LCD12864 液晶的使用

整理:大海橡树

LCD12864 分为两种, 带字库和不带字库的, 个人比较喜欢不带字库的, 因为显示汉字 的时候可以选择自己喜欢的字体,而带字库的液晶,只能显示 GB2312 的宋体,当然了,也 可以显示其他的字体,不过不是液晶本身字库中带的了,而是用图片的形式显示。本讲由于 内容较多,故分两篇进行讲解,本人水平有限,难免有错误之处,还望大家批评改正!

Ø 无字库型 LCD12864

首先介绍下不带字库的 LCD12864, 现就以 Proteus 中的 LCD12864 为例进行讲解, Proteus 中 AMPIRE128*64, 其液晶驱动器为 KS0108, 我在网上搜了好就都没找到它的 datasheet,不过我们可以找到类似的芯片的手册,它的控制逻辑和 HD61202 是类似的,我 们可以网上下载它的 datasheet 进行参考。

这块液晶的显示是左右和上下显示这一点一定要注意

与带字库液晶不同,此块液晶中含有两个液晶驱动器,一块驱动器控制 64*64 个点,左 右显示,这就是为什么 AMPIRE128*64 引脚有 CS1 和 CS2 的原因。学习液晶主要看的它的 指令系统,再次先说明一下"页"的概念,此液晶有8页,一页有8行。68/8=8;如下图所 示。

四、HD61202 及其兼容控制驱动器显示 RAM 的地址结构

再介绍一下其他的几个重要指令:

指令一、行设置命令

I	RW	RS	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
I	0	0	1	1	X	X	X	X	X	X

由此可见其显示的其实行为 0xC0, 有规律的改变起始行号, 可以实现滚屏的效果 指令二、页(page)设置指令

I	RW	RS	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
I	0	0	1	0	1	1	1	X	X	X

起始页为 0xB8 显示的 RAM 共 64 行,分为 8 页,每页有 8 行,刚才在上面已经讲过。

指令三、列(Y address)地址设置指令

	RW	RS	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
I	0	0	0	1	X	X	X	X	X	X

第一列为 0x40 一直到 0x7F 共 64 列,因为此液晶有 128 列,所以有两块驱动芯片驱动。指令四、读状态指令

F	RW	RS	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0
	1	0	Busy	0	ON/OFF	RESET	0	0	0	0

Busy: 为1内部忙,不能对液晶进行操作。0--工作正常。

ON/OFF: 1-----显示关闭; 0-----显示打开

RESET: 1-----复位状态; 0-----正常。

说明在 Busy 和 RESET 状态时,除读状态指令外,其他任何指令均不会对驱动器产生作用。

其他的读数据和写数据和 LCD1602 是一样的,由于篇幅有限这里就不赘述了。不懂的可以参看下液晶手册。另外要说明的就是 CS1 和 CS2 的作用(两者都是低电平有效)引脚图:

HD61202 及其兼容控制驱动器的引脚功能如下:

引脚符号	状态	引脚名称	功能
CS1,CS2, CS3	输入	芯片片选端	CS1和CS2低电平选通,CS3高电平选通
Е	输入	读写使能信号	在 E 下 路沿,数据被锁存(写)入 HD61202 及其兼 容控制驱动器;在 E 高电平期间,数据被读出
R/W	输入	读写选择信号	R/W-1 为读选通, R/W-0 为写选通
D/I	输入	数据、指令选择信号	D/I=1 为数据操作, D/I=0 为写指令或读状态
DB0~DB7	三态	数据总线	
RST	输入	复位信号	复位信号有效时, 关闭液晶显示, 使显示起始行为 0。RST 可跟 MPU 相连, 由 MPU 控制; 也可直接接 Vcc, 使之不起作用。

CS1 和 CS2 的屏幕选择说明

CS1	CS2	选屏
0	0	全屏
0	1	左半屏
1	0	右半屏
1	1	不选

注: CS1 和 CS2 均为低电平有效

一、显示汉字

由于这块液晶补带字库我们就要自己编写字库,编写字库的软件还是 Zi mo21, LCD1602 显示自定义字符的时候用的也是它。不过在取模之前我们要进行一些设定,根据此液晶显示 显示的原理,设置如下: (若不是这样,取模的数据将不是我们想要的)

在此我选择楷体小四号字体,效果如下图所示:

