Home / Learn / Liquid Crystal Displays (LCD) with Arduino

Liquid Crystal Displays (LCD) with Arduino

Find out how to wire an LCD to an Arduino, and how to use the LiquidCrystal library through a set of useful examples.

Last revision • 14/03/2025

This article was revised on 2021/11/18 by Karl Söderby.

The **LiquidCrystal library** allows you to control LCD displays that are compatible with the Hitachi HD44780 driver. There are many of them out there, and you can usually tell them by the 16-pin interface.

Output of the sketch on a 16x2 LCD

The LCDs have a parallel interface, meaning that the microcontroller has to manipulate several interface pins at once to control the display. The interface consists of the following pins:

A **register select (RS) pin** that controls where in the LCD's memory you're writing data to. You can select either the data register, which holds what goes on the screen, or an instruction register, which is where the LCD's controller looks for instructions on what to do next.

A **Read/Write (R/W) pin** that selects reading mode or writing mode

An **Enable pin** that enables writing to the registers

O data mine (DO D7) The states of these

writing to a register when you write, or the values you're reading when you read.

There's also a display contrast pin (Vo), power supply pins (+5V and GND) and LED Backlight (Bklt+ and BKlt-) pins that you can use to power the LCD, control the display contrast, and turn on and off the LED backlight, respectively.

The process of controlling the display involves putting the data that form the image of what you want to display into the data registers, then putting instructions in the instruction register. The **LiquidCrystal Library** simplifies this for you so you don't need to know the low-level instructions.

The Hitachi-compatible LCDs can be controlled in two modes: 4-bit or 8-bit. The 4-bit mode requires seven I/O pins from the Arduino, while the 8-bit mode requires 11 pins. For displaying text on the screen, you can do most everything in 4-bit mode, so example shows how to control a 16x2 LCD in 4-bit mode.

Hardware Required

Arduino Board

LCD Screen (compatible with Hitachi HD44780 driver)

pin headers to solder to the LCD display pins

10k ohm potentiometer

220 ohm resistor

hook-up wires

breadboard

Circuit

Note that this circuit was originally designed for the Arduino UNO. As the Arduino is communicating with the display

using SPI, pin 11 & 12 will change depending on what board you are using. For example, on a MKR WiFi 1010, the SPI bus is attached to pin 8 & 11.

to the 14 (or 16) pin count connector of the LCD screen, as you can see in the image further up.

To wire your LCD screen to your board, connect the following pins:

LCD RS pin to digital pin 12

LCD Enable pin to digital pin 11

LCD D4 pin to digital pin 5

LCD D5 pin to digital pin 4

LCD D6 pin to digital pin 3

LCD D7 pin to digital pin 2

LCD R/W pin to GND

LCD VSS pin to GND

LCD VCC pin to 5V

LCD LED+ to 5V through a 220 ohm resistor

LCD LED- to GND

Additionally, wire a 10k potentiometer to +5V and GND, with it's wiper (output) to LCD screens VO pin (pin3).

The circuit (made using Fritzing).

Schematic

The schematic (made using Fritzing).

Helle Weyld Evenents
Hello World Example
This example sketch prints Hello World! to
the LCD and shows the time in seconds since
the Arduino was reset.

```
37
 This example code is in the pu
 https://docs.arduino.cc/learn/
39
40
41
 */
42
 // include the library code:
 #include <LiquidCrystal.h>
45
 // initialize the library by as
 // with the arduino pin number
 const int rs = 12, en = 11, d4
 LiquidCrystal lcd(rs, en, d4, d
50
51
 void setup() {
 // set up the LCD's number of
52
 lcd.begin(16, 2);
53
54
 // Print a message to the LCD
 lcd.print("hello, world!");
56
57
 void loop() {
59
 // set the cursor to column 0
 // (note: line 1 is the secon
60
 lcd.setCursor(0, 1);
61
 // print the number of second
62
 lcd.print(millis() / 1000);
63
64
```

Autoscroll Example

This example sketch shows how to use the autoscroll() and noAutoscroll() methods to move all the text on the display left or right.

autoscroll() moves all the text one space to the left each time a letter is added

noAutoscroll() turns scrolling off

This sketch prints the characters 0 to 9 with autoscroll off, then moves the cursor to the bottom right, turns autoscroll on, and prints them again.

```
97
 // set the cursor to (16,1):
 99
100
 lcd.setCursor(16, 1);
101
 // set the display to automa
102
103
104
 lcd.autoscroll();
105
 // print from 0 to 9:
106
107
108
 for (int thisChar = 0; thisC
109
110
 lcd.print(thisChar);
111
112
 delay(500);
113
114
115
116
 // turn off automatic scroll
117
 lcd.noAutoscroll();
118
119
120
 // clear screen for the next
121
 lcd.clear();
122
123 }
```

