

Liquid Crystal Display (LCD)

Project Name: Moving Display with PIC Microcontroller and LCD.

Objectives:

- To understand the Pin configuration & theory of LCD.
- II) To interface with an LCD with a PIC microcontroller.
- III) Successful Simulation in Proteus & Mikro C Compiler.

Apparatus List:

- I) 16×2 Character LCD
- II) PIC16F877A Microcontroller
- III) Crystal Oscillator
- IV) 22 pf capacitor
- V) Trimpot 5K/10K
- VI) Proteus ISIS, Mikro C, PICKIT2 Burner.

Theory on LCD: 16×2 Character LCD is a very basic LCD module which is commonly used in electronics projects and products. It contains 2 rows that can display 16 characters. Each character is displayed using 5×8 or 5×10 dot matrix. It can be easily interfaced with a microcontroller.

Figure: 16x2 Character LCD Module

This is the pin diagram of a 16×2 Character LCD display. As in all devices it also has two inputs to give power Vcc and GND. Voltage at VEE determines the Contrast of the display. A 10K potentiometer whose fixed ends are connected to Vcc, GND and variable end is connected to VEE can be used to adjust contrast. A microcontroller needs to send two information's to operate this LCD module, Data and Commands. Data represents the ASCII value (8 bits) of the character to be displayed and Command determines the other operations of LCD such as position to be displayed. Data and Commands are send through the same data lines, which are multiplexed using the RS (Register Select) input of LCD. When it is HIGH, LCD takes it as data to be displayed and when it is LOW, LCD

Data Transmission Process Theory: A PIC Microcontroller can be easily made to communicate with LCD by using the built in Libraries of MikroC. Interfacing between PIC and LCD can be 4-bit or 8-bit. The difference between 4-bit and 8-bit is how data are send to the LCD. In the 8-bit mode to write an 8-bit character to the LCD module, ASCII data is send through the data lines DB0- DB7 and data strobe is given through the E line.

But 4-bit mode uses only 4 data lines. In this mode the 8-bit ASCII data is divided into 2 parts which are send sequentially through data lines DB4 – DB7 with its own data strobe through the E line. The idea of 4-bit communication is to save as much pins that used to interface with LCD. The 4-bit communication is a bit slower when compared to 8-bit. The speed difference is only minimal, as LCDs are slow speed devices the tiny speed difference between these two modes is not significant. Thus the 4-bit mode data transmission is most commonly used.

Library Functions:

Lcd Init

Prototype: void Lcd Init();

This function initializes the LCD module connected to the above defined pins of the PIC Microcontroller.

Lcd_Out

Prototype: void Lcd_Out(char row, char column, char *text);

This functions prints the text (string) in a particular row and column.

Lcd_Out_Cp

Prototype: void Lcd_Out_Cp(char *text);

This function prints the text (string) in the current cursor position. When we write data to LCD Screen, it automatically increments the cursor position.

Lcd_Chr

Prototype: void Lcd_Chr(char row, char column, char out_char);

It prints the character (out_char) in the specified row and column of the LCD Screen.

Lcd_Chr_Cp

Prototype: void Lcd_Chr_Cp(char out_char);

It prints the character (out_char) in the current cursor position.

Lcd_Cmd

Prototype : void Lcd_Cmd(char out_char);

This function is used to send commands to LCD. You can use any one of the following constants as command.

- _LCD_TURN_ON Turns ON the <u>LCD Display</u>.
- _LCD_TURN_OFF Turns OFF the LCD Display.
- _LCD_FIRST_ROW Moves the cursor to the first row.
- _LCD_SECOND_ROW Moves the cursor to the the second row.
- _LCD_THIRD_ROW Moves the cursor to the third row.
- _LCD FOURTH ROW Moves the cursor to the fourth row.
- _LCD_CLEAR Clears the LCD Display.
- _LCD_CURSOR OFF Turns ON the cursor.
- _LCD_UNDERLINE ON Turns ON the cursor underline.
- _LCD BLINK CURSOR ON Turns ON the cursor blink.
- _LCD_MOVE_CURSOR_LEFT Moves cursor LEFT without changing the data.
- _LCD_MOVE_CURSOR_RIGHT Moves cursor RIGHT without changing the data.
- _LCD_SHIFT_LEFT Shifts the display left without changing the data in the display RAM.
- _LCD_SHIFT_RIGHT Shifts the display right without changing the data in the display RAM.
- _LCD_RETURN_HOME Returns the cursor and shifted display to Home position.

Micro C Code:

```
sbit LCD_RS at RB7_bit;
 sbit LCD_EN at RB6_bit;
 sbit LCD D4 at RB5 bit;
 sbit LCD_D5 at RB4_bit;
 sbit LCD D6 at RB3 bit;
 sbit LCD_D7 at RB2_bit;
 sbit LCD RS Direction at TRISB7 bit;
 sbit LCD_EN_Direction at TRISB6_bit;
 sbit LCD D4 Direction at TRISB5 bit;
 sbit LCD D5 Direction at TRISB4 bit;
 sbit LCD D6 Direction at TRISB3_bit;
 sbit LCD_D7_Direction at TRISB2_bit;
 // End LCD module connections
void main()
 int i;
 char a[]="Tarun Debnath";
 char b[]="Department of ICE";
 Lcd Init(); // Initialize LCD
Lcd_Cmd(_LCD_CURSOR_OFF);
 // Write text in first row
Lcd Out(1,1,a);
 // Write text in second row
Lcd Out(2,1,b);
Delay ms(80);
 // Endless loop
while(1) {
 // Move text character to the left 7 times
  for(i=0; i<17; i++) {
 Lcd Cmd( LCD_SHIFT_LEFT);
 // use 20ms to 50ms for proteus simulation
 Delay ms(1000);
 // Move text character to the right 7 times
  for(i=0; i<17; i++) {
 Lcd Cmd( LCD_SHIFT_RIGHT);
 Delay ms(1000);
 // use 20ms to 50ms for proteus simulation
  }
}
}
```

Circuit diagram & Simulation in Proteus ISIS:

