

LCD EKRANIN SÜRÜLMESİ VE FLASH/EE HAFIZASININ KULLANILMASI

1. Deneyin Amacı

- a. Kullanıcı ve mikrokontrolör arasında bir arayüz elamanı olan LCD'lerin sürülmesi
- b. ADUC841 mikrokontrolör mimarisinde bulunan 4 kByte lık Flash/EE veri hafızanın kullanılması
- c. Veri tabanı (Database, DB) kullanılması
- d. Timer0 kesmesi kullanılması

2. LCD (Liquid Crystal Display) Ekranın Tanıtılması

Şekil 1: Deneyde kullanılacak olan LCD 2x20

Şekil 2: Grafik LCD

LCD bir görüntüleme teknolojisidir. Bu teknolojiyi kullanan cihazlar ise LCD gösterge olarak adlandırılmaktadır. 7-Segment (7 Parçalı Gösterge) göstergelerin fazla akım çekmesi ve kullanım zorluğu nedeniyle, son yıllarda LCD göstergelerin kullanımı popüler hale gelmiştir.

Bu deneyde kullanacağımız LCD (ve çoğu LCD), aslında sadece bir göstergeden ibaret değildir. Bünyesinde,

- 1. Kendisine ait bir mikroişlemcisi,
- 2. RAM ve ROM'LARI,
- 3. Giriş çıkışları,

olan bir cihazdır. Yani bir nevi **bütünleşik mikrodenetleyici+LCD** cihazdır.

LCD'ler 1 satırdan 4 satıra kadar, 16 karakterden 80 karaktere kadar ve 5X7, 5X10 nokta font gibi değişik ölçülerde üretilip satılmaktadır. Bazılarında ise tüm ekran tek bir karakter gibi yapılandırılmıştır, bu türlerine grafik LCD gösterge adı verilmektedir. LCD gösterge ile iletişim, TTL standardında 4 veya 8 veri hattı ile yapılır. 4 bit iletişim G/Ç hatlarının başka işler(görevler, amaçlar) için kullanımını kolaylaştırırken, iletişim süresini iki kat uzatmaktadır.

2.2. LCD Hafiza Haritasi (Memory Map)

LCD göstergeler üzerinde kullanılan denetleyiciler, Hitachi firması tarafından üretilen **HD44780U** mikrodenetleyicisidir ve bu mikrodenetleyici standart bir hale gelmiştir.

LCD'lerin mimarisinde 3 adet hafıza yapısı bulunmaktadır. Bunlar DDRAM, CGROM ve CGRAM'dir.

DDRAM: LCD göstergeler, 40 karaktere ve 4 satıra kadar değişik seçenekler sunar. LCD göstergeler 80 adet karaktere kadar kodu saklayabilmek için dâhili bir RAM bulundururlar. Bu RAM'a Gösterge Veri RAM'i(Display Data RAM-DDRAM) denir. Örneğin bir satırında 16 karakteri olan iki satırlık bir göstergeyi, her birinde 40 karakteri olan 2 sanal satır olarak düşünebiliriz. 40 karakterlik bir satır bulunmaktadır ancak biz onu 16 karakterlik bir pencere ile görebilmekteyiz. Sanal satırdaki diğer karakterleri görebilmek için gösterge kaydırılmalıdır. Örneğin, bu göstergenin birinci satırına aşağıdaki 40 karakterli diziyi yazalım.

9876543210QWERTYUIOPLKJHGFDSAZXCVBNMsedn

Göstergede sadece ilk 16 tanesi gözükecektir.

9876543210QWERTY

Bu gösterimde, aşağıda bahsedileceği gibi Entry (Giriş) moduna bağlı olarak ekran kayabilir veya kaymayabilir. Burada ekran kaydırılmamıştır. "U" karakterini görüntülemek istediğimizde, aşağıdaki gibi ekran bir karakter sağa kayacak ve "9" karakteri gizlenecektir.

876543210QWERTYU

CGROM: LCD göstergede önceden programlanmış veya kullanıcı tarafından karakterleri tanımlanan gösterebilmektedir. LCD kontrolörü, 192 adet karakter içeren bir Karakter Üretici ROM'a (Character Generator ROM –CGROM) sahiptir. Karakterler belirli kodlarla seçilirler. Bu karakterlerden 96 tanesi ASCII karakter (ASCII kodlarla seçilir), 64 adeti japon karakterleri (Kana Alfabesi) ve 32 adeti Yunan harfleri gibi özel karakterlerdir.

