Welcome!

Thank you for purchasing our *AZ-Delivery 4 Digits 7 Segment Display*. On the following pages, we will introduce you to how to use and set-up this handy device.

Have fun!

The seven segment display contains seven individually addressable LEDs packed in one package, labeled from *A* to *G*. In the 7 segment 4 digit display there are four seven segment displays, thus we are able to show 4 digits with this module. These kind of modules usually require 12 digital pins in order to control it, but the module we write about in this eBook has just four. This is because of the driver chip, called "*TM1637*". The driver chip is a special circuit for driving and controlling LED displays. To communicate with the driver chip we use some form of two wire interface. It is not I2C interface because the driver chip does not use addressing like in I2C interface. We use 4 wires to connect the module with a microcontroller: any two digital pins for communication, power and ground wires.

Specifications:

» Power supply and logic voltage range: from 3.3V to 5V DC

RED

» Working DC current: 30mA - 80mA

» LED color:

» Operating temperature: from -10°C to 80°C

Changeable brightness: in software

Connecting the module with Uno

Module pin > Uno pin

GND > GND Black wire

VCC > 5V Red wire

DIO > D3 Green wire

CLK > D2 Blue wire

Arduino IDE library

In order to use the module with the Uno, it is best if we download a library for it. Open the Arduino IDE and go to *Tools > Manage Libraries*, and a new window will open. Type "*TM1637*" in the search box and install a library "*TM1637*" made by "*Avishay Orpaz*" like on image below:

To run an example sketch, open the following sketch:

File > Examples > TM1637 > TM1637Test

Sketch code:

```
#include <Arduino.h>
#include <TM1637Display.h>
#define CLK
 2
#define DIO
 3
 2000 // delay in miliseconds
#define TEST DELAY
const uint8_t SEG_DONE[] = {
  SEG_B | SEG_C | SEG_D | SEG_E | SEG_G,
 // d
 SEG_A | SEG_B | SEG_C | SEG_D | SEG_E | SEG_F,
 // 0
 SEG_C | SEG_E | SEG_G,
 // n
 SEG_A | SEG_D | SEG_E | SEG_F | SEG_G };
 // E
TM1637Display display(CLK, DIO);
uint8_t data[] = {0xff, 0xff, 0xff, 0xff};
uint8_t = \{0x00, 0x00, 0x00, 0x00\};
void setup() {
  display.setBrightness(0x0f);
}
void loop() {
  turnON_allSegments();
  turnON_segment();
  display_numbers();
  brightness_test();
 ON_OFF_test();
  display_DONE();
  delay(5000);
}
void turnON_allSegments() {
  display.setSegments(data);
  delay(TEST_DELAY);
}
```

```
void turnON_segment() {
  // Selectively set different digits
  data[0] = display.encodeDigit(0);
  data[1] = display.encodeDigit(1);
  data[2] = display.encodeDigit(2);
  data[3] = display.encodeDigit(3);
  display.setSegments(data);
  delay(TEST_DELAY);
  display.clear();
  display.setSegments(data+2, 2, 2);
  delay(TEST_DELAY);
  display.clear();
  display.setSegments(data+2, 2, 1);
  delay(TEST_DELAY);
  display.clear();
  display.setSegments(data+1, 3, 1);
  delay(TEST_DELAY);
}
void display_numbers() {
  // How to show decimal numbers in many ways
  display.showNumberDec(0, false); // Expect: ___0
  delay(TEST_DELAY);
  display.showNumberDec(0, true); // Expect: 0000
  delay(TEST_DELAY);
  display.showNumberDec(1, false); // Expect: ___1
  delay(TEST_DELAY);
  display.showNumberDec(1, true); // Expect: 0001
  delay(TEST_DELAY);
  display.showNumberDec(301, false); // Expect: _301
  delay(TEST_DELAY);
  display.showNumberDec(301, true); // Expect: 0301
```

```
// one tab
 delay(TEST_DELAY);
 display.clear();
 display.showNumberDec(14, false, 2, 1); // Expect: _14_
 delay(TEST_DELAY);
 display.clear();
 display.showNumberDec(4, true, 2, 2); // Expect: __04
 delay(TEST_DELAY);
 display.showNumberDec(-1, false); // Expect: __-1
 delay(TEST_DELAY);
 display.showNumberDec(-12);  // Expect: _-12
 delay(TEST_DELAY);
 display.showNumberDec(-999); // Expect: -999
 delay(TEST_DELAY);
 display.clear();
 display.showNumberDec(-5, false, 3, 0); // Expect: _-5_
 delay(TEST_DELAY);
 display.showNumberHexEx(0xf1af);  // Expect: f1Af
 delay(TEST_DELAY);
 display.showNumberHexEx(0x2c);  // Expect: __2C
 delay(TEST_DELAY);
 display.showNumberHexEx(0xd1, 0, true); // Expect: 00d1
 delay(TEST_DELAY);
 display.clear();
 display.showNumberHexEx(0xd1, 0, true, 2); // Expect: d1___
delay(TEST_DELAY);
}
```

```
void turn dots() {
  for(int k = 0; k \le 4; k++) {
 display.showNumberDecEx(0, (0x80 >> k), true);
 delay(TEST_DELAY);
  }
}
void brightness_test() {
  for(int k = 0; k < 4; k++) {
 data[k] = 0xff;
  }
  for(int k = 0; k < 7; k++) {
 display.setBrightness(k);
 display.setSegments(data);
 delay(TEST_DELAY);
  }
  display.setBrightness(4);
}
void ON_OFF_test() {
  for(int k = 0; k < 4; k++) {
 display.setBrightness(7, false); // Turn off
 display.setSegments(data);
 delay(TEST_DELAY);
 display.setBrightness(7, true); // Turn on
 display.setSegments(data);
 delay(TEST_DELAY);
 }
}
void display_DONE() {
  display.setSegments(SEG_DONE);
}
```

At the beginning of the sketch two *macros* are created, called *CLK* and *DIO*. These macros represent digital pin names of the Uno that are used to connect the module with Uno.