下面是程序代码:

```
/****http://hi.baidu.com/echoas******
 _nop_();
 程序: LCD12664 液晶显示原理
 _nop_();
 内容:显示汉字
 EN=0;
 学习板: Proteus 仿真图
 液晶: AMPI RE128X64(无字库)
 软件: keil uVision3
 void write_LCD_data(uchar value)//写数
 作者: 大海橡树
 据函数
 整理日期: 2010-12-02
 *****http://hi.baidu.com/echoas****/
 Read_busy();
 #include <AT89X52.h>
 RS=1;
 //选择数据
 #include <intrins.h>
 RW=0:
 LCD_databus=value;
 #include"ZK.h"
 //中文字库
 #define uchar unsigned char
 EN=1;
 //EN 由 1----0 锁存有
 #define uint unsigned int
 效数据
 #define LCD_databus PO //LCD8 位数据口
 _nop_();
 uchar num;
 _nop_();
 sbi t RS=P2^2;
 //RS 为 0 命令; 1 数据
 EN=0;
 //RW 为 1--写; 0--读
 sbit RW=P2^1;
 sbi t EN=P2^0;
 //使能端
 void Set_page(uchar page)//设置"页"
 sbi t CS1=P2^4;
 //片选1低电平有效,
 LCD12864 共 8 页, 一页是 8 行点阵点
控制左半屏
 sbi t CS2=P2^3;
 //片选1低电平有效
控制右半屏
 //页的首地址为
 page=0xb8|page;
 0xB8
 void delay(uint i)
 write_LCD_command(page);
 {
 while(--i);
 }
 void Read_busy()//读"忙"函数----数据
 void Set_line(uchar startline) //设置
线的最高位 DB71 则 busy
 显示的起始行
 {
 startline=0xC0|startline;
 P0=0x00;
 //起始
 RS=0;
 行地址为 0xC0
 RW=1;
 write_LCD_command(startline); //设置
 EN=1;
 从哪行开始: 共 0--63; 一般从 0 行开始显示
 while(P0 & 0x80);
 EN=0;
 void Set_column(uchar column)
 //设置
 }
 显示的列
 void write_LCD_command(uchar value)
 Read_busy();//每次读写都要忙判断
 column=column &0x3f;
 //列的最大
 RS=0;
 //选择命令
 值为 64
 RW=0;
 //读操作
 column= 0x40|column;
 //列的首地
 址为 0x40
 LCD_databus=value;
 EN=1;
 //EN 由 1----0 锁存有效数据
 write_LCD_command(column);//列位置
```

```
}
 }
 void Set0n0ff(uchar onoff) //显示开关
 void Display(uchar ss, uchar page, uchar
函数: 0x3E 是关显示, 0x3F 是开显示
 col umn, uchar *p) //显示汉字
 onoff=0x3e|onoff; //0011 111x, onoff
 uchar i;
只能为0或者1
 Sel ectScreen(ss);
 wri te_LCD_command(onoff);
 //写上半页
 Set_page(page);
 }
 Set_column(column); //控制列
 void SelectScreen(uchar screen) //选屏
 for (i = 0; i < 16; i + +)
 //控制 16 列
 的数据输出
 switch(screen)
 {
 {
 write_LCD_data(p[i]); //汉字的
 case 0: CS1=0; CS2=0; break; //全屏
 上半部分
 case 1: CS1=0; CS2=1; break; //左半屏
 }
 case 2: CS1=1; CS2=0; break; //右半屏
 Set_page(page+1); //写下半页
 default: break;
 Set_col umn(col umn);
 //控制列
 for(i=0; i<16; i++) //控制 16 列的数
 }
 据输出
 void ClearScreen(uchar screen)
 {
 wri te_LCD_data(p[i+16]);
 uchar i,j;
 //汉字的下半部分
 SelectScreen(screen);
 for(i=0;i<8;i++)//控制页数 0-7, 共 8 页
 void main()
 Set_page(i);
 {
 Set_column(0);
 InitLCD();
 //初始化
 for(j=0; j<64; j++) //控制列数
 //清屏
 ClearScreen(0);
0-63, 共64列
 Set line(0):
 //显示开始行
 Display(1, 0, 2*16, huan); //欢
 write_LCD_data(0x00); //写入
 Display(1, 0, 3*16, ying); //迎
0, 地址指针自加1
 Display(2,0,0*16,fang);//访
 Display(2,0,1*16,wen);//问
 }
 }
 Display(1, 2, 0*16, da); //大
 }
 Display(1, 2, 1*16, hai); //海
 void InitLCD()
 //LCD 的初始化
 Display(1, 2, 2*16, xi ang); //橡
 Display(1, 2, 3*16, shu); //树
 Read_busy();
 Display(2, 2, 0*16, bai); //百
 SelectScreen(0);
 Display(2, 2, 1*16, du); //度
 Set0n0ff(0); //美显示
 Display(2, 2, 2*16, kong); //空
 SelectScreen(0);
 Display(2, 2, 3*16, jian); //间
 Set0n0ff(1); //开显示
 While(1);
 SelectScreen(0);
 ClearScreen(0);//清屏
 }
 Set_line(0); //开始行: 0
```

上面说了,我们可以通过改变页的地址的变化实现 LCD 滚屏的效果,大家可以试一下,很简单!