CGRAM: LCD kontrolörü aynı zamanda, Karakter Üretici RAM (Character Generator RAM – CGRAM) olarak adlandırılan ve kullanıcı tarafından tanımlanabilen 8 karakter içerebilen bir hafızaya sahiptir. Bu karakter kullanılmadan önce tanımlanmalı, CGRAM'a yüklenmeli ve gösterilmek için gereken yerlerde çağrılmalıdır.

ASCII KOD TABLOSU: CGROM hafızasında dâhili olarak bulunur. Latin alfabesi üzerine kurulu 7 bitlik bir karakter setidir. ASCII'de 33 tane basılmayan (ekranda görülmeyen) kontrol karakteri ve 95 tane basılan (ekranda görülen) karakter bulunur. Kontrol karakterleri metnin akışını kontrol eden, ekranda çıkmayan karakterlerdir. Basılan karakterler ise ekranda görünen, okuduğumuz metni oluşturan karakterlerdir.

Tablo 1: ASCII Kod Tablosu

*	0	1	2	3	4	5	6	7	8	9	A	В	С	D	E	F
0	NUL	SOH	STX	ETX	EOT	ENQ	ACK	BEL	BS	TAB	LF	VT	FF	CR	S 0	sı
1	DLE	DC1	DC2	DC3	DC4	NAK	SYN	ETB	CAN	EM	SUB	ESC	FS	GS	RS	US
2		į.	rr	#	ş	*	6.	1	()	*	+	,	-		/
3	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
4	0	A	В	С	D	E	F	G	H	I	J	K	L	M	N	0
5	P	Q	R	s	Т	U	V	W	х	Y	Z	[١]	^	_
6		a	b	С	d	e	f	g	h	i	j	k	1	m	n	0
7	р	đ	r	s	t	u	v	w	х	У	z	{	1	}	~	

Tablo 1'den bir karakterin ASCII kodunu bulmak için önce karakterin bulunduğu satır numarası sonrada sütün numarasına bakılır. Aşağıda örnek olarak çeşitli karakterlerin ASCII kodları verilmiştir.

Karakter	ASCII Kodu
Α	41'H
а	61'H
5	35'H
=	3D'H

LCD Ekranın Adreslenmesi

(LCD Göstergeye bu dokümanda bundan sonra kısaca LCD denilecektir.)

LCD'lerde aşağıda gösterildiği gibi her karakterin ayrı bir adresi vardır. Aşağıdaki resimlerde 2x16 ve 4x20 karakter boyutundaki LCD'lerin her karakter için belirlenen adresleri verilmiştir.

2x16 80 81 · · · · 8E 8F CO C1 · · · · · CE CF

4x20 80 81 · · · · · · · 92 93 C0 C1 · · · · · · D2 D3 94 95 · · · · · · · A6 A7 D4 D5 · · · · · · · E6 E7

Değişik firmalar tarafından üretilen LCD'lerde, LCD ekranın sürücü devresini de içerir. Dolayısıyla ilave devre kurmadan doğrudan mikrokontrolör ile LCD modüller sürülebilir. LCD'ler farklı firmalar tarafından üretilmelerine rağmen erişim protokolleri çoğunlukla aynıdır. LCD'lerin 3 kontrol hattı (RS, R/W, E) ve 8 veri hattı (DB0...DB7) vardır.

2.2. LCD Bağlantı Uçları

Şekil 2'de görüldüğü gibi günümüzde üretilen LCD panellerin çoğunda tek sıra halinde 16 pin bulunur. Bazı LCD 'lerde kontrol için kullanılan 14 pin 2 adet 7'li sıra halinde de bulunabilir. LCD bağlantı uçları Tablo 2'de verilmiştir. Bağlantı uçlarını besleme, denetim ve veri olmak üzere üç grupta inceleyebiliriz.

