Speedometer

Project By:

Pavan Daxini 200801205 Documentation

Parth Rao 200801206 Incremental Rotatory Encoder

Yash Soni 200801207 Documentation & LCD Interfacing

Sonali Dubey 200801208 Documentation & LCD Interfacing

Parth Mehta 200801209 SPI interfacing and Speed Calculation

INTRODUCTION

The aim this project is to implement the functionality of an electronic speedometer on an ATmega32/16 kit. The wheel turn indicator (Absolute encoder) is implemented on a separate microcontroller (slave) and its values are being passed on to the main microcontroller (master) through Serial Peripheral Interface communication (SPI). The master microcontroller computes the time elapsed and calculates the distance traversed. Finally the calculated speed is displayed on a 16x2 LCD.

Index

1	<u>General [</u>	escript)	<u>:ion</u>						
	1.1	Speedo	ometer Overview		3				
	1.2	Mecha	nical Speedometer		3				
	1.3	Electronic Speedometer							
2	System Requirements								
	2.1	Genera	al Requirements		4				
	2.2	Functio	onal Requirements		4				
	2.3		sional Requirements		4				
	2.4		ry Requirements		4				
	2.5	Display	r Requirements		5				
3	<u>Impleme</u>								
	3.1		Diagram		6				
	3.2	Block D	Description		6				
4	<u>Overview</u>		R Microcontroller						
	4.1	Introdu			7				
	4.2		scriptions		7				
	4.3		nfigurations		8 9				
	4.4	Internal block diagram							
5	Peripherals and Equipment Used								
	5.1		Peripheral Interphase		10				
		5.1.1	Master Mode		10				
		5.1.2	Slave Mode		10				
		5.1.3	SPI Control Register – SPCR		12				
	5.2	LCD us	_		13				
		5.2.1	Characteristics		13				
		5.2.2	Application Circuit		13				
		5.2.3	Dimension/Display Circuit		13				
		5.2.4	Pin Configuration		14				
		5.2.5 5.2.6	Description/Working Timing Diagram		14 15				
	5.3	Memo	ry usage		15				
6	Working								
U	6.1	Overvi	OW.		16				
	6.2								
			er-Distance calculator		16				
	6.3		ce Calculation		16				
	6.4	Time C	alculation		17				
	6.5	Slave F	lowchart		19				
	6.6	Master	r Flowchart		20				
7	Appendix	<u>(</u>							
	7.1	Spi.c			21				
	7.2	Spi_sla	ve.c		23				
	7.3	Lcd.c			26				
	7.4	Lcd b			40				

1. General Description

1.1 Speedometer Overview

Greek words "hodós" meaning "path" and "métron" meaning "measure"

An **speedometer** (milometer) indicates distance travelled by a vehicle. The device may be electronic, mechanical, or a combination of the two.

1.2 Mechanical Speedometer

Mechanical speedometers are turned by a flexible cable made from a tightly wound spring. The cable usually spins inside a protective metal tube with rubber housing. On a motorcycle, a little wheel rolling against the bike wheel turns the cable, and the gear ratio on the speedometer has to be calibrated to the size of this small wheel. On a car, a gear engages the output shaft of the transmission, turning the cable.

The cable snakes its way up to the instrument panel, where it is connected to the input shaft of the speedometer.

Generally Speedometers are marked as turns: mile ratio. i.e. if an speedometer is marked as 1690:1 that means the input shaft of this speedometer has to spin 1,690 times before the speedometer will register 1 mile.

1.3 Electronic Speedometer

These have a magnet attached to one of the wheels and a pickup attached to the frame. Once per revolution of the wheel, the magnet passes by the pickup, generating a voltage in the pickup. The computer counts these voltage spikes, or pulses, and uses them to calculate the distance travelled.

Many modern cars use a system like this, too. Instead of a magnetic pickup on a wheel, they use a toothed wheel mounted to the output of the transmission and a magnetic sensor that counts the pulses as each tooth of the wheel goes by. Some cars use a slotted wheel and an optical pickup, like a computer mouse does. Just like on the bicycle, the computer in the car knows how much distance the car travels with each pulse, and uses this to update the speedometer reading.

