

Column #31, September 1997 by Jon Williams:

Demystifying Character Based LCDs

There is no doubt that Scott's LCD Backpack has saved countless Stamp projects from oblivion and, in the process, has become one of the most popular products in his catalog.

There are times, however, that I do very simple Stamp projects that have adequate code space and I/O resources, so I cannot justify the expense of using an LCD Backpack. Direct control of character-based LCDs is not difficult, yet, it requires some specific steps to succeed. The gory details like initialization code and Register Select control -- things that the LCD Backpack hides from us -- must be handled by your Stamp code. Like I said, it's not that difficult once you get the hang of it.

How They Work

The operation of character-based LCDs is analogous to your PC's video card and monitor. In your PC, information is sent by the program to the video card via the PC bus. The video card is responsible for the actual task of creating, updating, and refreshing the display. Information in your display in maintained in the video card memory. Our LCDs behave in the same manner: they accept data and commands via a bus, maintain character information in memory, and manage the built-in display. The brains behind the

LCD is the Hitachi HD44780. In addition to managing the display (i.e., writing a character, clearing the display, moving the cursor, etc.), it contains three areas of memory: CGROM, DDRAM, and CGRAM.

The CGROM (Character Generator ROM) contains the dot patterns for the characters that can be displayed. This ROM contains most of the US ASCII character set and several Japanese kana characters and symbols.

The DDRAM (Data Display RAM) is the memory where the display contents are stored. The actual content of this memory are the character codes to be displayed. The HD44780 takes care of retrieving the dot patterns from the CGROM and putting them into the display. The DDRAM and its manipulation can be a bit confusing at first, since it usually contains many more characters than can be physically displayed. You can find LCDs as small as 2x8 and as large as 4x20. Keep in mind that the physical display is simply a window into the DDRAM.

In practice, this can be quite useful. You could, for example, write several messages to the LCD as art of the initialization sequence. During program operation, you can then point to a message by setting the display to the correct DDRAM address.

The CGRAM (Character Generator RAM) is memory that we can manipulate to create our own characters. In a pinch, it can also be used as external, general-purpose memory. Use the CGRAM as external memory requires another control line (R/W, LCD pin 5) that we don't normally use in Stamp projects. We will, however, be covering the detailed use of CGRAM to create our own characters next month.

Making the Connection

Connection to the LCD is through a 14-pin interface, physically arranged 1x14 or 2x7. Don't panic, Stamp 1 users. We only need to use six lines to write to the display. And since four of these lines are tri-stated when not in use, they can be shared by other hardware (refer to Parallax Stamp Application Note #1). Table 31.1 shows the LCD pin connections and how we'll interface them to the Stamp (the connections are the same for the Stamp 1 and Stamp 2).

Notice that the data bus is eight bits wide, but we're only using four bits. The ability to connect to the LCD through a four-bit interface makes it possible to use the LCD with the Stamp 1. If you're using the Stamp 2, you may elect to use the full eight-bit data bus.

Table 31.1: LCD pin connections and BASIC Stamp interface

LCD Pin	Symbol	Level	Function	Stamp Pin
1	Vss	0V	Ground	Ground
2	Vdd	+5V	Supply voltage (2 mA max)	+5 or pin X
3	Vo	0 – 5V	Contrast control	
4	RS	L/H	L = Instruction, H = Data	4
5	R/W	L/H	L = Write data, H = Read data	Ground
6	E	H→L	Enable signal	5
7	DB0	L/H	Data bus, bit 0	Ground
8	DB1	L/H	Data bus, bit 1	Ground
9	DB2	L/H	Data bus, bit 2	Ground
10	DB3	L/H	Data bus, bit 3	Ground
11	DB4	L/H	Data bus, bit 4 Table 1.	0
12	DB5	L/H	Data bus, bit 5	1
13	DB6	L/H	Data bus, bit 6	2
14	DB7	L/H	Data bus, bit 7	3

Figure 31.1: BASIC Stamp connections to HD44780-comatible LCD

In my projects, I always use the four-bit connection. In my opinion, the four pins this mode saves is worth the few extra lines of code necessary to use the four-bit bus. Another nice aspect of these LCDs is that their power requirement is very low (2 mA max); so much so that you may use a Stamp pin for power control.