Tablo 2: Pinlerin Görevleri

Pinlerin Görevleri											
No	Sembol	Fonksiyon		No	Sembol	Fonksiyon					
1	Vss	GND		9	DB2	Komut veya Veri Yolu					
2	Vdd	+5V		10	DB3	Komut veya Veri Yolu					
3	Vee	LCD Sürmek için		11	DB4	Veri Yolu					
4	RS	Fonksiyon Seçimi		12	DB5	Veri Yolu					
5	R/W	Okuma/Yazma		13	DB6	Veri Yolu					
6	E	Sinyal Aktifleş.		14	DB7	Veri Yolu					
7	DB0	Komut veya Veri Yolu		15	LEDA	Işık +5v					
8	DB1	Komut veya Veri Yolu		16	LEDA	Işık OV					

2.1.1. Besleme Gerilimleri

HD44780U standardında besleme ile ilgili üç uç yer almaktadır. Bunlar **Vcc**, **Vee (V0)**, **Vss (GND)**'dir. Vss ve Vcc standart TTL gerilimi 0 ve 5 Volttur. Vee ise ekranın parlaklığını belirleyen bir gerilimdir ve değeri en çok Vcc'dir.

2.1.2. Kontrol ve Veri Pinleri

LCD'yi kontrol etmek amaçlı üç uç yer almaktadır. Bunlar **RS**, **R/W**, **E** uçlarıdır. Ayrıca 8 tane de veri ucu bulunmaktadır. Bunlar;

Tablo 3: Kontrol Uçları

Sembol	Görevi							
RS	LCD'ye komut mu yoksa veri mi gönderileceğini belirler.							
	LCD ekrana veri aktarılacaksa RS= 1 , komut gönderilecekse RS= 0							
	LCD ekranı silme, kursör on/off, kursör başa dön, yazma başlangıç adresinin belirtilmesi gibi işlemler komut olarak adlandırılır. LCD'lerde kullanılan komutlar ve ilgili komutlar için pin değerleri aşağıda tablo halinde verilmiştir.							
	LCD ekrana yazılan (örneğin "SAU", "12+3=15", vb.) değerler ise veri olarak adlandırılır.							
R/W	Lcd den okuma mı yoksa lcd ye yazma yapılacağını belirler. Lojik R/W=1 seviyesi LCD'lerden okuma, lojik R/W=0 ise LCD'ye yazma işlemini gösterir. Deneylerde LCD'den okuma işlemi yapılmayacağı için bu pin Şekil 1 de gösterildiği gibi donanımsal olarak GND pinine bağlanarak Lojik 0 seviyesinde tutulmuştur.							
E	Enable (Aktifleştirme) ucu LCD ve pinler arasındaki gerçek veri alışverişini sağlayan bacaktır. Bu girişi mikrodenetleyiciye program aracılığıyla tanıttıktan sonra mikrodenetleyici kendisi veri gönderileceği zaman bu bacağa enable (aktifleştir) darbesi gönderir. Yani bu uca 0-1-0 darbesi üretilir.							
DB0-DB7	Data hattı olan bu pinler doğrudan mikrodenetleyicinin bir portuna bağlanır. Veri 4 ya da 8 bitlik veri yolu ile gönderilebilir.							

2.2. LCD Komut Tipleri ve Zaman Çizelgesi

Bir LCD işlemi, ya kontrol ya da veri işlemidir. Kontrol işlemleri, ya LCD'ye gönderilen komutlardır, ya da LCD'den okunan bir hafıza adresidir (kaydedici-register). RS (Register Select) ucu lojik O'a çekilirse yapılacak işlem, kontrol işlemidir. Bütün komutlar ve sinyaller, harici bir mikrodenetleyici, bilgisayar vb. tarafından üretilir. Komutlar LCD'ye 8-bit olarak yazılır. Bunun için R/W lojik O'da tutulmalıdır. Bu uç lojik 1'e çekilirse, LCD'den veri okunabilir. Komut çeşitleri ve ayar bitleri Tablo 4'te verilmiştir.

