

Revision 00 LCD Interface Notes

LCD Pinout

Note1: Verify Pin #1 on your LCD. There should be a 1 next to pin 1 and a 10 next to pin 10.

Note2: RS signal is similar to an address line input on the device and can be connected directly to CPU A0.

Note3: E is the enable or CS for the device. A memory mapped decoded CS signal needs to be created for enabling/disabling this signal. Consider it a write-only device.

	LCD Pin assignments									
Adapted from the Densitron LM2022 LCD SpecSheet										
Pin No.	Symbol	I/O	Function							
1	V_{SS}	-	Ground (0V)							
2	$V_{ m DD}$	-	Logic Supply Voltage (+5V)							
3	V_{O}	-	LC Drive voltage for contrast adjustment							
4	RS	I	Register Select 0: Command Register							
			1: Data Register							
5	R/W	I	Read/Write 0: Data Write (Module ← MPU)							
			1: Data Read (Module → MPU)							
6	E	I	Enable Signal Active High							
7	DB4	I/O	Bi-directional data bus line 4 (LSB)							
8	DB5	I/O	Bi-directional data bus line 5							
9	DB6	I/O	Bi-directional data bus line 6							
10	DB7	I/O	Bi-directional data bus line 7 (MSB)							

Important Notes regarding 4-bit mode:

The difference between 4-bit and 8-bit LCD operation is that data is sent out as **nibbles** instead of a single **byte**. DB7:DB4 are used to transfer nibbles to/from the LCD module (DB7 is the MSB). Commands and data are still 8 bits long, but are transferred as two 4-bit nibbles on the LCD data bus lines DB7:DB4. **The most significant nibble should be transferred first, followed by the least significant nibble. There must be a delay (approx.** 1.5 ms) between each nibble transfer. The optimal contrast for the LCD (Vo) is 3.3 - 3.7V.

Revision 00

LCD Interface Notes

NOTE: LCD Command is BaseAddr + \$00 LCD Data is BaseAddr + \$01

Revision 00 LCD Interface Notes

LCD Interface Notes													
Higher 4bit 4bit	0000	0010	0011	0100	0101	0110	0111	1010	1011	1100	1101	1110	1111
××××0000													
××××0001													
××××0010													
××××0011													
××××0100													
××××0101													
××××0110													
××××0111													
××××1000													
××××1001													
××××1010													
××××1011													
××××1100													
××××1101													
××××1110		•••											
××××1111				CD.									

LCD Character Codes¹

¹ Schwartz, Eric M. "EEL 4744: Microprocessor Applications." <u>LCD Character Set</u>. 28 Feb. 2002. http://mil.ufl.edu/4744/docs/lcdmanual/characterset.html.

Revision 00 LCD Interface Notes

$SUMMARY\ OF\ LCD\ COMMANDS^2$

	Code										
Instruction	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0	Description
Clear display	0	0	0	0	0	0	0	0	0	1	Clears display and returns cursor to the home position (address 0).
Cursor home	0	0	0	0	0	0	0	0	1	*	Returns cursor to home position (address 0). Also returns display being shifted to the original position. DDRAM contents remains unchanged.
Entry mode set	0	0	0	0	0	0	0	1	I/D	S	Sets cursor move direction (I/D), specifies to shift the display (S). These operations are performed during data read/write.
Display On/Off control	0	0	0	0	0	0	1	D	C	В	Sets On/Off of all display (D), cursor On/Off (C) and blink of cursor position character (B).
Cursor/display shift	0	0	0	0	0	1	S/C	F/L	*	*	Sets cursor-move or display-shift (S/C), shift direction (R/L). DDRAM contents remains

_

² Schwartz, Eric M. "EEL 4744: Microprocessor Applications." <u>LCD Commands</u>. 17 Mar. 2002. http://mil.ufl.edu/4744/docs/lcdmanual/commands.html>.

EEL4744 – Spring 2003

John A. Martiney, TA Justin Roberts 10/23/2003

Revision 00 **LCD Interface Notes**

	j.										unchanged.
Function set	0	0	0	0	1	DL	N	F	*	*	Sets interface data length (DL), number of display line (N) and character font(F).
Set CGRAM address	0	0	0	1		CG	Sets the CGRAM address. CGRAM data is sent or received after this setting.				
Set DDRAM address	0	0	1			DDR	Sets the DDRAM address. DDRAM data is sent or received after this setting.				
Read busy-flag and address counter	0	1	BF	DDRAM address							Reads Busy-flag (BF) indicating internal operation is being performed and reads address counter contents.
Write to CGRAM or DDRAM	1	0				Writes data to CGRAM or DDRAM.					
Read from CGRAM or DDRAM	1	1				Reads data from CGRAM or DDRAM.					