Display Basics

Use of the LCD is pretty straightforward. After power-up, wait a half second or so to let the LCD run its own initialization. Since the default mode is eight bits, we'll have to reinitialize it to accept our data via the four-bit bus. When the four-bit initialization is complete, we can send our characters or commands. The difference is determined by the state of the RS (Register Select) line at the time we write a code. The RS line is set high for characters, low for LCD commands.

Enough chat, let's get to the code. Listings 31.1 (Stamp 1) and 31.2 (Stamp 2) demonstrate the basic LCD features. This code is designed for a one-line, 16-character display, which is readily available from surplus suppliers like Timeline and B.G. Micro. Timeline supplies the Hitachi driver manual with the purchase of LCDs. I recommend that you get a copy. It explains the details of initialization, writing to and reading from the LCD, and different schemes for display contrast control. Don't worry if you're not able to get a copy right away, the listings are well documented and, with a little study, you should have no trouble.

This initialization code is required to allow the LCD to operate in four-bit mode. After setting the four-bit interface, this section of code turns the display on, turns off the underline cursor, and causes the cursor to increment after each character is written. Just to ensure that there is no garbage left from any previous operations, the Display Clear command is sent to the LCD.

Writing a character or command is done in these steps:

- 1. Set the RS line (HIGH for character, LOW for command).
- 2. Place the high nibble of the character/command byte on the bus.
- 3. Strobe the Enable line (cause a HIGH-to-LOW transition).
- 4. Place the low nibble on the bus.
- 5. Strobe the Enable line one more time.

All the work is done by the sub-routine LCDwr. The entry at label LCDcmd sets the RS line low for LCD commands before writing the code with LCDwr.

Multiple Lines

Multi-line control is an aspect of character-based LCDs that often gives new users trouble. As stated earlier, this has to do with the physical display being a window into the

DDRAM. Once the layout of the DDRAM is understood, there is rarely a problem. Be aware that you can obtain 2x8 displays that are physically configured as a 1x16.

Honestly, they're a pain to deal with, so I try to avoid them. The DDRAM address range can be extended with the use of additional drivers (HD44100s that are built into the LCD module), and the addresses are not contiguous. Table 31.2 shows how they're laid out in one-, two-, and four-line displays.

Do you see how the addresses are interleaved? Keep this in mind when shifting multi-line displays. Please refer to the HD44780 manual for additional information. The ability to write beyond the first line requires a small change in the initialization sequence. Once this is done, it is a simple matter of setting the DDRAM address before writing your characters. See Listing 31.3 for details.

Next Time

Next time, we'll cover the use of CGRAM and how to create and display custom characters, including animation techniques. Until then, run the sample code and play with it. If you have any questions, please send a letter or E-Mail. And don't hesitate to pass on any new tricks that you create so we can share them with others.

As a final note, I'd like to publicly thank Scott Edwards for the fantastic work he has done with the Stamp Applications column and for having the faith in me to carry the torch. I'm sure you'll join me in wishing Scott well in his ever-expanding business. And, rest assured, we haven't heard the last of Scott when it comes to Stamps. I'm sure he has something big brewing.

```
' LCD Connections:
 Stamp
 (Function)
 Gnd
+5
Gnd (or wiper of 10K pot)
Pin 4
Gnd
Pin 5
Gnd
' pin 1 Vss ' pin 2 Vdd
Gnd
 Gnd
Gnd
 Pin 0
 Pin 1
 Pin 2
 Pin 4
' ----[ Revision History ]------
' 16 JUL 94 : Version 1.0 - compilation of code from last 3 months
' 08 AUG 96 : Trimmed code to save space -- no performance changes!
' 25 JUL 97 : Updated for Nuts & Volts
' ---- [ Constants ]-----
' Register Select (1 = char)
 ' LCD enable pin (1 = enabled)
' LCD control characters
SYMBOL ClrLCD = $01
 ' clear the LCD
 ' move cursor to home position
SYMBOL CrsrHm = $02
 ' move cursor left
SYMBOL CrsrLf = $10
SYMBOL CrsrRt = $14
 ' move cursor right
SYMBOL DispLf = $18
 ' shift displayed chars left
SYMBOL DispRt = $1C
 ' shift displayed chars right
 ' Display Data RAM control
SYMBOL DDRam = $80
' ----[ Variables ]------
SYMBOL char = B1
SYMBOL index = B2
 ' character sent to LCD
 ' loop counter
' ----[ EEPROM Data ]------
```