Tablo 4: LCD Komut Gönderimi

KOMUT					K	OD					İŞLEM SÜRESİ				
	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0					
Ekranı Sil	0	0	0	0	0	0	0	0	0	1	1,64 ms				
Kursör basa don	0	0	0	0	0	0	0	0	1	*	1,64 ms				
Giriş kipini seç	0	0	0	0	0	0	0	1	I/D	S	40µs				
Ekran aç/kapa	0	0	0	0	0	0	1	D	С	В	40µs				
Kursör kaydır	0	0	0	0	0	1	S/C	R/L	*	*	40μs				
Fonksiyon seç	0	0	0	0	1	DL	N	F	*	*	40µs				
Meşgul bayrağını oku	0	1	BF	DDRAM ADRESİ											
Veri yaz	1	0		VERİ YAZ											
Veri oku	1	1				VERİ OKU									

Komut seti; (* : Aldığı değer (1-0) önemsiz, DDRAM: Ekran Veri Belleği) Not: Tabloda belirtildiği gibi LCD modüle yazma işlemi minimum 40us sürmektedir. Dolayısı ile ard arda yapılan yazma işlemlerinde bir önceki verinin yazılabilmesi için en az belirtilen süre kadar beklenmelidir.

Tablo 5: Kontrol bitlerinin görevleri

Kod	AÇIKLA	MA					
I/D	0 = Her yazma işleminden sonra kursör pozisyonunu azalt	1= Her yazma işleminden sonra kursör pozisyonunu arttır					
S	0 = Ekran kaydırma modu kapalı	1 = Ekran kaydırma modu açık					
D	0 = Ekran kapalı	1 = Ekran açık					
С	0 = Kursör kapalı	1 = Kursör açık					
В	0 = Kursör blink kapalı	1 = Kursör blink açık					
S/C	0 = Kursör taşınması gerekir. Manuel.	1 = Kursör kaydır					
R/L	0 = Sola kaydır	1 = Sağa kaydır					
DL	0 = Veri hattı 4 bit	1 = Veri hattı 8 bit					
N	0 = 1 satır	1 = 2 satır					
F	0 = 5x7 pixel	1 = 5x10 pixel					
BF	0 = Komut kabul edebilir	1 = LCD Meşgul					

2.2.1. Komut/Veri Gönderim Zaman Çizelgesi

Tablo 3'teki LCD kontrol pinlerinin zamanlama çizelgesi aşağıda verilmiştir.

Şekil 3: LCD'ye veri yazmak için kontrol pinlerinin zamanlanması

2.3. LCD'nin Başlangıç Ayarlarının Yapılması

LCD'ye ilk enerji verilmesinden ardından, hazırlanan program ile arka arkaya 3 defa 30h komutu LCD'ye gönderilir. Burada bu komutun düşük dörtlüsü (son dört biti) ihmal edilir; DB7 veDB6=0, DB5 ve DB4=1 olarak atanır.

Yukarıdaki başlangıç ayarının ardından LCD için **fonksiyon belirleme** işlemi Tablo 4 ve Tablo 5 ile gerçekleştirilir yani veri yolunun büyüklüğü (4 bit veya 8 bit), göstergedeki satır sayısı (1-2-3-4) ve font büyüklüğü (5x7 veya 5x10 gibi) belirlenir. Ardından sırası önemli olmamak üzere giriş kipi, ekranın, kursörün, blink'in (imlecin) açık/kapalı ayarları yapılır. Giriş kipi; her karakter okuma veya yazma işlemini takiben imlecin veya göstergenin yerini belirler.

LCD ilk başlangıç ayarı aşağıdaki şekilde verilmiştir.

Şekil 4: LCD Başlangıç Ayarı

2.4. Deney Setindeki Aduc841 İle Lcd Bağlantı Şeması Ve Pinleri

ADUC841 deney setindeki mikrodenetleyici ile LCD arasında aşağıdaki şekilde bağlantılar gerçekleştirilmiştir.

3. FLASH VERİ HAFIZASI

ADUC841 mikrokontrolöründe bulunan 4 kByte Flash/EE veri hafızası her biri 4 Byte lık alana sahip 1024 sayfadan oluşur (4*1024 = 4096 Byte). Flash veri hafızası için 1 tane kontrol (ECON), 2 tane adres (EADRH/ EADRL) 4 tane veri tutmak (EDATA1-4) amacı ile kullanılan 7 adet SFR vardır.