如果单片机容量够的话,可以做个电子书,呵呵!显示汉字部分就介绍到这里,那么显示汉字回了,显示一张图片就简单了!

二、显示图片

显示图片和显示汉字的原理是一样的,只不过是大小的问题!现在我们就以一张 128*64 分辨率的图片进行取模。

取模图片:

大海橡树

现在我们主要看一下显示图片的函数:

void display_BMP(uchar a[][64])//显示图形的左边部分

```
{
 uchar i,j;
 for(j=0;j<8;j++)
 {
 SelectScreen(1);
 Set_page(j);
 Set_column(0);
 for(i=0;i<64;i++) //显示左屏
 {
 write_LCD_data(a[2*j][i]);//每隔一行取一次数组中的数据
 }
 SelectScreen(2);
 Set_page(j);
 Set_column(0);
 for(i=0;i<64;i++) //显示右屏
 {
 write_LCD_data(a[2*j+1][i]);//每隔一行取一次数组中的数据
 }
 }
 }
}
```

取出图片的数据是二维数组形式!注意,液晶是先显示左半屏,再显示右半屏,但是取数组中的元素是逐个往下取出的,所以是对于一个半屏而言,每隔一行取数组中的元素,而隔去的那一行是另一个半屏要取的数据!这一点一定要注意。

还有一点要补充的就是,这个取模软件只能识别 BMP 和 ICO 格式的单色图片,如果我们选择的图片不是 128*64 大小的话,可以通过软件将其改成 128*64 大小的,如果我们直接用软件取模的话,显示的会是乱码,解决办法是我们可以通过 windows 自带的画图工具,什么也不做修改,将大小设置好的图片另存为 BMP 单色文件就行了,然后再用取模软件取模就 OK 了,O(\cap \cap)O~! 算了,给大家截个图

如果大家不想这么麻烦的话就网上直接搜 128*64 大小的图片也可以!

我当时因为不知道原因,显示的是乱码,结果找到原来是这样子的!还以为是程序的原因,浪费了我不少时间,结果发现原来是这个原因!希望大家引以借鉴!呵呵!共同学习、 进步。

对于其他部分的函数,和显示汉字的一样,这里就不做介绍了,大家看下代码就清楚了!显示一张静态的图片没有问题,那么就能显示一个动画了!其实动画就是一张张静态的图片不断的刷新就可以了,根据人的视觉暂留效果就可以做出一个动画!我试着写了个动画的程序,完全可行!但是要注意图片刷新的时间!其实关于时间刷新的问题,LCD12864大概1S钟可以显示10张图片,这对于显示动画足够了!大家在写程序的时候主要注意两个函数,一个是写数据函数 write_LCD_data和写命令函数 write_LCD_command,不管让液晶显示什么,我们都要不断的调用这两个函数,显示的内容越多,调用这两个函数的次数就越多,如果这两个函数执行的时间过长,就会造成图片的刷新频率过低,就没办法显示动画了!所以我在写这两个函数的时候 EN 从 1 变到 0,用了 delay(2);短暂的延时,大家可以试一下!

PS: 动画呢,大家可以选择一张动态的 gif 图片,然后对图片的每一帧截图;我在网上搜了个可以显示每一帧图的动态图片,名字叫做 jiftools,将一张动态图片导入,就可以显示每一帧数据,很方便呵呵!现在网上真是什么软件都有,大家一定要利用一下网上的资源,百度、谷歌是很好的老师!呵呵,话扯远了,言归正传。我的这个动画呢,是找了一张飞翔的鸽子的图片,然后一张张取模弄出来的!