Page 312 • The Nuts and Volts of BASIC Stamps (Volume 1)

```
EEPROM ("THE BASIC STAMP!")
 ' preload EEPROM with message
' ----[ Initialization ]------
Init: Dirs = %00111111
 ' set 0-5 as outputs
 Pins = %00000000
 ' clear the pins
' Initialize the LCD (Hitachi HD44780 controller)
LCDini: PAUSE 500
 ' let the LCD settle
 Pins = %0011
 ' 8-bit mode
 PULSOUT E, 1
 PAUSE 5
 PULSOUT E, 1
 PULSOUT E, 1
 Pins = %0010
 ' 4-bit mode
 PULSOUT E, 1
 char = %00001100
 ' disp on, crsr off, blink off
 GOSUB LCDcmd
 ' inc crsr, no disp shift
 char = %00000110
 GOSUB LCDcmd
 char = ClrLCD
 GOSUB LCDcmd
' ----[ Main Code ]------
Start: FOR index = 0 TO 15
 READ index, char
 ' get character from EEPROM
 GOSUB LCDwr
 ' write it
 ' delay between chars
 PAUSE 50
 NEXT
 PAUSE 2000
 ' wait 2 seconds
 char = CrsrHm
 ' move the cursor home
 GOSUB LCDcmd
 char = %00001110
 ' turn the cursor on
 GOSUB LCDcmd
 PAUSE 500
 char = CrsrRt
 FOR index = 1 TO 15 ' move the cursor accross display
 GOSUB LCDcmd
 PAUSE 100
 FOR index = 14 TO 0 STEP -1 ' go backward by moving to
```

```
GOSUB LCDcmd
 PAUSE 100
 NEXT
 char = %00001101
 ' cursor off, blink on
 GOSUB LCDcmd
 PAUSE 2000
 char = %00001100
 ' blink off
 GOSUB LCDcmd
 FOR index = 1 TO 10 ' flash display char = char ^ %00000100 ' toggle display bit
 GOSUB LCDcmd
 PAUSE 250
 NEXT
 PAUSE 1000
 FOR index = 1 TO 16 ' shift display
 char = DispRt
 GOSUB LCDcmd
 PAUSE 100
 NEXT
 PAUSE 1000
 FOR index = 1 TO 16 ' shift display back
 char = DispLf
 GOSUB LCDcmd
 PAUSE 100
 NEXT
 PAUSE 1000
 ' clear the LCD
 char = ClrLCD
 GOSUB LCDcmd
 PAUSE 500
 ' do it all over
 GOTO Start
' Send command to the LCD
' Load char with command value, then call
  Clear the LCD...... $01, %00000001
  Home the cursor..... $02, %00000010
  Display control..... (see below)
 Entry mode..... (see below)
```