Sayfa adreslenmesi (seçilmesi) EADRH/EADRL saklayıcıları kullanılarak gerçekleştirilir. 1024 adet sayfa için 0 ≤ EADRH/L < H'0400 olmalıdır. EADRH/L saklayıcıları Byte adresleme içinde kullanılır. Bu durumda 0 ≤ EADRH/L ≤ H'0FFF olur.

EDATA1-4 saklayıcıları okuma işlemi esnasında seçili olan sayfaya ait verileri tutar. Seçili sayfaya yazma işlemi de bu saklayıcılar üzerinden yapılır.

Figure 41. Flash/EE Data Memory Control and Configuration

Veri hafızasında yapılacak işlem (yazma, okuma, silme, doğrulama) 8-bitlik ECON SFR ile belirlenir.

ECON saklayıcısının aldığı değerlere göre yapılan işlemler şu şekildedir;

ECON = 01'H: READ = EADRH/L kullanılarak seçilen sayfadaki veriler EDATA1-4 saklayıcılarına aktarılır.

ECON = 02'H: WRITE = EDATA1-4 saklayıcılarındaki veriler seçilen sayfaya yazılır. (Not: Yazma işleminden önce ilgili sayfanın silinmesi gerekir.)

ECON = 04'H: VERIFY = Adreslenen sayfadaki değerlerin EDATA1-4 saklayıcılarındaki değerlerle aynı olup olmadığını kontrol eder. Eğer aynı iseler ECON SFR sinin değeri 0 olur, herhangi biri farklı ise ECON SFR si 0 dan dan farklı

ECON = 05'H: ERASE PAGE = Adreslenen sayfayı siler, (temizler). **ECON = 06'H**: ERASE ALL = 4 kByte lik veri hafizasının tamamını siler.

ECON = 81'H: READ BYTE = EADRH/L ile adreslenen Byte EDATA1 saklayıcısına aktarılır.

ECON = 82'H: WRITE BYTE = EDATA1 saklayıcısında tutulan veri EADRH/L ile adreslenen Byte' a yazılır. ECON = 0F'H: EXULOAD = ECON SFR sinin Flash/EE veri hafızasının kontrolünde kullanılmasını sağlar. ECON = F0'H: ULOAD = ECON SFR sinin Flash/EE program hafızasının kontrolünde kullanılmasını sağlar.

Flash/EE veri hafızasına yazma ve hafızadan okuma işlem süreleri aşağıda tabloda verilmiştir.

READPAGE (4 byte)	22 makine çevrimi
WRITEPAGE (4 byte)	380 μs
VERIFYPAGE (4 byte)	22 makine çevrimi
ERASEPAGE (4 bytes)	2 ms
ERASEALL (4 kByte)	2 ms
READBYTE (1 byte)	9 makine çevrimi
WRITEBYTE (1 byte)	200 μs

Örnek 1: Veri hafızasının H'203 sayfasına sayfanın 1.Byte 'tından başlayarak sırasıyla H'65, H'2B, H'3E, H'7F sabit değerlerini yazmak için yapılması gereken işlemler sırasıyla şu şekildedir;

- 1- Sayfa seçimi EADRH/L kullanılarak gerçekleştirilir.
- 2- ECON saklayıcısı kullanılarak (ECON =05'H) seçilen sayfa temizlenir (silinir).
- 3- Silme işleminden sonra ilgili saklayıcılara yazma değerleri aktarılır.
- 4- ECON saklayıcısına yazma komutu (ECON =02'H) yüklenir.
- 5- Yazma işleminin doğruluğu kontrol edilir. (zaruri değil, isteğe bağlı)

MOV EADRH, #02 ; sayfa seçimi

MOV EADRL, #03

ERROR:

MOV ECON,#05 ; seçili olan sayfa silindi

MOV EDATA1, #H'65 ; birinci byte'a istenen değer yazıldı

MOV EDATA2, #H'2B ; ikinci byte MOV EDATA3, #H'3E ; üçüncü byte MOV EDATA4, #H'7F ; dördüncü byte

MOV ECON,#02 ; EDATA1-EDATA4 saklayıcılarındaki veriler seçilen sayfaya aktarıldı.

MOV ECON,#04 ; yazma işleminde hata var mı?