Blink Example	
This example sketch shows how to use the blink() and noBlink() methods to blink a block-style cursor.	

```
← Go Back
Learn
 Arduino Ecosystem
 Microcontrollers
 Programming
 Electronics
 Multimeter Basics
 The Arduino Guide to
 Soldering
 Liquid Crystal Displays
 (LCD) with Arduino
```

```
const int rs = 12, en = 11, d4
72
 LiquidCrystal lcd(rs, en, d4, d
74
 void setup() {
76
 // set up the LCD's number of
 lcd.begin(16, 2);
79
81
 // Print a message to the LCD
83
 lcd.print("hello, world!");
84
 void loop() {
87
 // Turn off the blinking curs
89
 lcd.noBlink();
91
 delay(3000);
93
94
 // Turn on the blinking curso
 lcd.blink();
97
 delay(3000);
99
```

ON THIS PAGE

Hardware Required

Circuit

Schematic —

Hello World Example

Autoscroll Example

Blink Example

Cursor

Display Example

Scroll Example

Serial to Display Example

Set Cursor Example

Text Direction Example

Custom Character

Servo Motor Basics with Arduino	Cursor
How To Read Arduino Power Trees	This example sketch shows how to use the <pre>cursor() and noCursor() methods to control an underscore-style cursor.</pre>

```
1 /*
 2
 LiquidCrystal Library - Curs
 3
 Demonstrates the use a 16x2 L
 6
 library works with all LCD di
8
 Hitachi HD44780 driver. There
 9
10
11
 can usually tell them by the
12
13
 This sketch prints "Hello Wor
14
 uses the cursor() and noCurs
15
16
17
 on and off the cursor.
18
 The circuit:
19
20
21
 * LCD RS pin to digital pin 1
22
 * LCD Enable pin to digital p
23
24
 * LCD D4 pin to digital pin 5
25
26
 * LCD D5 pin to digital pin 4
27
28
 # ICD DE min +a diai+al min ?
```

Display Example

This example sketch shows how to use the display() and noDisplay() methods to turn on and off the display. The text to be displayed will still be preserved when you use noDisplay() so it's a quick way to blank the display without losing everything on it.

```
/*
 LiquidCrystal Library - displ
 Demonstrates the use a 16x2 LC
 library works with all LCD dis
 Hitachi HD44780 driver. There
 can usually tell them by the 1
 8
 This sketch prints "Hello Worl
10
 display() and noDisplay() func
 the display.
11
12
13
 The circuit:
14
 * LCD RS pin to digital pin 12
 * LCD Enable pin to digital pi
15
 * LCD D4 pin to digital pin 5
16
 * LCD D5 pin to digital pin 4
17
18
 * LCD D6 pin to digital pin 3
 * LCD D7 pin to digital pin 2
19
 * LCD R/W pin to ground
20
21
 * 10K resistor:
22
 * ends to +5V and ground
 * wiper to LCD VO pin (pin 3)
23
24
25
 Library originally added 18 Ap
26
 by David A. Mellis
27
 library modified 5 Jul 2009
28
 by Limor Fried (http://www.lad
 חממר ביין ח איקאי יבישהאי
```

Scroll Example

This example sketch shows how to use the scrollDisplayLeft() and scrollDisplayRight() methods to reverse the direction the text is flowing. It prints "Hello World!", scrolls it offscreen to the left, then offscreen to the right, then back to home.

```
/*
 LiquidCrystal Library - scrol
 Demonstrates the use a 16x2 LC
 library works with all LCD dis
 Hitachi HD44780 driver. There
 can usually tell them by the 1
 8
 This sketch prints "Hello Worl
10
 scrollDisplayLeft() and scroll
11
 the text.
12
13
 The circuit:
14
 * LCD RS pin to digital pin 12
 * LCD Enable pin to digital pi
15
 * LCD D4 pin to digital pin 5
16
 * LCD D5 pin to digital pin 4
17
18
 * LCD D6 pin to digital pin 3
 * LCD D7 pin to digital pin 2
19
 * LCD R/W pin to ground
20
21
 * 10K resistor:
22
 * ends to +5V and ground
 * wiper to LCD VO pin (pin 3)
23
24
25
 Library originally added 18 Ap
26
 by David A. Mellis
27
 library modified 5 Jul 2009
28
 by Limor Fried (http://www.lad
 חממר ביין ח איקאי יבישהאי
```