2. System Requirements

2.1 General Requirements

The speedometer system has the following general requirements:

- The energy source must be provided by the vehicle
- The cost of production should be low
- The software architecture must be modular

2.2 Functional Requirements

The speedometer system should have following Functional Requirements:

- As we are measuring the Instantaneous speed, the wheel turn indicator must be able to calculate the exact degree rotation at a faster speed.
- The clock timing should be accurate i.e. no glitches should be present.

2.3 Dimensional Requirements

General Speedometer Dimensions

2.4 Memory Requirements

No permanent storage is required. All the data is stored on the programming stack

2.5 **Display Requirements**

The speed output is displayed on the LCD, so following things need to be checked:

- LCD refresh rate should be fast enough to display the instantaneous speed
- It should be able to interface with the ATMEL microcontroller which we are

3. Implementation Basics

3.1 **Block Diagram**

Block Description 3.2

Master	The speedometer hardware is based on the Atmel AVR32
Microcontroller	The slave sends in the distance encoded data to the master through SPI
	communication. Master calculates the speed by dividing the distance
	traversed by the time elapsed.
Slave	An Absolute encoder is a sensor used in vehicles to determine the
Microcontroller	distance travelled by measuring the degree of rotation of the wheel. The
(Distance	output of such an encoder is a digital signal. The same functionality is
calculator)	being implemented on the slave. The signal is transferred using SPI
	(Synchronous Peripheral Interface).
LCD	Speed calculated by the master microcontroller is displayed on a 16x2
	LCD display.

4. Overview of the AVR Micro-Controller

4.1 Introduction

The ATmega32 is a low-power CMOS 8-bit microcontroller based on the AVR enhanced RISC architecture. By executing powerful instructions in a single clock cycle, the ATmega32 achieves throughputs approaching 1 MIPS per MHz allowing the system designer to optimize power consumption versus processing speed.

4.2 Pin Descriptions

VCC	Voltage Supply
GND	Ground
PORTA (PAOPA7)	Port A serves as the analog inputs to the A/D Converter. Port A also serves as an 8-bit bi-directional I/O port, if the A/D Converter is not used. Port pins can provide internal pull-up resistors (selected for each bit). The Port A output buffers have symmetrical drive characteristics with both high sink and source capability. When pins PAO to PA7 are used as inputs and are externally pulled low, they will source current if the internal pull-up resistors are activated. The Port A pins are tri-stated when a reset condition becomes active, even if the clock is not running.
PORTB (PBOPB7)	Port B is an 8-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The Port B output buffers have symmetrical drive characteristics with both high sink and source capability. As inputs, Port B pins that are externally pulled low will source current if the pull-up resistors are activated. The Port B pins are tristated when a reset condition becomes active, even if the clock is not running.
PORTC (PCOPC7)	Port C is an 8-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The Port C output buffers have symmetrical drive characteristics with both high sink and source capability. As inputs, Port C pins that are externally pulled low will source current if the pull-up resistors are activated. The Port C pins are tri-stated when a reset condition becomes active, even if the clock is not running. If the JTAG interface is enabled, the pull-up resistors on pins PC5 (TDI), PC3 (TMS) and PC2 (TCK) will be activated even if a reset occurs. The TD0 pin is tri-stated unless TAP states that shift out data are entered.
PORTD (PD0PD7)	Port D is an 8-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The Port D output buffers have symmetrical drive characteristics with both high sink And source capability. As inputs, Port D pins that are externally pulled low will source current if the pull-up resistors are activated. The Port D pins are tristated when a reset condition becomes active, even if the clock is not running.

RESET	Reset Input. A low level on this pin for longer than the minimum pulse length will generate a reset, even if the clock is not running. Shorter pulses are not
	guaranteed to generate a reset.
AREF	AREF is the analog reference pin for the A/D Converter.