MOV A,ECON

JNZ ERROR ; hata varsa yazma işlemini tekrarla

Veri hafızadan yapılacak bir okuma işlemi için, EADRH/L' saklayıcıları kullanılarak sayfa (veya byte) seçimi yapılır. Sayfa seçildikten sonra ECON SFR sine okuma komutu yazıldığında seçili sayfadaki (Byte'taki) değerler otomatik olarak EDATA1-4 (EDATA1) saklayıcılarına aktarılır. İstenen değerler bu saklayıcılardan, EDATA1-4, okunur.

Örnek 2: Veri hafızanın H'153 sayfasındaki 1. ve 2. Byte 'ı okuyup bu iki değeri çarpan program parçası şu şekildedir;

- 1- EADRH/L' saklayıcıları kullanılarak sayfa seçimi yapılır.
- 2- Sayfa seçildikten sonra ECON saklayıcısı ile okuma işlemi yapılacağı belirtilir. ECON' okuma komutu yazıldığında seçili sayfadaki değerler otomatik olarak EDATA1-4 saklayıcılarına aktarılır.
- 3- İstenen değerler bu saklayıcılardan, EDATA1-2, okunur.
- 4- Çarpma işlemi "mul AB" şeklinde olduğundan okunan değerler bu saklayıcılara aktarılır.

MOV EADRH, #01
MOV EADRL, #53H ; sayfa seçimi

MOV ECON,#01 ; seçili olan sayfadan okuma işlemi seçildi

MOV A,EDATA1 ; H'53 sayfasındaki 1. Byte "A" ya
MOV B,EDATA2 ; 2. Byte "B" ye aktarıldı.

MUL AB ; okunan iki değer birbiri ile çarpıldı..

ÖN ÇALIŞMA:

Şekil 5: Veri yazma zamanlama diyagramı

Yukarıdaki şekilde, bir cihaza ait kontrol pinlerinin veri yazma zamanlama diyagramı verilmiştir.

Şekil 5'i kullanarak <u>sadece</u> kontrol uçları için (3 pin için) asm kodunu yazınız. Yazılan asm kodunun kendini tekrarlanması istenmektedir. İstenilen aduc841 port ve pinleri kullanılabilir. Bekleme süreleri timer ya da alt program ile yapabilirsiniz.

UYGULAMA 1:

Deneyde aşağıdaki şekilde gözüktüğü gibi LCD ekranın ilk satırına 4. kolandan itibaren "KONTROL LAB. 2" ikinci satırına ise 2. kolandan itibaren "LCD ve Flash Deneyi" yazdırılacaktır.

UYGULAMA 2:

Veri hafızasının 3.sayfasına 0A'H sabiti yazılacaktır.

UYGULAMA 3:

Bir önceki deneyde veri hafızasının 3.sayfasına yazılan sayı (OAh) yazıldığı adresten okunup LCD ekranın 1.satır 16.sütunundan başlanarak, her 500ms de değeri bir azaltılarak (O olana kadar) bir önceki karakter alanına yazılacaktır. Derlenen kodun hex dosyası Aduc841'e gönderilirken aşağıda verilen şekilde mikroişlemciye gönderilmesi gerekmektedir. (Data Flash'ın programlanmaması gerekmektedir.) Aksi takdirde bir önceki deneyde flash'a yazılan veri silinir. uVision ayarı aşağıdaki şekilde verilmiştir.

-														
	Α	9	8	7	6	5	4	3	2	1	0			
														İ

(Not: Uygulama 2 de veri hafızaya yazma işlemi yapıldıktan sonra işlemcinin beslemesi kapatılıp tekrar açılır. Ardından uygulama 3 gerçekleştirilir. Uygulama 3'te veri hafızaya yazma işlemi yapmadan uygulama 2 de veri hafızaya yazılan veri okunup yukarıda belirtildiği gibi LCD ekrana aktarılacaktır.)