好了,到此就将 Proteus 中的 LCD12864 讲解完毕了,其实学习液晶主要是多思考,多做练习,一定要清楚液晶的工作原理和各种指令!从最开始显示一个简单的字符,再到显示汉字,显示图片、动画。一步一个脚印,你就会发现,其实液晶就这么点东西,也不是很难!下面是我写个几个程序的仿真效果:

显示正弦曲线:

显示几何图形:

Ø 字库型 LCD12864

下面介绍下带字库的液晶,由于 Proteus 中没有,就以实物为准吧!我手头上这块液晶是 QY128*64HZ1,它的驱动器是 ST7920,想必大家很熟悉了,百度、谷歌一下它的芯片手册很多!在学习此块液晶之前,建议大家好好看看它的驱动芯片的手册!它的驱动和 LCD1602 很像,甚至,读忙、写指令和写数据函数都是一样的,就初始化不一样,因为指令系统不同嘛!下面是我手头字库液晶的实物图。

字库型液晶显示可以分为串行方式和并行方式两种,通过引脚 PSB 进行选择,它只有一个驱动芯片, 不像 Proteus 中无字库液晶有两个驱动芯片。显示是整体显示,而不是左右屏的显示! 大家一定要注意!

再看一下引脚分布:

引脚号	标识	说明
PIN1	GND	接 0V
PIN2	VCC	接 4.8 V-5V
PIN3	VO	VCC和VEE接可调电阻,中间抽头接至V0
PIN4	RSCS	并行模式: RS=0,指令寄存器; RS=1,数 据寄存器。 串行模式: 片选
PIN5	R/W SID	并行模式: R/W=0,写; R/W=1,读。 串行 模式: 数据
PIN6	ESCK	并行模式:允许信号。串行模式:脉冲
PIN7	D0	并行模式:数据0; 串行模式:不连接
PIN8	D1	并行模式:数据1; 串行模式:不连接
PIN9	D2	并行模式:数据2; 串行模式:不连接
PIN10	D3	并行模式:数据3; 串行模式:不连接
PIN11	D4	并行模式:数据4; 串行模式:不连接
PIN12	D5	并行模式:数据5; 串行模式:不连接
PIN13	D6	并行模式:数据6; 串行模式:不连接
PIN14	D7	并行模式:数据7; 串行模式:不连接
PIN15	PSB	并行模式: PSB=1; 串行模式: PSB=0
PIN16	NC	不需连接
PIN17	/RST	复位
PIN18	NC	不完美
PIN19	LED+	背光正 想 / 8V - 5V
PIN20	LED-	等光点化,接OV
	·	

1、控制口信号说明:

注: ①忙标志 Bust_flag=1 说明 LCD 内部正忙,此时不能对 LCD 进行操作,忙标志的 判断由 DB7 也就是数据口的最高位所决定! 这和 LCD1602 一样!

②上面对 RS 和 RW 的操作需配合使能信号 EN 来操作! 否则无效!

2、显示说明

(1)、字符产生 ROM(CGROM)

RS	RW	功能								
0	0	单片机写指令到指令暂存器(IR)								
0	1	读出忙标志(BF)及地址计数器(AC)的状态								
1	0	单片机写数据到数据暂存器(DR)								
1	1	单片机从数据暂存器中读出数据								

里面提供了 8192(2¹³)个汉字 GB2132 宋体

(2)、显示数据 RAM (DDRAM)

内部提供64*2位空间,最多可控制4行16字,也就是16个中文字型显示,当写入显示数 据 RAM 时,可分别显示 CGROM 和 CGRAM 的字型,可以用来显示三种字型: 半角英文 数字型、CGRAM 字型和 CGROM 的中文字型,三种字型的选择,由在 DDRAM 总写入的 编码选择,在 0000H—0006H 的编码中(其代码分别为 0000、0002、0004、0006 共四个) 将选择 CGRAM 的自定义字型,02H-7FH 的编码中将显示半角英文数字型的字型(也就是 ASCII 码, 大小为 16*8), 至于 A1 以上的编码将自动结合下一个位元组, 组成两个位元组 的编码,从而形成一个中文字型的编码,也就是说显示一个汉字要两个 ASCII 码显示的位 置,即大小为 16*16。BIG (A140—D75F),GB(A1A0—F7FF)。

(3)、字型产生 RAM

上面已经介绍了该种液晶提供四组可定义显示,是16*16大小的自定义图像空间,通过在特

定的编码位置,写入我们要显示的自定义图像即可,这个和LCD1602液晶的自定义显示字 符的原理是一样的! 这个将在下文加以详细介绍!

