Uso del LCD externo tipo Hitachi HD44780 conectado a PIC 18 con el compilador XC8:

Adaptado de MPLAB® C18 C COMPILER LIBRARIES (DS51297F)

por: Rommel Contreras - rommeljose@gmail.com

Descripciones de funciones

BusyXLCD

Función: ¿Está ocupado el controlador LCD?

Incluir: xlcd.h

Prototipo: unsigned char BusyXLCD(void);

Observaciones: Esta función devuelve el estado de la bandera de ocupado del controlador LCD Hitachi

HD44780

Valor de retorno: 1 si el controlador está ocupado 0 en caso contrario.

Nombre del archivo: busyxlcd.c

Ejemplo de código: while(BusyXLCD());

OpenXLCD

Función: Configurar los pines de E/S del PIC® e inicializar el controlador del LCD.

Incluir: xlcd.h

Prototipo: void OpenXLCD(unsigned char lcdtype);

Argumentos: 1cdtype

Una máscara de bits que se crea realizando una operación AND a nivel de bits ('&') con un valor de cada una de las categorías enumeradas a

continuación. Estos valores se definen en el archivo xlcd.h.

Interfaz de datos:

FOUR_BIT Modo de interfaz de datos de 4 bits EIGHT BIT Modo de interfaz de datos de 8 bits

Configuración del LCD:

LÍNEA 5X7 5x7 caracteres, visualización de una sola línea

LÍNEA 5X10 Visualización de 5x10 caracteres

LINEAS 5X7 5x7 caracteres, visualización de varias líneas

Observaciones: Esta función configura los pines de E/S del PIC18 utilizados para controlar

el controlador de LCD Hitachi HD44780. También inicializa este

controlador.

Nombre del archivo: openxlcd.c

Ejemplo de código: OpenXLCD(EIGHT_BIT & LINES_5X7);

putcXLCD

Ver WriteDataXLCD.

putsXLCD putrsXLCD

Función: Escribir una cadena en el controlador LCD Hitachi HD44780.

Incluir: xlcd.h

Prototipo: void putsXLCD(char *buffer);

void putrsXLCD(const rom char *buffer);

Argumentos: buffer

Puntero a los caracteres que deben escribirse en el controlador de la

pantalla LCD.

Observaciones: Esta función escribe una cadena de caracteres situada en el búfer

en el controlador LCD Hitachi HD44780. Detiene la transmisión cuando se encuentra un carácter nulo. El carácter nulo no se

transmite.

Las cadenas situadas en la memoria de datos deben utilizarse con las

versiones "puts" de estas funciones.

Las cadenas situadas en la memoria del programa, incluidas las literales de cadena, deben utilizarse con las versiones "putrs" de estas

funciones.

Nombre del archivo: putsxlcd.c

putrxlcd.c

Ejemplo de código: char mybuff [20];

putrsXLCD("Hola Mundo"); putsXLCD(mybuff);

ReadAddrXLCD

Función: Lea el byte de dirección del controlador LCD Hitachi HD44780.

Incluir: xlcd.h

Prototipo: unsigned char ReadAddrXLCD(void);

Observaciones: Esta función lee el byte de dirección del controlador LCD Hitachi

HD44780. El controlador del LCD no debe estar ocupado cuando se realiza esta operación - esto puede ser verificado usando la función

BusyXLCD.

La dirección leída desde el controlador es para la RAM del generador de caracteres o la RAM de datos de la pantalla, ¿dependiendo de la

función anterior Set? RamAddr que fue llamada.

Valor de retorno: Esta función devuelve una cantidad de 8 bits. La dirección está

contenida en los 7 bits de orden inferior y la bandera de estado BUSY

en el bit más significativo.

Nombre del archivo: readaddr.c Ejemplo de código: char addr;

while (BusyXLCD()); addr = ReadAddrXLCD();

ReadDataXLCD

Función: Leer un byte de datos del controlador LCD Hitachi HD44780.

Incluir: xlcd.h

Prototipo: char ReadDataXLCD(void);

Observaciones: Esta función lee un byte de datos del controlador LCD Hitachi

HD44780. El controlador del LCD no debe estar ocupado cuando se realiza esta operación - esto puede verificarse utilizando la función

BusyXLCD.

Los datos leídos desde el controlador son para la RAM del generador de caracteres o la RAM de datos de la pantalla, ¿dependiendo de la

función anterior Set? RamAddr que fue llamada.

Valor de retorno: Esta función devuelve el valor de los datos de 8 bits.

Nombre del archivo: readdata.c

Ejemplo de código: datos de char;

while (BusyXLCD()); data = ReadAddrXLCD();

SetCGRamAddr

Función: Establece la dirección del generador de caracteres.

Incluir: xlcd.h

Prototipo: void SetCGRamAddr(unsigned char addr);

Argumentos: dirección

Dirección del generador de caracteres.

Observaciones: Esta función establece la dirección del generador de caracteres del

controlador LCD Hitachi HD44780. El controlador de LCD no debe estar ocupado cuando se realiza esta operación - esto puede

verificarse utilizando la función Busyxlcd.