Uygulamalara Ait Kodlar

Uygulama 1:

```
#include<aduc841.h>
LRS
 EQU P2.5
LEE
 EQU P2.6
LCD
 EQU P0
RW
 P2.7
 EQU
 ORG
 00H
 BASLA
 sjmp
BASLA:
 RW
 clr
 ; LCD'den okuma modunu iptal et.
 ; Temizleme
 mov
 r0,
 #07fH
temiz: mov
 (a)r0,
 #00H
 ; Temizleme
 ; Temizleme
 djnz
 r0,
 temiz
 lcall
 lcd ayar
 ; LCD'nin Başlangıç Ayarları Yapılıyor.
 mov
 dptr,
 #Data1
 1. Satir
 ;komut giriși
 clr
 LRS
 ;birinci satır
 #83H
 mov
 a,
 ;baslangic adresi
 lcall
 yaz
 setb
 LRS
 ;veri girisi
 #00H
 mov
 r0,
 r0
str1:
 mov
 a,
 @a+dptr
 movc
 a,
 #'0',
 go1
 cine
 a,
 sjmp
 str2
go1:
 lcall
 yaz
 inc
 r0
 sjmp
 str1
 2. Satir
str2:
 clr
 LRS
 ;komut girişi
 a,#0c1H
 ;ikinci satır
 mov
 ;baslangic adresi
 lcall
 yaz
 ;veri girisi
 setb
 LRS
 #Data2
 dptr,
 mov
 r0,
 #00H
 mov
 r0
go:
 mov
 a,
 @a+dptr
 movc
 a,
 #'0',
 cjne
 go2
 a,
 sjmp
 dur
go2:
 lcall
 yaz
 inc
 r0
 go
 sjmp
DUR: SJMP DUR
 LCD Ayarı
lcd_ayar:
 LEE
 clr
```

```
clr
 LRS
 ;komut girişi
 ; Minimum 15 ms bekleme
 lcall gecik
 lcall
 gecik
 lcall
 gecik
 ; LCD'nin Sürülmesi için Gerekli Kod Parçacığı
 ; RS RW DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0
; 0 0 0 0 1 1 * * * * * = mov a, #30H
 lcall
 yaz
 lcall
 gecik
 a,
 #30H
 mov
 lcall
 yaz
 gecik
 lcall
 #30H
 mov
 a,
 yaz
 lcall
 ; LCD Ayarları
 ; RS RW DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0
 ; 0 0 0 0 1 1 N F * * ; 0 0 0 0 1 1 1 N F * * \Rightarrow 3CH \Rightarrow N=1 icin 2 satir, F=1 icin 5x10 LCD
 a, #3cH ;2 satır, 5x10 pixel
 mov
 lcall
 yaz
 ; RS RW DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0
 ; 0 0 0 0 0 0 1 D C B ; 0 0 0 0 0 1 1 1 1 1 => OFH => D=1 Ekran Açık, C=1 Kursör Açık, B=1 Blink Açık.
 #0fH ;Ekran, Kursör ve Blink açık
 mov
 a,
 lcall
 yaz
 #01H
 ;Ekranı sil, kursör başa dön.
 mov
 a,
 lcall
 yaz
 ; RS RW DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0
 ; 0 0 0 0 0 0 0 1 I/D S ; 0 0 0 0 0 0 0 1 1 0 0 => O6H => I/D=1 Kursör Arttır, S=0 Ekran Kaydırma Kapalı
 #06H ;Giriş Modu => Kursör pozisyonunu artır
 mov
 a,
 lcall
 yaz
 ret
 LCD Ayarı Bitti
 setb LEE
yaz:
 lcall gecik
 mov LCD,a ; LCD = PortO (P0)
 clr
 LEE
 ret
gecik: mov
 r3,
 #4fh
w2:
 mov
 r4,
 #0ffh
w1:
 djnz
 r4,
 w1
 djnz r3,
 w2
 ret
```