Page 314 • The Nuts and Volts of BASIC Stamps (Volume 1)

```
Cursor left..... $10, %00010000
 Cursor right..... $14, %00010100
' Scroll display left..... $18, %00011000
' Scroll display right..... $1C, %00011100
  Set CG RAM address..... %01aaaaaa (Character Generator)
 Set DD RAM address..... %laaaaaaa (Display Data)
' Display control byte:
 % 0 0 0 0 1 D C B
 | | +-- blink character under cursor (1=blink)
 +---- cursor on/off (1=on)
 +---- display on/off (1=on)
' Entry mode byte:
 % 0 0 0 0 0 1 X S
 | +-- shift display (S=1), left (X=1), right (X=0)
 +---- cursor move: right (X=1), left (X=0)
LCDcmd: LOW RS
 ' enter command mode
 ' then write the character
' Write ASCII char to LCD
LCDwr: Pins = Pins & %11010000
Pins = char / 16 | Pins
 ' save 7, 6 and RS; clear bus ' output high nibble
 ' strobe the Enable line
 PULSOUT E, 1
 Pins = Pins & %11010000
 Pins = char & $0F | Pins
 ' output low nibble
 PULSOUT E, 1
 HIGH RS
 ' return to character mode
 RETURN
```

```
' Program Listing 31.2
' Nuts & Volts: Stamp Applications, September 1997
' ----[ Title ]-----
' File..... LCDDEMO1.BS2
' Purpose... Stamp 2 -> LCD (4-bit interface)
' Author.... Jon Williams
' E-mail.... jonwms@aol.com
' Started... 16 JUL 1994
' Updated... 25 JUL 1997
' ----[ Program Description ]-----
' This program demonstrates the various standard features of a 1x16 LCD
' display that uses the Hitachi HD44780 controller.
' LCD Connections:
' LCD
 (Function)
 Stamp
' pin 1
 Vss
 Gnd
' pin 2
 Vdd
 +5
' pin 3
 Vo
 Gnd (or wiper of 10K pot)
' pin 4
 RS
 Pin 4
' pin 5
 R/W
 Gnd
 Pin 5
' pin 6
 E
 DB0
 Gnd
' pin 7
' pin 8
 DB1
 Gnd
 DB2
 Gnd
' pin 9
 DB3
' pin 10
 Gnd
' pin 11
 DB4
 Pin 0
' pin 12
 DB5
 Pin 1
' pin 13
 DB6
 Pin 2
' pin 14
 DB7
 Pin 4
' ----[ Revision History ]-------
' 16 JUL 94 : Version 1.0 - compilation of code from last 3 months
' 08 AUG 96 : Trimmed code to save space -- no performance changes!
' 25 JUL 97 : Updated for Nuts & Volts
' ----[ Constants ]------
RS
 CON
 4
 ' Register Select (1 = char)
 ' LCD Enable pin (1 = enabled)
 CON
' LCD control characters
```

