LCD COM MPLABX C18

O LCD, ou seja, display de cristal líquido, é um dos periféricos mais utilizados como dispositivo de saída em sistemas eletrônicos. Ele contém um microprocessador de controle, uma RAM interna que mantém *escritos* no display (DDRAM) os dados enviados pelo microcontrolador e uma RAM de construção de caracteres especiais (CGRAM). Os LCDs são encontrados nas configurações previstas na Tabela abaixo.

וי	nevistas na Tabela abaixo.						
	Número de	Número de	Quantidade				
	Colunas	Linhas	de pinos				
	8	2	14				
	12	2	14/15				
	16	1	14/16				
	16	2	14/16				
	16	4	14/16				
	20	1	14/16				
	20	2	14/16				
	20	4	14/16				
	24	2	14/16				
	24	4	14/16				
	40	2	16				
-	40	4	16				

Os displays mais comuns apresentam 16 colunas e duas linhas. Eles têm normalmente 14 pinos ou 16 pinos. Destes, oito pinos são destinados para dados ou instrução, seis são para controle e alimentação do periférico e dois para backlight. O LED backlight (iluminação de fundo) serve para facilitar as leituras durante a noite. Neste caso, a alimentação deste led faz-se normalmente pelos pinos 15 e 16, sendo o pino 15 para ligação ao anodo e o pino 16 para o catodo. A ferramenta SanUSB tem uma biblioteca em C para MPLABX C18 que suporta LCDs 16x2 e 16x4 e utiliza somente o nibble superior do barramento de dados (D7, D6, D5 e D4), como é o caso da biblioteca LCD.h com a seguinte configuração:

Figura 9. 1: Conexão do LCD no PIC.

A Tabela abaixo traz um resumo das instruções mais usadas na comunicação com os módulos LCD.

Tabela - Instruções mais comuns

DESCRIÇÃO	MODO	R S	R/W	Código (Hex)
Display	Liga (sem cursor)	0	0	0C
	Desliga	0	0	0A/ 08
Limpa Display com Home cursor		0	0	01
Controle do Cursor	Liga	0	0	0E
	Desliga	0	0	0C
	Desloca para Esquerda	0	0	10
	Desloca para Direita	0	0	14
	Cursor Home	0	0	02
	Cursor Piscante	0	0	0D
	Cursor com Alternância	0	0	0F
Sentido de deslocamento	Para a esquerda	0	0	04
cursor ao entrar com caractere	Para a direita	0	0	06
Deslocamento da mensagem	Para a esquerda	0	0	07
ao entrar com caractere	Para a direita	0	0	05
Deslocamento da mensagem	Para a esquerda	0	0	18
sem entrada de caractere	Para a direita	0	0	1C
End. da primeira posição	primeira linha	0	0	80
	segunda linha	0	0	C0

Utilizando as instruções do LCD:

Para rolar o conteúdo do LCD um caractere para a direita, utilize o comando **lcd_comando(instrução)**, por exemplo, **lcd_comando (0x1C)** e para rolar o conteúdo do LCD um caractere para a esquerda, utilize o comando **lcd_comando (0x18)**. Abaixo algumas instruções de comando da biblioteca LCD.h e o respectivo valor em decimal da instrução configurada em **lcd_comando()**:

LCD_FIRST_ROW	128
LCD_SECOND_ROW	192
LCD_THIRD_ROW	148
LCD_FOURTH_ROW	212
LCD_CLEAR	1
LCD_RETURN_HOME	12
LCD_UNDERLINE_ON	14
LCD_MOVE_CURSOR_LEFT	16
LCD_MOVE_CURSOR_RIGHT	20
LCD_TURN_OFF	0
LCD_TURN_ON	8
LCD_BLINK_CURSOR_ON	15
LCD_SHIFT_LEFT	24
LCD_SHIFT_RIGHT	28

Figura 5. 1: Prática 6 – Display LCD, montada em protoboard.

Figura 5. 2: Prática 6 – Display LCD, montada em protoboard.

Exemplo de uso do recurso de rolagem do display.

A seguinte seqüência de comandos, gera o efeito de uma mensagem rolando no display. Para isso, será necessário declarar uma variável do tipo INT x.

Código em C para MPLABX: Ler conversor AD e escrever em LCD:

```
#include "SanUSB1.h"
#include "lcd.h"
unsigned int i:
unsigned char buffer1[20];
#pragma interrupt interrupcao
void interrupcao(){}
void main(void) {
clock int 4MHz();
habilita_canal_AD(AN0);
lcd ini();
lcd comando(LCD CLEAR);
lcd_comando(LCD_CURSOR_OFF);
tempo ms(100);
lcd escreve(1, 1, " ** Teste LCD **");
tempo_ms(600);
lcd escreve(2, 1, "SanUSB");
tempo ms(500);
  while(1)
  i= le AD10bits(0);
  sprintf(buffer1,"%d ",i); //Imprime valor do potenciômetro de 0 a 1023
  lcd_escreve2(2, 12, buffer1); //com buffer
  tempo_ms(100);
```

A posicição o cursor no LCD é configurada dentro da função lcd_escreve(x, y, "nome"); , onde x e y são, respectivamente, a linha e a coluna onde o cursor deve ser reposicionado.

Desta forma, caso deseje escrever, por exemplo, a frase **Teste LCD** na primeira linha do display, sem apagar a segunda linha, basta inserir o comando **Icd_escreve(1, 1, " Teste LCD");** . Isto irá posicionar o cursor na primeira linha, e primeira coluna.

STRING: É o trecho de caracteres delimitado por aspas duplas, que irá definir como será a seqüência de caracteres a ser gerada. Dentro das aspas, podem ser inseridos caracteres de texto, caracteres especiais e especificadores de formato.

No caso dos **caracteres especiais**, por não possuírem uma representação impressa, são compostos por uma barra invertida seguida de um símbolo, geralmente uma letra.

Exemplo de caracteres especiais : $\fint M \fint M \f$

Obs: alguns caracteres especiais somente resultarão efeito em terminais seriais.

Já os **especificadores de formato** são os locais, em meio ao texto, onde serão inseridas as variáveis que aparecerão após a STRING. Desta forma, estes especificadores devem obedecer algumas regras, de acordo com o tipo da variável a ser impressa.

Observe a seguinte tabela :

	de Especificador de formato e exemplos de uso	
variável		
	%u à valor decimal (ex: 30)	
int	%x à valor em hexadecimal (ex: 1D)	
IIIC	%3u à valor decimal alinhado com três dígitos (ex: _30)	
	%03u à valor decimal alinhado 3 dígitos c/ zero (ex: 030)	
signed int	%i à valor decimal com sinal. (ex: -2)	
signed int	%02i à decimal com sinal, 2 casas e zeros a esq. (ex: -02)	
long	%lu à valor decimal (ex: 32345675);	
int32	%05lu à valor decimal 5 casas c/ zeros a esquerda. (ex: 01000)	
signed	%li à valor decimal c/ sinal (ex: -500)	
long	%4li à valor decimal c/ sinal alinhado a esquerda (ex:500)	
signed		
int32		
float	%f à valor real. Ex: (23.313451)	
iioat	%2.3f à valor real c/ 2 casas inteiras, 3 decimais. Ex: (23.313)	
char	%c à caractere. Ex: (A)	