Data1: DB 'MIKRO LAB.0'

```
Data2: DB
 'SAU EEM BOLUMU0'
end
Uygulama 2:
#include<aduc841.h>
 02h
WRITE EQU
 ; 'write page'
VERIFY EQU
 04h
 ; 'verify page'
ERASE EQU
 05h
 ; 'erase page'
 ORG
 0000h
 JMP
 MAIN
MAIN:
 MOV
 EADRH,#0
 ;3.sayfa seçildi
 EADRL,#3
 MOV
 MOV
 ECON,#ERASE
 ;yazma yapmadan önce ilgili byte silinmeli
 MOV
 EDATA1,#0AH
 MOV
 ECON,#WRITE
 ;3. sayfadaki 1. Byte alanına H'0F yaz
 MOV
 ECON, #VERIFY
 ;yazma işlemini doğrula..
 MOV
 A,ECON
 JNZ
 MAIN
END
Uygulama 3:
#include<aduc841.h>
 LRS
 EQU P2.5
 LEE
 EQU P2.6
 LCD
 EQU
 P0
 RW
 EQU P2.7
 ORG 00H
 simp
 BASLA
 ORG 0BH
 LJMP TIMER0
BASLA:
 RW
 clr
 #07fH
 r0,
 mov
temiz: mov
 (a)r0,
 #00H
 djnz
 r0,
 temiz
 lcall
 lcd ayar
 mov
 dptr, #Sayi
```

;3.sayfası seçildi **MOV** EADRL, #3h MOV #01 ;3.sayfadaki ilk Byte'in içeriği okundu ECON, ;ve R1 saklayıcısına aktarıldı.. MOV R1, EDATA1 clr **LRS** ;LCD için komut girisi ;başlangıç adresi #80H mov a,

;veri hafızanın

#0h

MOV

EADRH,

```
lcall
 yaz
 setb
 LRS
 ;LCD için veri girisi
 MOV TMOD,
 #081H
 MOV TH0, #00
 ;Timer0 ayarlandı
 MOV TL0,
 #00
 ;500ms=5.9ms* 84
 MOV R0,
 #84d
 SETB EA
 SETB ET0
 SETB TR0
 ;Timer0 start
 MOV
 A, R1
 ;Veri hafizadan okunan deger R1 de tutuluyordu..
 MOVC
 A,
 @A+DPTR
 ;ilk değeri
 ;başlangıç adresine yaz..
 LCALL YAZ
 DUR ;500ms doldumu?
DUR: CJNE
 R0, #0,
 MOV
 R0,
 #84d
 ;doldu..
 DEC
 R1
 ;değeri 1 azalt
 MOV
 R1
 A,
 MOVC A,
 @A+DPTR
 ;LCD ya yaz..
 LCALL YAZ
 CJNE
 R1, #0,
 DUR
STOP: SJMP STOP
TIMER0:
 dec
 R0
 reti
 LCD Ayarı_
lcd ayar:
 clr
 LEE
 LRS
 clr
 ;komut girişi
 ; Minimum 15 ms bekleme
 lcall
 gecik
 lcall
 gecik
 lcall
 gecik
 ; LCD'nin Sürülmesi için Gerekli Kod Parçacığı
 ; RS RW DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0
; 0 0 0 0 1 1 * * * * * * => 30H
 #30H
 mov
 a,
 lcall
 yaz
 lcall
 gecik
 #30H
 mov
 a,
 lcall
 yaz
 lcall
 gecik
 #30H
 a,
 mov
 lcall
 yaz
 ; LCD Ayarları
```

```
; 0 0 0 0 1 1 N F * * ; 0 0 0 0 1 1 1 N T 1 * * * => 3CH => N=1 icin 2 satir, F=1 icin 5x10 LCD
 #3cH ;2 satır, 5x10 pixel
 mov
 a,
 lcall
 yaz
 ; RS RW DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0
 #0fH
 ;Ekran, Kursör ve Blink açık
 mov
 a,
 lcall
 yaz
 #01H
 ;Ekranı sil, kursör başa dön.
 mov
 a,
 lcall
 yaz
 ; RS RW DB7 DB6 DB5 DB4 DB3 DB2 DB1 DB0
 ; 0 0 0 0 0 0 0 0 1 I/D S ; 0 0 0 0 0 0 0 1 1 0 0 => O6H => I/D=1 Kursör Arttır, S=0 Ekran Kaydırma Kapalı
 #06H ;Giriş Modu => Kursör pozisyonunu artır
 mov
 a,
 lcall
 yaz
 ret
 LCD Ayarı Bitti
yaz:
 setb LEE
 lcall gecik
 mov LCD,a
 clr
 LEE
 ret
gecik: mov
 r3,
 #4fh
w2:
 mov
 r4,
 #0ffh
 djnz r4,
w1:
 w1
 djnz r3,
 w2
 ret
 '0123456789ABCDEF'
Sayi: DB
end
```