Pin Configuration 4.3

Internal Block Diagram 4.4

5. Peripherals and Equipment used

5.1 Serial Peripheral Interface – SPI

The Serial Peripheral Interface (SPI) allows high-speed synchronous data transfer between the ATmega32 and peripheral devices or between several AVR devices. For this project, we are using Master and Slave Operation.

• The system consists of two Shift Registers, and a Master clock generator. The SPI Master initiates the communication cycle when pulling low the Slave Select SS pin of the desired Slave. Master and Slave prepare the data to be sent in their respective Shift Registers, and the Master generates the required clock pulses on the SCK line to interchange data. Data is always shifted from Master to Slave on the Master Out – Slave In, MOSI, line, and from Slave to Master on the Master In – Slave Out, MISO, line. After each data packet, the Master will synchronize the Slave by pulling high the Slave Select, SS, line.

5.1.1 Master Mode

When **configured as a Master**, the SPI interface has no automatic control of the SS line. This must be handled by user software before communication can start. When this is done, writing a byte to the SPI Data Register starts the SPI clock generator, and the hardware shifts the eight bits into the Slave. After shifting one byte, the SPI clock generator stops, setting the end of Transmission Flag (SPIF). If the SPI Interrupt Enable bit (SPIE) in the SPCR Register is set, an interrupt is requested. The Master may continue to shift the next byte by writing it into SPDR, or signal the end of packet by pulling high the Slave Select, SS line. The last incoming byte will be kept in the Buffer Register for later use.

5.1.2 Slave Mode

When **configured** as a **Slave**, the SPI interface will remain sleeping with MISO tri-stated as long as the SS pin is driven high. In this state, software may update the contents of the SPI Data Register, SPDR, but the data will not be shifted out by incoming clock pulses on the SCK pin until the SS pin is driven low. As one byte has been completely shifted, the end of Transmission Flag, SPIF is set. If the SPI Interrupt Enable bit, SPIE, in the SPCR Register is set, an interrupt is requested. The Slave may continue to place new data to be sent into SPDR before reading the incoming data. The last incoming byte will be kept in the Buffer Register for later use.

SPI Master-slave Interconnection

 When the SPI is enabled, the data direction of the MOSI, MISO, SCK, and SS pins is overridden according to table shown below.

Pin	Direction, Master SPI	Direction, Slave SPI
MOSI	User Defined	Input
MISO	Input	User Defined
SCK	User Defined	Input
SS	User Defined	Input

Pin Description Table

5.1.3 SPI Control Register – SPCR

•Bit 7 – SPIE: SPI Interrupt Enable

This bit causes the SPI interrupt to be executed if SPIF bit in the SPSR Register is set and the if the global interrupt enable bit in SREG is set.

•Bit 6 - SPE: SPI Enable

When the SPE bit is written to one, the SPI is enabled. This bit must be set to enable any SPI operations.

•Bit 5 - DORD: Data Order

When the DORD bit is written to one, the LSB of the data word is transmitted first.

When the DORD bit is written to zero, the MSB of the data word is transmitted first.

•Bit 4 – MSTR: Master/Slave Select

This bit selects Master SPI mode when written to one, and Slave SPI mode when written logic zero. If SS is configured as an input and is driven low while MSTR is set, MSTR will be cleared, and SPIF in SPSR will become set. The user will then have to set MSTR to re-enable SPI Master mode.

•Bit 3 – CPOL: Clock Polarity

When this bit is written to one, SCK is high when idle. When CPOL is written to zero, SCK is low when idle. Refer to Figure 67 and Figure 68 for an example.

•Bit 2 - CPHA: Clock Phase

The settings of the Clock Phase bit (CPHA) determine if data is sampled on the leading (first) or trailing (last) edge of SCK.

•Bits 1, 0 - SPR1, SPR0: SPI Clock Rate Select 1 and 0

These two bits control the SCK rate of the device configured as a Master. SPR1 and SPR0 have no effect on the Slave.