3、指令说明

指令表 1: (RE=0: 基本指令)

指							指。	令和	4		功能
令	RS	R/W	D7	D6	D5	D4	D3	D2	D1	DO	
清除显示	0	0	0	0	0	0	0	0	0	1	将DDRAM填满"20H",并且设定DDRAM的地址计数器(AC)到"00H"
地址归位	0	0	0	0	0	0	0	0	1	Х	设定 DDRAM 的地址计数器 (AC) 到 "OOH",并且将游标移到开头原点位置;这个指令不改变 DDRAM 的内容
显示状态开/	0	0	0	0	0	0	1	D 577	С	В	D=1: 整体显示 ON C=1: 游标 ON B=1:游标位置反白允许
进入点 设定	0	0	0	0	0	0	0	1	I/D	S	指定在数据的读取与写入时,设 定游标的移动方向及指定显示 的移位
游标或 显示移	0	0	0	0	0	1	S/C	R/L	X	X	设定游标的移动与显示的移位 控制位;这个指令不改变 DDRAM

位控制											的内容
功能设定	0	0	0	0	1	DL	X	RE	Х	Х	DL=0/1: 4/8 位数据 RE=1: 扩充指令操作
设定 CGRAM	0	0	0	1	AC5	AC4	AC3	AC2	AC1	AC0	RE=0:基本指令操作 设定 CGRAM 地址
地址 设定 DDRAM	0	0	1	0	AC5	AC4	AC3	AC2	AC1	AC0	设定 DDRAM 地址(显示位址) 第一行: 80H-87H
地址。读取忙											第二行:90H-97H 读取忙标志(BF)可以确认内部
标志和 地址		1	BF	AC6	AC5	AC4	AC3	AC2	AC1	AC0	动作是否完成,同时可以读出地址计数器(AC)的值
写数据 到 RAM	1	0	数排	居	b 8		do o		io.	uli	将数据 D7——D0 写入到内部的 RAM (DDRAM/CGRAM/IRAM/GRAM)
读出 RAM 的 值	1	1	数排	居							从内部 RAM 读取数据 D7——D0 (DDRAM/CGRAM/IRAM/GRAM)

指令表 2: (RE=1: 扩充指令)

指					指	4	码				功能
4	RS	R/W	D7	D6	D5	D4	D3	D2	DI	D0	
待 命 模式	0	0	0	0	0	0	0	0	0	1	进入特命模式,执行其他指令都裸终止 特命模式
卷动地址 开关开启	0	0	0	0	0	0	0	0	1	SR	SR=1: 允许输入垂直卷动地址 SR=0: 允许输入 IRAM 和 CGRAM 地址
反 白 选 择	0	0	0	0	0	0	0	1	R1	RO	选择2行中的任一行作反白显示,并可 反白与否。初始值R1R0=00,第一次设 反白显示,再次设定变回正常
眠 模	0	0	0	0	0	0	1	SL	Х	Х	SL=0: 进入睡眠模式 SL=1: 脱离睡眠模式

式											V
扩充								X	Y	>	CL=0/1: 4/8 位数据
							X		>,		RE=1: 扩充指令操作
功 能	0	0	0	0	1	CL	X	RE	G	0	RE=0: 基本指令操作
设 定				-K			<i> </i> ?				G=1/0: 绘图开关
设定绘 图 RAM			X								设定绘图 RAM
地址	0	0	1	0	0	0	AC3	AC2	AC1	AC0	先设定垂直(列)地址 AC6AC5···AC0
보다세.	U		1 -	AC6	AC5	AC4	AC3	AC2	AC1	AC0	再设定水平(行)地址 AC3AC2AC1AC0
									i.		将以上16位地址连续写入即可

具体的指令上面都说明了,大家好好看看就行了!显示基本的字符和汉字用的是基本指 令,显示图片用的是扩充指令!扩充指令中有个绘图开关 G,详细的操作在下文介绍。

由于串行方式比较慢, 在此采用并行方式。

一、显示 ASCII 码

显示 ASCII 码和 LCD1602 是一样的,只需将字符对应的 ASCII 的数据送入液晶进行显示即 可。具体的参看 LCD1602 部分

二、显示字库中的汉字

一个汉字的大小是 16*16, 占两个 ASCII 字符的位置, 将相应的汉字的编码分两次送入液晶

显示即可。也可以用数组的方式,编译器编译时自动将转换成对应的编码。

三、显示四个自定义字符

刚才说了,此块液晶可以自定义显示四个 16*16 字符,对应的编码为 0000、0002、0004 和 0006,这个到底是什么意思呢?其实就是说自定义显示字符在 RAM 区的编码,我们通过向自定义字符地址中送入自定义的数据,然后调用自定义编码就可以将自定义字符显示在液晶上面了!

