

Device driver example - Text LCD -

▶ 16 * 2의 Text LCD

LCD module pin

- RS(Register Selection)
 - ▶ RS핀으로 Text LCD module에 Data를 읽고 쓰기 할 레지스터를 선택.
 - □ 1: data register (Text LCD module에 글자를 표시하기 위해 데이터 값이 들어감)
 - □ 0: instruction register (Text LCD module의 환경설정)
- RW(Read/Write)
 - ▶ Text LCD 모듈에 데이터를 읽고 쓰기를 제어
 - ▶ 1: read, 0: Write
- E(Enable)
 - ▶ 1일 경우 Text LCD module에 instruction을 전달
- ▶ DB[7:0]: LCD 모듈의 레지스터에 읽고 쓰기 할 데이터 버스

▶ Text LCD Control Register

- 8 data bits
- 2 control bits(RS, RW)
- ▶ 1 enable clock bit

Physical Address 0x1480_9000						Text LCD Control Register Peripheral Registers										ers
Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
		Reserved				RS	RW	Е	D7	D6	D5	D4	D3	D2	D1	D0
Reset	Х	Х	Х	×	x 0 0 0 0 0 0 0 0 0									0	0	
	Bi	ts	Na	me		Description										
	D0 :	: D7	D0	: 7	LCD	_CD Module Data Bus [Write only]										
	D	8	ı	Ξ	LCD Module Enable 신호 [Active High]											
	D	9	R	W	LCD	Мос	dule [Data	R/W	Cont	rol [l	Read	High	۱]		
	D.	10	R	:S	LCD	CD Module Data Instruction Register Set										

More detail block diagram of Text LCD controller

내부 메모리

- D.D.RAM(Display Data RAM)
 - ▶ 8비트 문자코드의 디스플레이 데이터를 저장하는 메모리
 - ▶ 최대용량은 80x8비트로 80문자를 저장 가능
 - ▶ 행별로 40 문자의 데이터를 저장
- C.G.ROM(Character Generator ROM)
 - ▶ ASCII 문자의 글씨체 정보를 저장하고 있는 ROM
- C.G.RAM(Character Generator RAM)
 - ▶ 사용자가 정의한 글씨체를 다운로드하는 RAM
 - ▶ ASCII 문자 이외의 사용자 정의 문자를 출력할 때에 사용

► Text LCD module control command □

71.5	제이	네신호				제야	l 명령				실행시간
기 능	RS	R/W	D7	D6	D5	D4	D3	D2	D1	D0	
Clear Display	0	0	0	0	0	0	0	0	0	1	1.64ms
Return Home	0	0	0	0	0	0	0	0	1	0	1.64ms
Entry Mode Set	0	0	0	0	0	0	0	1	I/D	S	40us
Display On/Off control	0	0	0	0	0	0	1	D	С	В	40us
Cursor or Display Shift	0	0	0	0	0	1	S/C	R/L	0	0	40us
Function Set	0	0	0	0	1	D/L	N	F	0	0	40us
Set CG RAM Address	0	0	0	1	CG RAI	M Address	5	•			40us
Set DD RAM Address	0	0	1	DD RA	M Addre	ss					40us
Read Busy Flag and Address	0	1	BF	BF Address Counter							
Data Write to CG RAM or DD RAM	1	0	Write A		40us						
Data Read to CG RAM or DD RAM	1	1	Read Address								40us

Clear display

▶ LCD display를 clear하고 cursor를 첫 줄의 첫 칸에 위치시킴.

기능	제어 신호		<u>신</u> 호 제어명령											
Class Diaglas	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DBI	DB0				
Clear Display	0	0	0	0	0	0	0	0	0	- 1				

Return home

▶ LCD display의 표시내용을 그대로 두고 cursor만 home으로 위치

기능	제어	신호		제어명령										
Return Home	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DBI	DB0				
	0	0	0	0	0	0	0	0	I	0				

Entry Mode Set

▶ 데이터를 read/write할 경우에 cursor의 위치를 증가시킬 것인가(I/D=1) 감소시킬 것인가(I/D=0)를 결정하며, 또 이때 화면을 이동할 것인지(S=1) 아닌지(S=0)를 결정.

기능	제어 신호		제어명령										
F. M.I.C.	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DBI	DB0			
Entry Mode Set	0	0	0	0	0	0	0	- 1	I/D	S			

Display On/Off Control

▶ 화면 표시를 On/Off 하거나(D), cursor를 On/Off하거나(C), cursor를 깜빡이게 할 것인지(B)의 여부 결정

기능	제어 신호			제어명령										
Display ON/OFF	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DBI	DB0				
Control	0	0	0	0	0	0	I	D	С	В				

Cursor or Display Shift

▶ Display (S/C=1) 또는 cursor(S/C=0)를 오른쪽(R/L=1) 또는 왼쪽(R/L=0)으로 이동.