5.2 LCD Usage (Model: JHD162A)

5.2.1 Characteristics

Character Dots: 5 x 8Driving Mode: 1/16D

• Display Content: 16 CHAR x 2ROW

• Parameters: (VDD=5.0V±10%,VSS=0V,Ta=25°C)

5.2.2 Application Circuit

5.2.3 Dimension/Display Circuit

5.2.4 Pin Configuration

ĺ	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
ſ	VSS	VC	VEE	RS	R/W	Е	DB0	DB1	DB2	DB3	DB4	DB5	DB6	DB7	LED	LED
		C													+	-

5.2.5 Description/Working

- The LCD can be used in 2 modes 4 bit mode and 8 bit mode
- In 8 bit mode 8 data pins are there which sends a character (1 byte) directly to the LCD. In 4 bit mode the upper nibble is sent first and then lower nibble.
- The three control lines are referred to as EN, RS, and RW.
- The EN line is called "Enable." This control line is used to tell the LCD that you are sending it data. To send data to the LCD, your program should make sure this line is low (0) and then set the other two control lines and/or put data on the data bus. When the other lines are completely ready, bring EN high (1) and wait for the minimum amount of time required by the LCD datasheet (this varies from LCD to LCD), and end by bringing it low (0) again.
- The RS line is the "Register Select" line. When RS is low (0), the data is to be treated as a command or special instruction (such as clear screen, position cursor, etc.). When RS is high (1), the data being sent is text data which should be displayed on the screen. For example, to display the letter "T" on the screen you would set RS high.
- The RW line is the "Read/Write" control line. When RW is low (0), the information on the data bus is being written to the LCD. When RW is high (1), the program is effectively reading the LCD. Only one instruction ("Get LCD status") is a read command. All others are write commands--so RW will almost always be low.
- Finally, the data bus consists of 4 or 8 lines (depending on the mode of operation selected by the user). In the case of an 8-bit data bus, the lines are referred to as DBO, DB1, DB2, DB3, DB4, DB5, DB6, and DB7. IN 4 bit mode, we use DB4, DB5, DB6, and DB7. Rest 4 pins are not shorted or ground.

5.2.6 Timing Diagram

5.3 Memory usage

- Slave program memory: (text + data + boot loader): 5664 bytes
- Master program memory: (text + data + boot loader): 708 bytes
- SRAM Data memory (data + bss + noinit): 277 bytes

6. Working (Distance & Time)

6.1 Overview

There are two AVR Microcontrollers being used. One is used to give input to the other. The first microcontroller (slave) serves as an absolute encoder. An Absolute encoder is a sensor used in vehicles to determine the distance travelled by measuring the degree of rotation of the wheel. The output of such an encoder is a digital signal. The same functionality is being implemented on the slave. The signal is transferred from one microcontroller to the other (master) using SPI (Synchronous Peripheral Interface). The second controller calculates the speed according to the degree of rotation and displays it on a 16X2 LCD.

6.2 Distance calculation (Slave Microcontroller)

- Arranging an actual Absolute Encoder was difficult so we implemented it's functionality on a Microcontroller.
- We have assumed the Maximum RPM for any vehicle is 1000
- After every 12° of rotation of the wheel, the value is updated in the ECDR (Encoder Data Register). Hence the value in the ECDR is sampled 30 times in one complete rotation of the wheel
- A time delay is introduced in between 2 values which the slave transmits. This delay time depends on the Value of RPM.
- Data goes out from the Slave into the Master. Therefore the MISO pin in DDRB is set to 1 and MOSI, SCK & SS pins are set to 0.
- We use DDRB because PORT B's alternate functions include the SPI pins.

6.3 Distance Calculation (Master Microcontroller)

- A get slave status() function has been defined which fetches the data from the SPDR whenever called
- This function is called every 10ms and the degree difference of the 2 consecutive samples gives the distance travelled and hence the speed via the following formula:

12*deg diff*CIRCUMFERENCE/360

This value is displayed on the LCD.