Page 316 • The Nuts and Volts of BASIC Stamps (Volume 1)

```
ClrLCD CON
 $01
 ' clear the LCD
 ' move cursor to home position
CrsrHm CON
 $02
CrsrLf CON
 $10
 ' move cursor left
CrsrRt CON
 $14
 ' move cursor right
DispLf CON
 $18
 ' shift displayed chars left
 ' shift displayed chars right
DispRt CON
 $1C
 ' Display Data RAM control
DDRam CON
 $80
Byte
char VAR
 ' character sent to LCD
index VAR
 Byte
 ' loop counter
Msg DATA "THE BASIC STAMP!" ' preload EEPROM with message
' ----[ Initialization ]------
Init: DirL = %00111111
 ' set pins 0-5 as outputs
 Outs = $0000
 ' clear the pins
' Initialize the LCD (Hitachi HD44780 controller)
LCDini: PAUSE 500
 ' let the LCD settle
 OutA = %0011
 ' 8-bit mode
 PULSOUT E, 1
 PAUSE 5
 PULSOUT E, 1
 PULSOUT E, 1
 ' 4-bit mode
 OutA = %0010
 PULSOUT E, 1
 char = %00001100
 ' disp on, crsr off, blink off
 GOSUB LCDcmd
 ' inc crsr, no disp shift
 char = %00000110
 GOSUB LCDcmd
 char = ClrLCD
 GOSUB LCDcmd
' ----[ Main Code ]------
Start: FOR index = 0 TO 15
 READ Msg + index, char ' get character from EEPROM
 GOSUB LCDwr
 ' write it
 PAUSE 50
 ' delay between chars
 NEXT
```

```
PAUSE 2000
 ' wait 2 seconds
char = CrsrHm
 ' move the cursor home
GOSUB LCDcmd
char = %00001110
 ' turn the cursor on
GOSUB LCDcmd
PAUSE 500
char = CrsrRt
FOR index = 1 TO 15 ' move the cursor accross display
  GOSUB LCDcmd
  PAUSE 100
NEXT
FOR index = 14 TO 0 ' go backward by moving to char = DDRam + index ' a specific address
  GOSUB LCDcmd
 PAUSE 100
NEXT
char = %00001101
 ' cursor off, blink on
GOSUB LCDcmd
PAUSE 2000
 ' blink off
char = %00001100
GOSUB LCDcmd
 OR index = 1 TO 10 ' flash display char = char ^ %00000100 ' toggle display bit
FOR index = 1 TO 10
  GOSUB LCDcmd
  PAUSE 250
NEXT
PAUSE 1000
 ' shift display
FOR index = 1 \text{ TO } 16
 char = DispRt
 GOSUB LCDcmd
 PAUSE 100
NEXT
PAUSE 1000
FOR index = 1 TO 16 ' shift display back
 char = DispLf
  GOSUB LCDcmd
  PAUSE 100
NEXT
PAUSE 1000
char = ClrLCD
 ' clear the LCD
GOSUB LCDcmd
```

Page 318 • The Nuts and Volts of BASIC Stamps (Volume 1)

```
PAUSE 500
 ' do it all over
 GOTO Start
' ----[ Subroutines ]------
' Send command to the LCD
' Load char with command value, then call
 Clear the LCD..... $01, %00000001
 Home the cursor..... $02, %00000010
 Display control..... (see below)
 Entry mode..... (see below)
Cursor left...... $10, %00010000
 Cursor right...... $14, %00010100
Scroll display left..... $18, %00011000
 Scroll display right..... $1C, %00011100
 Set CG RAM address..... %01aaaaaa (Character Generator)
 Set DD RAM address..... %1aaaaaaa (Display Data)
' Display control byte:
 % 0 0 0 0 1 D C B
 | | +-- blink character under cursor (1=blink)
 | +---- cursor on/off (1=on)
 +---- display on/off (1=on)
' Entry mode byte:
 % 0 0 0 0 0 1 X S
 | +-- shift display (S=1), left (X=1), right (X=0)
 +---- cursor move: right (X=1), left (X=0)
LCDcmd: LOW RS
 ' enter command mode
 ' then write the character
' Write ASCII char to LCD
 ' output high nibble
LCDwr: OutA = char.HIGHNIB
 PULSOUT E, 1
 ' strobe the Enable line
 ' output low nibble
 OutA = char.LOWNIB
 PULSOUT E, 1
 HIGH RS
 ' return to character mode
 RETURN
```

```
' Program Listing 31.3
' Nuts & Volts: Stamp Applications, September 1997
' ----[ Title ]-----
' File..... LCDDEMO2.BAS
' Purpose... Stamp 1 -> Multi-line LCD (4-bit interface)
' Author.... Jon Williams
' E-mail.... jonwms@aol.com
' Started... 16 JUL 1994
' Updated... 25 JUL 1997
' ----[ Program Description ]-----
' This program demonstrates the various standard features of a 1x16 LCD
' display that uses the Hitachi HD44780 controller.
' LCD Connections:
' LCD
 (Function)
 Stamp
' pin 1 Vss
 Gnd
' pin 2
 Vdd
 +5
 Vo
RS
R/W
' pin 3
 Gnd (or wiper of 10K pot)
' pin 4
 Pin 4
' pin 5
 Gnd
 Pin 5
' pin 6
 E
 DB0
 Gnd
' pin 7
 DB1
 Gnd
' pin 8
 DB2
 Gnd
' pin 9
 DB3
' pin 10
 Gnd
' pin 11
 DB4
 Pin 0
 DB5
' pin 12
 Pin 1
 DB6
 Pin 2
' pin 13
' pin 14
 DB7
 Pin 4
' ----[ Revision History ]-------
' 16 JUL 94 : Version 1.0 - compilation of code from last 3 months
' 08 AUG 96 : Trimmed code to save space -- no performance changes!
' 25 JUL 97 : Updated for Nuts & Volts
SYMBOL RS
 ' Register Select (1 = char)
 ' LCD enable pin (1 = enabled)
SYMBOL E
' LCD control characters
```