기능	제어 신호		제어명령										
Company on Disales Chife	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DBI	DB0			
Cursor or Display Shift	0	0	0	0	0	I	D :	R/L	0	0			

Function Set

- ▶ 인터페이스 데이터의 길이를 8bit(DL=1) 또는 4bit(DL=0)로 지정
 - ▶ 4비트로 인터페이스할 경우 DB4~DB7을 사용, 상위 4비트를 먼저 전송하고 하위 4비트를 전송해야 함.
- ▶ 화면 표시 행수를 2행(N=1) 또는 1행(N=0)으로 지정
- ▶ 문자의 폰트를 5*10도트(F=1) 또는 5*7도트(F=0)으로 지정

기능	제어	신호		제어명령										
Europian Sap	RS	RW	DB7	DB6	DB5	DB4	DB3	DB2	DBI	DB0				
Function Set	0	0	0	0	- 1	DL	N	F	0	0				

Set DD RAM Address

- Display Data RAM의 address를 지정. 이후에 송수신하는 데이터는 DD RAM의 데이터이다.
- DD RAM은 표시될 각 문자의 ASCII 코드 데이터가 저장되어 있는 메모리이며 모두 80개의 번지가 있는데, <u>각 행과 열의 위치에 고유한 주소 값이 부여되어</u> 있다.

DD RAM address

	I	2	3	4	•••	13	14	15	16
Linel	00	01	02	03		0C	0D	0E	0F
Line2	40	41	42	43		4C	4D	4E	4F

Set CG RAM Address

- Character Generator RAM의 address를 지정. 이후에 송수신 하는 데이터는 CG RAM의 데이터이다.
- ▶ LCD 모듈에서 화면에 표시할 수 있는 문자의 종류는 대부분 ASCII 문자이다.

〈표 2-29〉ASCⅡ 도형문자 종류 및 코드 값

구분	00Н	10H	20H	30H	40H	50H	60H	70H	80H	90H																											
0				0	@	Р		р																													
1			!	1	Α	Q	a	q																													
2			"	2	В	R	b	r																													
3			#	3	С	S	С	S																													
4			\$	4	D	Т	d	t																													
5			%	5	E	U	е	u																													
6			&	6	F	V	f	V																													
7	사용자	미사용 영역		•	7	G	W	g	w	nuis																											
8	정의 영역			(8	Н	X	h	X	미사용	응 영역																										
9	07)	9	- 1"	Y	1	у																													
Α														*	:	J	Z	j	Z																		
В																									+	;	K	[k	{							
С																														Ţ,	<	L	¥	1	- 1		
D																											-	=	М	}	m]					
E				>	N	^	n	→																													
F			/	?	0	_	0	←																													


```
//fimename: textlcd.c
#include <linux/init.h>
#include <linux/module.h>
#include <asm/hardware.h>
#include <asm/uaccess.h>
#include <linux/kernel.h>
#include ux/fs.h>
#include <linux/errno.h>
#include <linux/types.h>
#include <asm-generic/ioctl.h>
#include <linux/ioport.h>
#include <asm/io.h>
#include <linux/delay.h>
#include "textlcd.h"
void setcommand(unsigned short command)
  command &= 0x00FF;
  *textlcd = command | 0x0000;
  *textlcd = command | 0x0100;
 // enable bit: low(0) \rightarrow high(1) \rightarrow low(0)
  *textlcd = command | 0x0000;
  udelay(50);
 제어 신호
 제어명령
 RS
 RW
 DB7
 DB6
 DB5
 DB4
 DB3
 DB2
 DBI
 DB0
```


```
void writebyte(char ch)
  unsigned short data;
data = ch & 0x00FF;
  *textlcd = data | 0x400;
  *textlcd = data | 0x500;
  *textlcd = data | 0x400;
  udelay(50);
 제어명령
 제어 신호
 RW
 DB7
 DB6
 DB5
 DB4
 DB2
 DBI
 DB0
 RS
 DB3
 1/0
 0
 0
 0
 0
 0
 Data
 write
void initialize textlcd(void)
 function_set(2,0);
 // Function Set:8 bit, display 2 lines, 5x7 mod
 display_control(1,0,0);
 // Display on, Cursor off
 clear_display();
 // Display clear
 return_home();
 // go home
 entry_mode_set(1,0);
 // Entry Mode Set: shift right cursor
 udelay(2000);
```


```
// (2,0)
int function set(int rows, int nfonts){
 unsigned short command = 0x30:
 // 0011 0000
 if(rows == 2) command |= 0x08;
 // 0011 1000
 else if(rows == 1) command &= 0xf7:
 else return -1;
 command = nfonts? (command \mid 0x04): command;
 // 0011 1000
 setcommand(command):
 기능
 제어 신호
 제어명령
 return 1;
 RW
 DB7
 DB6
 DB5
 DB4
 DB3
 DB2
 DBI
 DB0
 RS
 Function Set
 0
 0
 DL
 Ν
 0
 8-bits
 2-lines 5*7
int display_control(int display_enable, int cursor_enable, int nblink){ // (1,0,0)
 unsigned short command = 0x08;
 7/ 0000 1000
 command = display_enable ? (command | 0x04) : command;
 // 0000 1100
 command = cursor_enable ? (command | 0x02) : command;
 // 0000 1100
 command = nblink? (command | 0x01) : command;
 // 0000 1100
 setcommand(command);
 return 1;
 기능
 제어 신호
 제어명령
 RW
 DB7
 DB6
 DB5
 DB4
 DB3
 DB2
 DBI
 DB0
 Display On/Off
 Control
```