上面说了三种显示,代码就集中在一起写了,这个程序是显示 ASCII 码、字库汉字和自定义显示:

先看效果图:

取模设定和 Proteus 中的 128*64 不一样: 取模软件是一样的! 设定如下图所示

上面的自定义图形自己一个个点吧,呵呵,没什么捷径!

下面是代码:

```
START=
```

/******************<u>http://hi.baidu.com/echoas</u>*******************

程序: LCD12864 自定义显示字符(最多显示 4 个)

内容: ASCII 码显示、自带字库显示(8192个)、自定义显示字符(4个)。

软件: keil uVision3

液晶: QYLCD12864HZ1(带字库)

作者: 大海橡树

整理日期: 2010-11-28

#include<AT89X52.h>

#define uchar unsigned char

#define uint unsigned int

sbit RS=P2^5;

sbit RW=P2^6;

sbit EN=P2^7; //液晶的三个控制端

//sbit PSB=P2^4;//1---8 位或 4 位并口方式; 0---串口方式。单片机上电高电平,选择的是并口方式 //繁体中文字"龍"

 $uchar\ table[] = \{0x10,0x80,0x08,0x80,0x7E,0xFC,0x24,0x80,0x18,0xFC,0xFF,0x04,0x00,0xFC,0x3E,0x80,0x18,0xFC,0xFF,0x04,0x00,0xFC,0x3E,0x80,0x18,0xFC,0xFF,0x04,0x00,0xFC,0x3E,0x80,0x18,0xFC,0xFF,0x04,0x00,0xFC,0x3E,0x80,0x18,0xFC,0xFF,0x04,0x00,0xFC,0x12E,0x12E,0$ 0x22,0xF8,0x3E,0x80,0x22,0xF8,0x3E,0x80,0x22,0xFA,0x22,0x82,0x2A,0x82,0x24,0x7E};

//一个星星、一个月亮

0x3e,0x1f,0x77,0x1f,0x41,0x3f,0x00,0x7e,0x00,0xfe,0x83,0xfc,0x7f,0xf8,0x3f,0xf0,0x0f,0xc0,

};

//小人

 $0x14,0x28,0x17,0xE8,0x04,0x20,0x04,0x20,0x04,0x20,0x04,0x20,0x0E,0x70,0x0E,0x70\};\\$ //喇叭 uchar code 0xCC,0x28,0xFC,0x29,0xFC,0x2A,0x7E,0x28,0x01,0x29,0x00,0xAA,0x00,0x68,0x00,0x38}; uchar code table4[]="LCD12864"; uchar code table5[]="自定义显示字符"; uchar code table6[]="大海橡树"; void delay(uint i) //延时函数 { while(--i); } void read_busy() //读忙标志 最高位为 1 则 busy, 不能进行读写操作 RS=0; RW=1;EN=1;//看时序 while(P0 & 0x80); EN=0;} void write_LCD_command(uchar value) //写命令函数 { //每次读写都要进行读忙标志 read_busy(); RS=0; RW=0;EN=1: //EN 从 1--0 锁存数据 P0=value; delay(100); EN=0;} void write_LCD_data(uchar value) //写数据函数 read_busy(); RS=1; RW=0;EN=1;//EN 从 1--0 锁存数据 P0=value; delay(100);