Page 320 • The Nuts and Volts of BASIC Stamps (Volume 1)

```
SYMBOL ClrLCD = $01
 ' clear the LCD
 ' move cursor to home position
SYMBOL CrsrHm = $02
SYMBOL CrsrLf = $10
 ' move cursor left
SYMBOL CrsrRt = $14
 ' move cursor right
SYMBOL DispLf = $18
SYMBOL DispRt = $1C
SYMBOL DDRam = $80
 ' shift displayed chars left
 ' shift displayed chars right
 ' Display Data RAM control
 ' starting address of line 1
SYMBOL Line1 = $00
SYMBOL Line2 = $40
 ' starting address of line 2
' ----[ Variables ]-----
SYMBOL char = B1
 ' character sent to LCD
SYMBOL index = B2
 ' loop counter
' ----[ EEPROM Data ]------
 EEPROM ("This is Line 1") ' preload EEPROM with messages
 EEPROM ("This is Line 2")
' set 0-5 as outputs
Init: Dirs = %00111111
 Pins = %00000000
 ' clear the pins
' Initialize the LCD (Hitachi HD44780 controller)
LCDini: PAUSE 500
 ' let the LCD settle
 Pins = %0011
 ' 8-bit mode
 PULSOUT E, 1
 PAUSE 5
 PULSOUT E, 1
 PULSOUT E, 1
 Pins = %0010
 ' 4-bit mode
 PULSOUT E, 1
 char = %00101000
 ' 2-line mode
 GOSUB LCDcmd
 char = %00001100
 ' disp on, crsr off, blink off
 GOSUB LCDcmd
 ' inc crsr, no disp shift
 char = %00000110
 GOSUB LCDcmd
' ----[ Main Code ]-------
Start: char = ClrLCD
 ' clear LCD, home cursor
 GOSUB LCDcmd
```

```
PAUSE 1000
 FOR index = 0 TO 13
L1:
 ' get character from EEPROM
 READ index, char
 GOSUB LCDwr
 ' write it
 PAUSE 50
 ' delay between chars
 NEXT
 PAUSE 2000
 ' wait 2 seconds
 char = DDRam + Line2
 ' move to line 2
 GOSUB LCDcmd
L2:
 FOR index = 14 TO 27
 READ index, char
 GOSUB LCDwr
 PAUSE 50
 NEXT
 PAUSE 2000
 GOTO Start
' ----[ Subroutines ] ------
' Send command to the LCD
' Load char with command value, then call
 Clear the LCD..... $01, %00000001
 Home the cursor..... $02, %0000010
 Display control..... (see below)
 Scroll display left..... $18, %00011000
 Scroll display right..... $1C, %00011100
 Set CG RAM address...... %01aaaaaa (Character Generator)
 Set DD RAM address.....
 %laaaaaaa (Display Data)
' Display control byte:
 % 0 0 0 0 1 D C B
 +-- blink character under cursor (1=blink)
 +---- cursor on/off (1=on)
 +---- display on/off (1=on)
' Entry mode byte:
 % 0 0 0 0 0 1 X S
 | +-- shift display (S=1), left (X=1), right (X=0)
```

Page 322 • The Nuts and Volts of BASIC Stamps (Volume 1)