Display Cursor Blink

on

off


```
int cursor_shift(int set_screen, int set_rightshit){
 unsigned short command = 0x10;
 // 0001 0000
 command = set_screen ? (command | 0x08) : command;
 command = set_rightshit? (command | 0x04): command;
 setcommand(command);
 return 1;
 제어 신호
 제어명령
 기능
 RW
 DB7
 DB6
 DB5
 DB4
 DB3
 DB2
 DBI
 DB0
 Cursor or display shift
 S/C
 R/.L
 0
int entry mode set(int increase, int nshift){
 // (1,0)
 unsigned short command = 0x04;
 // 0000 0100
 command = increase ? (command | 0x2) : command;
 // 0000 0110
 command = nshift? (command | 0x1) : command;
 // 0000 0110
 setcommand(command);
 return 1;
 기능
 제어 신호
 제어명령
 RW
 DB7
 DB6
 DB5
 DB4
 DB3
 DB2
 DBI
 DB0
 Entry mode set
 0
 0
 0
 0
 0
 0
 0
```

Cursor increase


```
static int textlcd_release(struct inode *minode, struct file *mfile)
 release_region(textlcd_ioremap,TEXTLCD_ADDRESS_RANGE);
  iounmap((unsigned short *)textlcd_ioremap);
  textlcd_usage = 0;
  return \overline{0};
static ssize_t textlcd_write(struct file *inode, const char*gdata, size_t length, loff_t *off_what)
  int i,ret;
  char buf[100];
  ret = copy from user(buf,gdata,length);
  if(ret < 0) return -1;
  for(i=0;i<length;i++)</pre>
 writebyte(buf[i]);
  return length;
```


```
static int textlcd_ioctl(struct inode *inode, struct file *file, unsigned int cmd, unsigned long gdata)
 struct strcommand varible strcommand;
 int ret;
 ret = copy_from_user(&strcommand,(char *)gdata,32);
 if (ret < 0) return -1:
 switch(cmd)
 case TEXTLCD COMMAND SET:
 setcommand(strcommand.command);
 break:
 case TEXTLCD FUNCTION SET:
 function set((int)(strcommand.rows+1),(int)(strcommand.nfonts));
 break;
 case TEXTLCD DISPLAY CONTROL:
 display_control((int)strcommand.display_enable,
 (int)strcommand.cursor enable.(int)strcommand.nblink);
 break;
 case TEXTLCD CURSOR SHIFT:
 cusrsor shit((int)strcommand.set screen,(int)strcommand.set rightshit);
 break:
```


```
case TEXTLCD_ENTRY_MODE_SET:
 entry mode set((int)strcommand.increase,(int)strcommand.nshift);
 break;
  case TEXTLCD_RETURN_HOME:
 return_home();
 break;
  case TEXTLCD CLEAR:
 clear_display();
 break;
  case TEXTLCD DD ADDRESS:
 set ddram address((int)strcommand.pos);
 break;
  case TEXTLCD_WRITE_BYTE:
 writebyte(strcommand.buf[0]);
 break;
  default:
 printk("driver : no such command!\n");
 return - ENOTTY;
return 0;
```


```
static struct file_operations textlcd_fops = {
 .owner = THIS_MODULE,
.write = textlcd_write,
.ioctl = textlcd_ioctl,
.open = textlcd_open,
.release = textlcd_release
 = textlcd_release.
int textlcd_init(void)
 int result:
 result = register_chrdev(TEXTLCD_MAJOR, TEXTLCD_NAME, &textlcd_fops);
 if(result < 0) {</pre>
 printk(KERN_WARNING"Can't get any major\n");
 return result:
 textlcd_major = result;
 printk("init module, textlcd major number : %d\n",result);
 return 0:
```


```
void textlcd_exit(void)
{
 unregister_chrdev(textlcd_major,TEXTLCD_NAME);
}

module_init(textlcd_init);
module_exit(textlcd_exit);

MODULE_AUTHOR(DRIVER_AUTHOR);
MODULE_DESCRIPTION(DRIVER_DESC);
MODULE_LICENSE("GPL");
```


```
/* textlcd.h */
#define DRIVER AUTHOR
#define DRIVER_DESC
#define TEXTLCD MAJOR
#define TEXTLCD NAME
#define TEXTLCD MODULE VERSION
#define TEXTLCD ADDRESS
#define TEXTLCD ADDRESS RANGE
#define TEXTLCD MAGIC
#define TEXTLCD COMMAND SET
#define TEXTLCD_FUNCTION_SET
#define TEXTLCD DISPLAY CONTROL
#define TEXTLCD CURSOR SHIFT
#define TEXTLCD ENTRY MODE SET
#define TEXTLCD RETURN HOME
#define TEXTLCD CLEAR
#define TEXTLCD DD ADDRESS
#define TEXTLCD WRITE BYTE
//Global variable
static int textlcd usage = 0;
static int textlcd major = 0;
static unsigned int textlcd ioremap;
static unsigned short *textlcd:
```

```
"Hanback Electronics"
"textlcd test program"
"TEXT LCD PORT"
"TEXT LCD PORT V0.1"
0x14809000
0x1000
'h'
IOW(TEXTLCD MAGIC.0.int)
IOW(TEXTLCD MAGIC, 1, int)
IOW(TEXTLCD MAGIC, 2, int)
IOW(TEXTLCD MAGIC, 3, int)
_IOW(TEXTLCD_MAGIC,4,int)
IOW(TEXTLCD MAGIC, 5, int)
IOW(TEXTLCD MAGIC,6,int)
IOW(TEXTLCD MAGIC,7,int)
_IOW(TEXTLCD MAGIC.8.int)
```