EN=0;

```
}
void init_LCD()
 //8 位并口方式 LCD1864 初始化函数
 //等待时间>40ms
 delay(4000);
 write_LCD_command(0x30);//功能设定: 8 位数据、基本指令操作
 delay(100);
 //等待时间>100us
 write_LCD_command(0x30);//功能设定: 8位数据、基本指令操作
 delay(37);
 //等待时间>37us
 write_LCD_command(0x0C);//显示设定:整体显示、游标关、不反白
 delay(100);
 // 等待时间>100us
 write_LCD_command(0x01);//清屏指令
 delay(10000);
 //等待时间>10ms
 write_LCD_command(0x06);//进入点设定: 地址指针加 1
}
自定义函数: CGRAM 自定义显示字符对应地址及编码
地址
 显示编码
0x40
 0x0000
0x50
 0x0002
0x60
 0x0004
0x70
 0x0006
void CGRAM()
 uchar i;
 write_LCD_command(0x30);//基本指令操作
 write_LCD_command(0x40);//设定 CGRAM 字符的位置
 for(i=0;i<16;i++)
 write_LCD_data(table[i*2]);
 write_LCD_data(table[i*2+1]);//送显示数据到 CGRAM 区中
 write_LCD_command(0x50);
 for(i=0;i<16;i++)
 write_LCD_data(zk[i*2]);
 write_LCD_data(zk[i*2+1]);
 write_LCD_command(0x60);
 for(i=0;i<16;i++)
 {
 write_LCD_data(table2[i*2]);
 write_LCD_data(table2[i*2+1]);
```

```
}
 write_LCD_command(0x70);
 for(i=0;i<16;i++)
 write_LCD_data(table3[i*2]);
 write_LCD_data(table3[i*2+1]);
}
void main()
 uchar num;
 init_LCD();
 while(1)
 write_LCD_command(0x80);
 for(num=0;num<8;num++)
 write_LCD_data(table6[num]);
 }
 write_LCD_command(0x84);
 for(num=0;num<8;num++)</pre>
 write_LCD_data(table4[num]);
 write_LCD_command(0x90);
 for(num=0;num<14;num++)
 write_LCD_data(table5[num]);
 }
 CGRAM();
 write_LCD_command(0x98);
 write_LCD_data(0x00);
 write_LCD_data(0x00);//第一个自定义显示字符编码为: 0x0000
 write_LCD_command(0x99);
 write_LCD_data(0x00);
 write_LCD_data(0x02);//第一个自定义显示字符编码为: 0x0002
 write_LCD_command(0x9A);
 write_LCD_data(0x00);
 write_LCD_data(0x04);//第一个自定义显示字符编码为: 0x0004
```

原创 图 大海橡树

}

http://hi.baidu.com/echoas

```
write_LCD_command(0x9B);
write_LCD_data(0x00);
write_LCD_data(0x06);//第一个自定义显示字符编码为: 0x0006
```

=====END======

通过上面的学习,大家应该学会了怎么显示 ASCII 码、字库汉字和自定义显示了!下面介 绍怎么显示图片。

四、显示图片

显示图片要用到它的扩充指令, 里面有个绘图开关 G! 当我们要显示图片时, 要打开绘图开 关 G。

还是上次的图片: 取模、生成数据,显示效果如下图所示:

现在来说明一下显示图片的函数:

```
/***********
函数:显示图片
说明: 要先设定垂直地址再设定水平地址(连续写入两
个字节的资料,来完成垂直于水平的坐标地址)
0x80---0x87: 显示上半部分
0x88---0x8F: 显示下半部分
只需设定显示的第一个位置,指针会自动加1
void display_BMP(uchar *address)
{
uchar i,j;
for(i =0; i <32; i ++)
  write_LCD_command(0x80+i);//先送垂直地址
```

```
write_LCD_command(0x80); //再送水平地址 ----显示图片的上半部分
 for (j = 0; j < 16; j ++)
 wri te_LCD_data(*address);
 address++;
 }
}
for(i=0; i<32; i++)
 write_LCD_command(0x80+i); //先送垂直地址
 //显示图片的下半部分
 write_LCD_command(0x88);
 for (j = 0; j < 16; j ++)
 wri te_LCD_data(*address);
 address++;
 //指针地址指向下个位置
 }
}
}
还有一点要注意的就是显示图片和显示 ASCII 码、汉字的初始化函数不同,显示图片用的是扩展指令:
void init_BMP()
write_LCD_command(0x36); //CL=1--8 位。扩充指令(RE=1), 绘图打开(G=1)
del ay(100); //适当延时
write_LCD_command(0x36);
del ay(37);
write_LCD_command(0x3E); //8 位(CL=1), 扩充指令(RE=1), 绘图打开(G=1)
write_LCD_command(0x01); //清屏指令
del ay(100);
}
```

这一点一定要注意,上面的延时函数可以不要,大家结合情况适当添加!显示图片的就这么多了,其他部 分的代码和显示汉字的一样!这里就不多写了!

万、显示动画

上面也说了,不断的刷新一张张静态图片就可以显示动画了,上面的两个写函数:写数据函 数和写命令函数, EN 从 1 变 0 延时应尽量短些,上面的 del ay(100);延时过长,大家可以 做适当的修改!

还有一点要说明的是,清屏只是简单的清屏二不是清除显示的内容,我这么说吧,当你要显 示很多张图片时,清屏显示后,只要 RAM 中的图片数据不变,显示还是清屏前显示的图片, 要显示下一帧图片时就会变乱,解决办法是,将0送入显示的RAM区(0写入到显示图片函 数中),也就是将一张空白图片送入到 RAM 区显示。这样就 OK 了,其它的步骤我在上面已经 做了介绍! 大家可以试一下!