After that, another macro is created, called *TEST_DELAY*; it is a time interval between two display functions and it is initialized on *2000* milliseconds, or *2* seconds.

After macros, we create one constant array and two variable arrays. Constant array is called *SEG_DONE* and it is used to store four elements. Every element contains macros for the segment that is turned *ON*, on the seven segment digit of the module. Therefore, to display the letter "d" we need to turn *ON* these segments (or to store these macros in one element of the array): *SEG_B*, *SEG_C*, *SEG_D*, *SEG_E* and *SEG_G*.

We use this constant array to display word "dOnE".

The other arrays are called data[] and blank[]. Both arrays contain four elements, one element for each seven segment display onboard the module. Blank[] is used to turn OFF all the segments on the module. Data[] is used to display specific characters on the module. Later in the text we will show examples of this array usage.

In the setup() function we use setBrightness() function, to adjust the brightness of the display. This function accepts one argument and it is a hexadecimal number; the maximal brightness value is *0x0f*.

In the loop() function we call all other functions that we created in the sketch, and wait for 5 seconds between each loop of the loop() function.

First function that is used in the loop() function is turnON_allSegments(), and it does what its name says, it is used to turn ON all the segments of the module, and then wait for 2 seconds (TEST_DELAY macro value). This is done by using the following line of the code: display.setSegments(data)

setSegments() is a function that accepts one argument, and it is data[] array, that we previously created.

Next function is turnON_segment(). It is used to show how to use setSegments() function, in different ways. First we encode digits 0, 1, 2 and 3, and store it in the data[] array. Then we output that with the following line of the code: display.setSegments(data).

After this, we show three examples of how to shift the data[] array on the segments of the module. To clear the display, or to turn *OFF* the modules, you could use another method, and that is to call the following function: display.clear()

The display_numbers() function is used to show many methods of how to display a specific number. Each line of this function is commented, explaining what it does.

The turn_dots() function is used to turn two LEDs between second and third segment of seven segment the module.

The brightness_test() function is used to show all brightness levels that can be used for this module.

The ON_OFF_test() function is used to show you another method of how to turn *ON* or *OFF* all segments of the module.

And, the display_DONE() function is used to display the word "dOnE" from the SEG DONE array.

Connecting the module with Raspberry Pi

Module pin > Raspberry Pi pin

VCC	>	3V3	[pin 1]	Red wire
GND	>	GND	[pin 9]	Black wire
DIO	>	GPIO17	[pin 11]	Blue wire
CLK	>	GPIO27	[pin 13]	Green wire

Python library

In order to use the module with the Raspberry Pi, it is recommended to download a library. We will use the library called "raspberrypi-python-tm1637". To download and install this library, we need to have installed wiringPi and GIT app. These tools come preinstalled with the Raspbian operating system, but if you do not have them installed, here is how to do it. Open terminal and run the following commands:

sudo apt install git -y - for git

and

sudo pip3 install wiringpi - for wiringPi

To download the library, run the following command:

git clone https://github.com/depklyon/raspberrypi-python-tm1637.git

After that, change directory to downloaded folder with:

cd raspberry-python-tm1637

And to install the library run the following command:

sudo python3 setup.py install

Python script:

```
import tm1637
from time import sleep
tm = tm1637.TM1637(clk=27, dio=17)
def show():
 tm.write([127, 255, 127, 127]) # all LEDS on "88:88"
 sleep(1)
 tm.write([0, 0, 0, 0]) # all LEDS off
 sleep(1)
 tm.write([63, 6, 91, 79]) # show "0123"
 sleep(1)
 tm.write([0b00111001, 0b00111111, 0b00111111, 0b00111000]) # "COOL"
 sleep(1)
 tm.show('help') # show "HELP"
 sleep(1)
 tm.hex(0xdead) # display "dEAd"
 sleep(1)
 tm.hex(0xbeef) # display "bEEF"
 sleep(1)
 tm.numbers(11, 55) # show "11:55"
 sleep(1)
 tm.number(-955) # show "-955"
 sleep(1)
 tm.temperature(22) # show temperature '22*C'
 sleep(1)
print('[press ctrl + c to stop the script]')
try:
 while True:
 show()
 sleep(1)
except KeyboardInterrup:
 print('Script end!')
finally:
 tm.write([0, 0, 0, 0])
```


Save this code to a script, called "sevenSegment.py", and make sure the script is saved in the "raspberrypi-python-tm1637" directory. To run the script, open terminal in that directory, and run the following command: python3 sevenSegment.py

NOTE: Script code is self explanatory.

You've done it! You can now use your module for various projects.

Now is the time to learn and make the Projects on your own. You can do that with the help of many example scripts and other tutorials, which you can find on the internet.

If you are looking for the high quality products for Arduino and Raspberry Pi, AZ-Delivery Vertriebs GmbH is the right company to get them from. You will be provided with numerous application examples, full installation guides, eBooks, libraries and assistance from our technical experts.

https://az-delivery.de

Have Fun!

Impressum

https://az-delivery.de/pages/about-us