Serial to Display Example

This example sketch accepts serial input from a host computer and displays it on the LCD. To use it, upload the sketch, then open the Serial Monitor and type some characters and click Send. The text will appear on your LCD.

```
/*
 LiquidCrystal Library - Seria
 Demonstrates the use a 16x2 LC
 library works with all LCD dis
 Hitachi HD44780 driver. There
 can usually tell them by the 1
 8
 This sketch displays text sent
10
 (e.g. from the Serial Monitor)
11
 The circuit:
12
13
 * LCD RS pin to digital pin 12
 * LCD Enable pin to digital pi
14
 * LCD D4 pin to digital pin 5
15
 * LCD D5 pin to digital pin 4
16
 * LCD D6 pin to digital pin 3
17
18
 * LCD D7 pin to digital pin 2
 * LCD R/W pin to ground
19
20 * 10K resistor:
21
 * ends to +5V and ground
22
 * wiper to LCD VO pin (pin 3)
23
 Library originally added 18 Ap
24
25
 by David A. Mellis
26
 library modified 5 Jul 2009
 by Limor Fried (http://www.lad
27
28
 example added 9 Jul 2009
 hir Tam Tana
```

Set Cursor Example

This example sketch shows how to use the setCursor() method to reposition the cursor. To move the cursor, just call setCursor() with a row and column position. For example, for a 2x16 display:

```
1 lcd.setCursor(0, 0); // top left
2 lcd.setCursor(15, 0); // top righ
3 lcd.setCursor(0, 1); // bottom le
4 lcd.setCursor(15, 1); // bottom r
```

Here is the full example:

```
1 /*
 2
 LiquidCrystal Library - setC
 3
 Demonstrates the use a 16x2 L
 5
 6
 library works with all LCD di
8
 Hitachi HD44780 driver. There
 9
10
11
 can usually tell them by the
12
 This sketch prints to all the
13
14
 setCursor() method:
15
16
17
 The circuit:
18
19
 * LCD RS pin to digital pin 1
20
21
 * LCD Enable pin to digital p
22
 * LCD D4 pin to digital pin 5
23
24
 * LCD D5 pin to digital pin 4
25
26
 * LCD D6 pin to digital pin 3
27
28
```

Text Direction Example

This example sketch shows how to use the leftToRight() and rightToLeft()
methods. These methods control which way
text flows from the cursor.

rightToLeft() causes text to flow to the left from the cursor, as if the display is right-justified.

leftToRight() causes text to flow to the right from the cursor, as if the display is left-justified.

This sketch prints a through 1 right to left, then m through r left to right, then s through z right to left again.

```
1 /*
 LiquidCrystal Library - TextD
 Demonstrates the use a 16x2 L
 6
 library works with all LCD di
8
 Hitachi HD44780 driver. There
 9
10
11
 can usually tell them by the
12
13
 This sketch demonstrates how
14
 to move the cursor.
15
16
17
 The circuit:
18
19
 * LCD RS pin to digital pin
20
21
 * LCD Enable pin to digital
22
 * LCD D4 pin to digital pin
23
24
 * LCD D5 pin to digital pin
25
26
 * LCD D6 pin to digital pin
27
28
 1 LOD D7 nin to distitud nin
```

Custom Character

This example demonstrates how to add custom characters on an LCD display.

Note that this example requires an additional potentiometer:

Outer pins connected to 5V and GND. Inner pin (wiper) connected to A0.

This potentiometer controls the delayTime variable.

```
1 /*
 LiquidCrystal Library - Cust
3
 Demonstrates how to add custo
4
 The LiquidCrystal library wor
6
 compatible with the Hitachi
 them out there, and you can u
8
 This sketch prints "I <heart>
9
 to the LCD.
10
11
12
 The circuit:
13
 * LCD RS pin to digital pin 1
14
 * LCD Enable pin to digital p
15
 * LCD D4 pin to digital pin 5
16
 * LCD D5 pin to digital pin 4
 * LCD D6 pin to digital pin 3
17
18
 * LCD D7 pin to digital pin 2
19
 * LCD R/W pin to ground
 * 10K potentiometer:
20
 * ends to +5V and ground
21
22
 * wiper to LCD VO pin (pin 3)
23
 * 10K poterntiometer on pin A
24
 created 21 Mar 2011
26
 by Tom Igoe
 modified 11 Nov 2013
 by Scott Fitzgerald
 madified 7 Nov. 2016
```


Suggest changes

The content on docs.arduino.cc is facilitated through a public GitHub repository. If you see

anything wrong, you can edit this page here. Need

support?

Help Center Ask the Arduino Forum

Discover Arduino

Discord

License

The Arduino documentation is licensed under the Creative Commons

Attribution-Share
Alike 4.0 license.

Was this article helpful?

© 2025 Arduino Terms Of Service Privacy Policy Security Cookie Settings