

LCD Interfacing

LCD Interfacing

- Liquid Crystal Displays (LCDs)
- cheap and easy way to display text
- Various configurations (I line by 20 X char upto 8 lines X 80).
- Integrated controller
- The display has two register
 - command register
 - data register
- By RS you can select register
- ▶ Data lines (DB7-DB0) used to transfer data and commands


Alphanumeric LCD Interfacing

Microcontroll


Pinout


- ▶ 8 data pins D7:D0
- RS: Data or Command Register Select
- R/W: Read or Write
- E: Enable (Latch data)
- ▶ RS Register Select
 - ▶ RS = $0 \rightarrow$ Command Register
 - ▶ RS = I \rightarrow Data Register
- ▶ R/W = $0 \rightarrow W$ rite , R/W = $I \rightarrow R$ ead
- ▶ E Enable
 - Used to latch the data present on the data pins.
- ▶ D0 D7
 - ▶ Bi-directional data/command pins.
 - ▶ Alphanumeric characters are sent in ASCII format.


LCD Working

```
instr (0x0F);
  instr ( int i ) {
 RS = 1;
 Enable = 1;
 P1 = i;
 Enable = 0;
data ( 'W');
  data (int i) {
 RS = 0;
 Enable = 1;
 P1 = i;
 Enable = 0;
```


LCD Commands

- The LCD's internal controller can accept several commands and modify the display accordingly. These commands would be things like:
 - Clear screen
 - Return home
 - Decrement/Increment cursor
- After writing to the LCD, it takes some time for it to complete its internal operations. During this time, it will not accept any new commands or data.
 - We need to insert time delay between any two commands or data sent to LCD


Pin Diagram

Pin No.	Name	Input / Ouput	Description
Pin no. I	V _{SS}	-	Power supply (GND)
Pin no. 2	V _{cc}	-	Power supply (+5V)
Pin no. 3	V _{EE}	-	Power supply to control Contrast
Pin no. 4	RS	Input	0 = Instruction input I = Data input
Pin no. 5	R/W	Input	0 = Write to LCD module I = Read from LCD module
Pin no. 6	EN	Input / Output	Enable signal
Pin no. 7	D0	Input / Output	Data bus line 0 (LSB)
Pin no. 8	DI	Input / Output	Data bus line I
Pin no. 9	D2	Input / Output	Data bus line 2
Pin no. 10	D3	Input / Output	Data bus line 3
Pin no. I I	D4	Input / Output	Data bus line 4
Pin no. 12	D5	Input / Output	Data bus line 5
Pin no. 13	D6	Input / Output	Data bus line 6
Pin no. 14	D7	Input / Output	Data bus line 7 (MSB)
Pin no. 15	Backlight	Input	+5v for LED backlight (+5V)
Pin no. 16	Backlight	Input	Ground for LED backlight (GND)

LCD Commands

Code (Decimal)	Code (Hex)	Command to LCD Instruction Register		
1	0x01	Clear display screen		
2	0 x 02	Return Home		
4	0x04	Decrement cursor (shift cursor to left)		
6	0x05	Increment cursor (shift cursor to right)		
6	0x06	shift display right		
7	0x07	shift display left		
8	0x08	Display off, cursor off		
10	0x0A	Display off, cursor on		
12	0x0C	Display on, cursor off		
14	0x0E	Display on, cursor on		
15	0x0F	Display on, cursor blinking		
16	0x10	Shift cursor position to left		
20	0x14	Shift cursor position to right		
24	0x14	Shift the entire display to the left		
30	0x1C	Shift the entire display to the right		
128	0x1C	Force cursor to the beginning of 1st line		
192	0x60	Force cursor to the beginning of 1st line Force cursor to the beginning of 2nd line		
56	0xC0	2 lines and 5 x 7 matrix		
30	UXSO	Z IIIIES diid 3 X / IIIdCIIX		


Circuit Diagram