6.4 Time Calculation (Master Microcontroller)

- The clock frequency of the microcontroller is set to 1 MHz
- Thus there will be 10⁶ cycles per second.
- So, first we prescale the frequency of the clock by 1024 by setting the 0 and 2 pin of TCCR0 to 1.
- Now there will be $(10^6/1024) = 973$ cycles per second.
- The clock register TCCNTO (8 bits) goes from 0 to 255 and then resets to 0.
- For 973 counts, we divide it by 4. Thus, we require 4 cycles 243 clock cycles each. So for every cycle, we set the initial value of TCCNT0 to 12.
- The clock gives an Overflow Interrupt whenever it overflows. So we need to enable the catching of Overflow Interrupt.
- For enabling any interrupt, the 'I bit' of SREG needs to be set to 1. This is done by the command 'sei()'.
- The Overflow register of Timer/Counter0 is set on by setting TIMSK0 = 0x01.
- So, after every Overflow interrupt, the value of 'flag' is incremented by one. After the value the value of 'flag' becomes three, at next overflow interrupt, one second would have elapsed.
- After this cycle, the value of 'sec' gets incremented by one and value of 'count' is reset to '0'.
- Thus, after every one second, 'sec' is incremented by 1.

Bit	7	6	5	4	3	2	1	0	_
	OCIE2	TOIE2	TICIE1	OCIE1A	OCIE1B	TOIE1	OCIE0	TOIE0	TIMSK
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	•
Initial Value	0	0	0	0	0	0	0	0	

Bit	7	6	5	4	3	2	1	0	_
	FOC0	WGM00	COM01	COM00	WGM01	C\$02	CS01	C\$00	TCCR0
Read/Write	W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	•
Initial Value	0	0	0	0	0	0	0	0	

Slave Flowchart

Master Flowchart

7. Appendix

This Appendix Contains the following Source Codes:

- 7.1 <u>Spi.c</u>
- 7.2 Spi slave.c
- 7.3 <u>Lcd.c</u>
- 7.4 <u>Lcd.h</u>

Spi.c

```
// for SPI MASTER
// master takes the input of the slave..
#include <avr/io.h>
#include <util/delay.h>
#include <avr/interrupt.h>
#include "lcd.h"
#include <stdlib.h>
#include <string.h>
#define CIRCUMFERENCE 116
void set_print_lcd(int x,int y, char* c)
{
 lcd gotoxy(x,y); //function in the lcd library to move the cursor
 lcd_puts(c); //function in the lcd library to display a string of characters on the lcd.
}
char get_slave_status()
 SPDR = 'a';
 while(!(SPSR & (1<<SPIF)));
 return SPDR;
}
int main()
{
 DDRA = 0xFF;
 // FOR the LCD
 PORTA = 0x00;
 lcd_init(LCD_DISP_ON);
 lcd clrscr();
// SS is high so spi of slave is disabled initially
 PORTB = PORTB | 0b00010000;
// MISO=ip, MOSI=op, SS=op, SCK=op;
 DDRB = (1 << PB4) | (1 << PB5) | (1 << PB7);
// for enabling pull up on the pin configured as input;
 PORTB |= (1<<PB6);
// spi cntrol reg SPIE,SPI,MASTR,PRESCALER setting
 SPCR = 0b11010011;
//for clearing the SPIE flag
 char a = SPSR;
```

```
a = SPDR;
// global interrupt enable
//
 sei();
// ss is low so slave is enabled and spi is running.
 PORTB = PORTB & 0b11101111; // ss is low
 int sample 1;
 int sample_2,deg;
 double speed;
 char *buff;
 char *temp = "parth ";
 sample_1 = get_slave_status();
 while(1)
 {
 sample_2 = get_slave_status();
 if(sample_1>= 15 && sample_2<15) deg = (30-sample_1) + sample_2;
 else deg = sample_2 - sample_1;
 speed = (12*deg*CIRCUMFERENCE)/360;//speed in m/s
 _delay_ms(10);
 strcpy(temp,itoa(speed,buff,10));
 set_print_lcd(0,0,temp);
 }
}
```