Nombre del archivo: setcgram.c

Ejemplo de código: char cgaddr = 0x1F;

while(BusyXLCD()); SetCGRamAddr(cgaddr);

SetDDRamAddr

Función: Establece la dirección de los datos de la pantalla.

Incluir: xlcd.h

Prototipo: void SetDDRamAddr(unsigned char addr);

Argumentos: dirección

Mostrar la dirección de los datos.

Observaciones: Esta función establece la dirección de datos de la pantalla del

controlador LCD Hitachi HD44780. El controlador de LCD no debe estar ocupado cuando se realiza esta operación - esto se puede

verificar utilizando la función Busyxlcd.

Nombre del archivo: setddram.c

Ejemplo de código: char ddaddr = 0x10;

while(BusyXLCD()); SetDDRamAddr(ddaddr);

WriteCmdXLCD

Función: Escriba un comando en el controlador LCD Hitachi HD44780.

Incluir: xlcd.h

Prototipo: void WriteCmdXLCD(unsigned char cmd);

Argumentos: cmd

Especifica el comando a realizar. El comando puede ser uno de los siguientes valores definidos en xlcd.h:

DOFF Apagar la pantalla

CURSOR OFF Habilitar la visualización sin cursor

BLINK_ON Habilitar la visualización con el cursor parpadeante
BLINK_OFF Activar la visualización con el cursor sin parpadear

SHIFT_CUR_REFTEI cursor se desplaza hacia la izquierda
SHIFT_CUR_RIGHTEI cursor se desplaza a la derecha
SHIFT_DISP_LEFTLa pantalla se desplaza hacia la izquierda
SHIFT_DISP_RIGHT_La pantalla se desplaza hacia la derecha

Alternativamente, el comando puede ser una máscara de bits que se crea realizando una operación AND a nivel de bits ('& ') con un valor de cada una de las categorías enumeradas a continuación. Estos valores se definen en el archivo xlcd.h.

Modo de transferencia de datos:

FOUR_BIT Modo de interfaz de datos de 4 bits
EIGHT BIT Modo de interfaz de datos de 8 bits

Tipo de pantalla:

LÍNEA_5X7 5x7 caracteres, una sola línea LÍNEA_5X10 Visualización de 5x10 caracteres LÍNEAS 5X7 5x7 caracteres, varias líneas

Observaciones: Esta función escribe el byte de comando en el controlador LCD Hitachi

HD44780. El controlador del LCD no debe estar ocupado cuando se realiza esta operación - esto puede verificarse utilizando la función

BusyXLCD.

Nombre del archivo: wcmdxlcd.c

Ejemplo de código: while (BusyXLCD());

WriteCmdXLCD(EIGHT BIT & LINES 5X7);

WriteCmdXLCD(BLINK_ON); WriteCmdXLCD(SHIFT_DISP_LEFT);

putcXLCD WriteDataXLCD

Función: Escribe un byte en el controlador LCD Hitachi HD44780.

Incluir: xlcd.h

Prototipo: void WriteDataXLCD(char data);

Argumentos: datos

El valor de los *datos* puede ser cualquier valor de 8 bits, pero debe corresponder a la tabla de RAM de caracteres del controlador LCD

HD44780.

Observaciones: Esta función escribe un byte de datos en el controlador LCD Hitachi

HD44780. El controlador del LCD no debe estar ocupado cuando se realiza esta operación - esto puede verificarse utilizando la función

BusyXLCD.

Los datos leídos desde el controlador son para la RAM del generador de caracteres o la RAM de datos de la pantalla, ¿dependiendo de la

función anterior Set? RamAddr que fue llamada.

Ejemplo de USO:

```
#include "./mcc_generated_files/mcc.h"
#include "./Lib_mias_all/microchip_LCD/xlcd.h"
#include "./Lib_mias_all/micelaneos.h"
/*
 Programa Principal
void main(void)
{
 // Initialize the device
 SYSTEM_Initialize();
 LCD_inicio();
 while (1)
 {
 // Add your application code
 while (BusyXLCD()); //wait untill LCD controller is busy
 SetDDRamAddr(0x80); // Principio area visible LCD
 while( BusyXLCD() );
 putrsXLCD(" CARIPITO ");
 __delay_ms(2000);
 while (BusyXLCD());
 SetDDRamAddr(0xC0); // Principio area visible LCD
 while( BusyXLCD() );
 putrsXLCD(" MONAGAS, Venz. ");
 __delay_ms(2000);
 while (BusyXLCD()); // Wait if LCD busy
 WriteCmdXLCD(0x01); // Clear display
 }
}
/**
 End of File
*/
```

Referencias:

- MPLAB® C18 C COMPILER LIBRARIES (DS51297F)
 El propósito de este documento es proporcionar información detallada s
 - El propósito de este documento es proporcionar información detallada sobre las bibliotecas y los archivos de objetos precompilados que se pueden utilizar con MPLAB de Microchip® C18 C Compiler.
- MPLAB® IDE Quick Start Guide (DS51281)

 Describe cómo configurar el software IDE de MPLAB y usarlo para crear proyectos y dispositivos de programa.