_IOW(type, number, datatype)

 One of macros that help set up the command numbers type: magic number(eight bits)

number: sequential number(eight bits)

datatype: user data type


```
struct strcommand_varible {
  char rows:
  char nfonts:
  char display_enable:
  char cursor enable;
  char nblink;
  char set_screen;
  char set_rightshit;
  char increase:
  char nshift;
  char pos;
  char command:
  char strlength;
  char buf[16];
void setcommand(unsigned short command);
void usr_wait(unsigned long delay_factor);
void writebyte(char ch);
void initialize_textlcd(void);
int function_set(int rows, int nfonts);
int display_control(int display_enable, int cursor_enable, int nblink);
int cusrsor shit(int set screen, int set rightshit);
int entry_mode_set(int increase, int nshift);
int return home(void);
int clear_display(void);
int set ddram address(int pos);
```


Application for Text LCD driver test

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include <string.h>
#include <svs/types.h>
#include <sys/stat.h>
#include <sys/ioctl.h>
#include "textlcd.h"
int main(int argc, char **argv)
  int i.dev:
  char buf[13] = "Hanback.co.kr";
  char wellcom[14] = "Welcome to the";
  char wellcom2[16] = "embedded World!!";
  struct strcommand varible strcommand;
  strcommand.rows = 0;
  strcommand.nfonts = 0;
  strcommand.display_enable = 1;
  strcommand.cursor_enable = 0;
  strcommand.nblink = 0;
  strcommand.set screen = 0;
  strcommand.set rightshit = 1;
  strcommand.increase = 1;
  strcommand.nshift = 0;
  strcommand.pos = 0;
  strcommand.command = 1;
  strcommand.strlength = 16;
```


Application for Text LCD driver test

```
dev = open("/dev/textlcd", O WRONLY | O NDELAY );
if (dev != -1) {
  write(dev.buf.13):
  sleep(2);
  ioctl(dev,TEXTLCD CLEAR, & strcommand, 32);
  strcommand.pos = 0;
  ioctl(dev,TEXTLCD_DD_ADDRESS,&strcommand,32);
  for(i=0;i<14;i++) {
 memcpy(&strcommand.buf[0],&wellcom[i],sizeof(wellcom));
 ioctl(dev,TEXTLCD WRITE BYTE, &strcommand, 32);
  sleep(2):
  strcommand.pos = 40;
  ioctl(dev,TEXTLCD_DD_ADDRESS,&strcommand,32);
  for(i=0:i<16:i++) {
 memcpy(&strcommand.buf[0], &wellcom2[i], sizeof(wellcom2));
 ioctl(dev,TEXTLCD_WRITE_BYTE,&strcommand,32);
  close(dev);
} else {
  printf( "application : Device Open ERROR!\n");
  exit(1);
return 0;
 int ioctl(int fd, unsigned long cmd, ...);
 - the third argument depends on the second argument.
 e.g.) no arguments, an integer value, and a pointer to other data
```