Spi_slave.c

```
// for SPI slave
//
#include <avr/io.h>
#include <util/delay.h>
#include <avr/interrupt.h>
#include <math.h>
#include <inttypes.h>
#include <string.h>
#include "lcd.h"
#include <stdlib.h>
char read;
char write = '0';
int count=0;
int rpm=500;
int delay;
long double delay1;
void set_print_lcd(int x,int y, char *str)
{
 lcd_gotoxy(x,y); //function in the lcd library to move the cursor
 lcd_puts(str); //function in the lcd library to display a string of characters on the lcd.
}
void count delay(int delay)
{
 int d_ct= delay/255;
 int r_ct= delay%255;
 int i;
 for(i=1;i<=d_ct;i++)
 {
 _delay_us(255);
 _delay_us(r_ct);
 return;
}
```

```
SIGNAL(SIG_INTERRUPTO)
{
 if(rpm<1000)
 { rpm+=100; }
 delay1=(2000/rpm) *1000; // [1000/((rpm/60)*30)]*1000
 delay=round(delay1); // rounding delay by half way from 0
 count_delay(delay);
}
SIGNAL(SIG_INTERRUPT1)
 if(rpm>0)
 { rpm-=100; }
 delay1=(2000/rpm) *1000; // [1000/((rpm/60)*30)]*1000
 delay=round(delay1); // rounding delay by half way from 0
 count_delay(delay);
}
SIGNAL(SIG_SPI)
{
 read = SPDR;
 SPDR = count;
//
 set print lcd(1,1,read);
int main()
{
 char *buff = "parth";
 char *temp = "parth ";
 DDRA = 0xff;
 PORTA = 0x00;
 DDRD = 0xFF;
```

```
DDRB = (1<<PB6); // MISO=op, MOSI=ip, SS=ip, SCK=ip;
 PORTB |= 0b10111111; // for pull up enable pins configured as input
 SPCR = 0b11000011; // spi cntrol reg
//
 SPSR = 0x00;//spi s_reg
 lcd_init(LCD_DISP_ON);
 char a = SPSR;
 a = SPDR;
 GICR = (1<<INT1) | (1<<INT0);
 MCUCR = (1 << ISC11) | (1 << ISC01);
 lcd_clrscr();
 sei();
 delay=(2000/rpm) *1000;
 //[1000/((rpm/60)*30)]*1000
 delay=round(delay); // rounding delay by half way from 0
 count_delay(delay);
 while(1)
 {
 count=(count+1)%30;
 /*
 lcd_clrscr();
 strcpy(temp,itoa(count,buff,10));
 set_print_lcd(0,0,temp);
 */
 count_delay(delay);
 }
}
```