六、显示正弦曲线

那么怎么才能显示一个正弦波形呢?我们可以这样想,如果我们可以控制 128*64 液晶上的每个像素的显示与关闭,那么就可以根据曲线的规律来显示一个正弦波形了,那么!怎么才能控制一个像素点呢?这就要用到画点函数了;

其 GDRAM 对应的显示关系如上图所示; 首先我们要在液晶上打号坐标,根据 xy 坐标来确定像素点的具体位置,首先要确定列,也就是 Y 的大小,然后确定它的行,就是哪个字节的哪个位,也就 X 的大小了,点亮一个像素点就送 1,否则送 0,这个大家都应该知道吧,其他不画点的地方就送 0 就行了,可是按照我们的这个思路写下去,似乎不对,点亮的点数不止我们要求的一个!是什么原因呢?原来是对不点亮的点做填 0 操作了,造成对原来数据的破坏,解决的办法是先读出一个字节的数据,然后点亮我们要求的那个像素点,再将其余不做操作的像素点的数据送入到原理的位置,经过这样一整合,就可以只改变我们要求的那个像素点,而其余的点不发生变化!在根据正弦函数 sin(x)的对应关系就可以显示正弦曲线了!思路就是这个样子的。下面就是那个画点函数的代码:

```
画点函数说明:增加 LCD 读函数,目的是使不打点的地方数据保持
不变:方法是先读出不打点位置的数据,打完点后将读到的数据写
入原来的位置, 只有这样才会显示打点的曲线。
坐标原点: 屏的左上角(0,0);到右下端(127,63);
void Draw_dots(uchar x,uchar y,uchar color)
{
 uchar ROW,xlabel,xlabel_bit;
 uchar Read_H,Read_L;
 //读 LCD 中的数据
 write_LCD_command(0x34);
 //扩充指令
 write_LCD_command(0x36);
 //打开绘图指令
 xlabel=x>>4;
 //取 16*16 首地址
 xlabel_bit=x & 0x0F;
 //计算该点在 16 位数据的第几位
 if(y < 32)
 //如果是上半屏,上下半屏 v 都是 0--31
 {
 ROW=y;
 }
 //显示的是下半屏
 else
```

http://hi.baidu.com/echoas

```
ROW=y-32;
 xlabel+=8;
 //规定显示在下半屏
 write_LCD_command(ROW+0x80); //送入垂直地址
 write_LCD_command(xlabel+0x80);//再送入水平地址
 //读取当前 GDRAM 数据前腰进行一次空读,接下来就可以读出
 ReadByte();
数据了
 Read_H=ReadByte(); //读高 8 位
 Read_L=ReadByte(); //读低 8 位
 write_LCD_command(ROW+0x80); //送入垂直地址
 //再送入水平地址
 write_LCD_command(xlabel+0x80);
 if(xlabel_bit<8)
 {
 switch(color)
 case 0:Read_H &= (~(0x01<<(7-xlabel_bit)));//若变白
 break;
 case 1:Read_H |= (0x01<<(7-xlabel_bit));//若涂黑
 break;
 case 2:Read_H ^= (0x01<<(7-xlabel_bit));//若反转
 break;
 default:break;
 }
 write_LCD_data(Read_H);//将数据写入 GDRAM
 write_LCD_data(Read_L);//先写高位,再写低位(地址指针顺序)
 }
 else
 switch(color)//color 设置
 case 0: Read_L &= (~(0x01<<(15-xlabel_bit)));//若变白
 break;
 case 1: Read_L |= (0x01<<(15-xlabel_bit));//若涂黑
 break;
 case 2: Read_L ^= (0x01<<(15-xlabel_bit));//若反转
 break;
 default:break;
 write_LCD_data(Read_H);
 write_LCD_data(Read_L);//写入数据
```

}

原创 《大海橡树

http://hi.baidu.com/echoas

write_LCD_command(0x30);//回到普通模式

}

其实写这个函数,主要还是思路,思路对了些代码就简单了!里面的正弦函数显示,可以包含 math.h 这个 头文件中的正弦函数即可!

下面是我写个一个显示正弦函数的效果,通过按键可以调节幅度和频率!

下面这个是显示的温度曲线:

原创 **⑤大海橡树** http://hi.baidu.com/echoas

至此,LCD12864全部内容就介绍到这里,里面难免有错误之处,还望大家批评改正, 共同学习和交流。

在此欢迎大家访问我的百度空间

大海橡树百度空间

