABC"

This places 0x41, 0x42, 0x43 (the ASCII codes for A, B, and C in program memory)

Hex Code Escapes in "db"

• Hex code can be placed within a *db* character string using the \ escape character:

DispStr db "\x82ABC\x00"

This places 0x82, 0x41, 0x42, 0x43, 0x00 in program memory at address DispStr.