Lch.c

```
Title: HD44780U LCD library
Author: Peter Fleury <pfleury@gmx.ch> http://jump.to/fleury
 $Id: lcd.c,v 1.14.2.1 2006/01/29 12:16:41 peter Exp $
File:
Software: AVR-GCC 3.3
Target: any AVR device, memory mapped mode only for AT90S4414/8515/Mega
DESCRIPTION
 Basic routines for interfacing a HD44780U-based text lcd display
 Originally based on Volker Oth's lcd library,
 changed lcd_init(), added additional constants for lcd_command(),
 added 4-bit I/O mode, improved and optimized code.
 Library can be operated in memory mapped mode (LCD_IO_MODE=0) or in
 4-bit IO port mode (LCD IO MODE=1). 8-bit IO port mode not supported.
 Memory mapped mode compatible with Kanda STK200, but supports also
 generation of R/W signal through A8 address line.
USAGE
 See the C include lcd.h file for a description of each function
**/
#include <inttypes.h>
#include <avr/io.h>
#include <avr/pgmspace.h>
#include "lcd.h"
** constants/macros
#define DDR(x) (*(&x - 1)) /* address of data direction register of port x */
#if defined( AVR ATmega64 ) | | defined( AVR ATmega128 )
 /* on ATmega64/128 PINF is on port 0x00 and not 0x60 */
 #define PIN(x) ( &PORTF==&(x) ? \_SFR_IO8(0x00) : (*(&x - 2)) )
#else
 #define PIN(x) (*(&x - 2)) /* address of input register of port x
 */
#endif
#if LCD IO MODE
```

```
#define lcd_e_delay() __asm__ _volatile__( "rjmp 1f\n 1:" );
#define lcd e high() LCD E PORT |= BV(LCD E PIN);
#define lcd e low() LCD E PORT &= ~ BV(LCD E PIN);
#define lcd e_toggle() toggle_e()
#define lcd rw high() LCD RW PORT |= BV(LCD RW PIN)
#define lcd rw low() LCD RW PORT &= ~ BV(LCD RW PIN)
#define lcd_rs_high() LCD_RS_PORT |= _BV(LCD_RS_PIN)
#define lcd rs low() LCD RS PORT &= ~ BV(LCD RS PIN)
#endif
#if LCD IO MODE
#if LCD LINES==1
#define LCD_FUNCTION_DEFAULT LCD_FUNCTION_4BIT_1LINE
#else
#define LCD FUNCTION DEFAULT LCD FUNCTION 4BIT 2LINES
#endif
#else
#if LCD LINES==1
#define LCD_FUNCTION_DEFAULT LCD_FUNCTION_8BIT_1LINE
#define LCD FUNCTION DEFAULT LCD FUNCTION 8BIT 2LINES
#endif
#endif
#if LCD CONTROLLER KS0073
#if LCD LINES==4
#define KS0073 EXTENDED FUNCTION REGISTER ON 0x24 /* |0|010|0100 4-bit mode
extension-bit RE = 1 */
#define KS0073 EXTENDED FUNCTION REGISTER OFF 0x20 /* |0|000|1001 4 lines mode
*/
#define KS0073 4LINES MODE
 0x09 /* |0|001|0000 4-bit mode, extension-bit
RE = 0 */
#endif
#endif
** function prototypes
#if LCD IO MODE
static void toggle_e(void);
#endif
** local functions
```

```
delay loop for small accurate delays: 16-bit counter, 4 cycles/loop
static inline void _delayFourCycles(unsigned int __count)
{
  if ( __count == 0 )
 __asm__ __volatile__( "rjmp 1f\n 1:" ); // 2 cycles
  else
 __asm__ __volatile__ (
 "1: sbiw %0,1" "\n\t"
 "brne 1b"
 // 4 cycles/loop
 : "=w" ( count)
 : "0" (__count)
 );
}
delay for a minimum of <us> microseconds
the number of loops is calculated at compile-time from MCU clock frequency
****************************
#define delay(us) _delayFourCycles( ( ( 1*(XTAL/4000) )*us)/1000 )
#if LCD IO MODE
/* toggle Enable Pin to initiate write */
static void toggle e(void)
{
 lcd_e_high();
 lcd_e_delay();
 lcd e low();
#endif
/**************************
Low-level function to write byte to LCD controller
Input: data byte to write to LCD
 1: write data
 0: write instruction
Returns: none
#if LCD IO MODE
static void lcd write(uint8 t data, uint8 t rs)
```

```
{
  unsigned char dataBits;
  if (rs) { /* write data
 (RS=1, RW=0) */
 lcd rs high();
  } else { /* write instruction (RS=0, RW=0) */
 lcd rs low();
 lcd_rw_low();
  if ((&LCD DATAO PORT == &LCD DATA1 PORT) && (&LCD DATA1 PORT ==
&LCD DATA2 PORT) && ( &LCD DATA2 PORT == &LCD DATA3 PORT )
 && (LCD_DATA0_PIN == 0) && (LCD_DATA1_PIN == 1) && (LCD_DATA2_PIN == 2) &&
(LCD DATA3 PIN == 3))
 {
 /* configure data pins as output */
 DDR(LCD_DATA0_PORT) |= 0x0F;
 /* output high nibble first */
 dataBits = LCD DATA0 PORT & 0xF0;
 LCD_DATAO_PORT = dataBits | ((data>>4)&0x0F);
 lcd e toggle();
 /* output low nibble */
 LCD_DATA0_PORT = dataBits | (data&0x0F);
 lcd_e_toggle();
 /* all data pins high (inactive) */
 LCD DATA0 PORT = dataBits | 0x0F;
  }
  else
  {
 /* configure data pins as output */
 DDR(LCD_DATA0_PORT) |= _BV(LCD_DATA0_PIN);
 DDR(LCD_DATA1_PORT) |= _BV(LCD_DATA1_PIN);
 DDR(LCD DATA2 PORT) |= BV(LCD DATA2 PIN);
 DDR(LCD DATA3 PORT) |= BV(LCD DATA3 PIN);
 /* output high nibble first */
 LCD DATA3 PORT &= ~ BV(LCD DATA3 PIN);
 LCD_DATA2_PORT &= ~_BV(LCD_DATA2_PIN);
 LCD DATA1 PORT &= ~ BV(LCD DATA1 PIN);
 LCD DATAO PORT &= ~ BV(LCD DATAO PIN);
 if(data & 0x80) LCD_DATA3_PORT |= _BV(LCD_DATA3_PIN);
 if(data & 0x40) LCD DATA2 PORT |= BV(LCD DATA2 PIN);
 if(data & 0x20) LCD DATA1 PORT |= BV(LCD DATA1 PIN);
```

```
if(data & 0x10) LCD DATAO PORT |= BV(LCD DATAO PIN);
 lcd e toggle();
 /* output low nibble */
 LCD DATA3 PORT &= ~ BV(LCD DATA3 PIN);
 LCD DATA2 PORT &= ~ BV(LCD DATA2 PIN);
 LCD_DATA1_PORT &= ~_BV(LCD_DATA1_PIN);
 LCD DATAO PORT &= ~ BV(LCD DATAO PIN);
 if(data & 0x08) LCD_DATA3_PORT |= _BV(LCD_DATA3_PIN);
 if(data & 0x04) LCD DATA2 PORT |= BV(LCD DATA2 PIN);
 if(data & 0x02) LCD DATA1 PORT |= BV(LCD DATA1 PIN);
 if(data & 0x01) LCD DATAO PORT |= BV(LCD DATAO PIN);
 lcd e toggle();
 /* all data pins high (inactive) */
 LCD_DATA0_PORT |= _BV(LCD_DATA0_PIN);
 LCD DATA1 PORT |= BV(LCD DATA1 PIN);
 LCD_DATA2_PORT |= _BV(LCD_DATA2_PIN);
 LCD_DATA3_PORT |= _BV(LCD_DATA3_PIN);
 }
}
#else
#define lcd write(d,rs) if (rs) *(volatile uint8 t*)(LCD IO DATA) = d; else *(volatile
uint8 t*)(LCD IO FUNCTION) = d;
/* rs==0 -> write instruction to LCD IO FUNCTION */
/* rs==1 -> write data to LCD IO DATA */
#endif
Low-level function to read byte from LCD controller
Input: rs 1: read data
 0: read busy flag / address counter
Returns: byte read from LCD controller
 *********************
#if LCD_IO_MODE
static uint8 t lcd read(uint8 t rs)
 uint8 t data;
 if (rs)
 /* RS=1: read data
 */
 lcd rs high();
 /* RS=0: read busy flag */
 lcd rs low();
 lcd_rw_high();
 /* RW=1 read mode
```

```
if (( &LCD DATAO PORT == &LCD DATA1 PORT) && ( &LCD DATA1 PORT ==
&LCD DATA2 PORT) && ( &LCD DATA2 PORT == &LCD DATA3 PORT )
 && ( LCD DATAO PIN == 0 )&& (LCD DATA1 PIN == 1) && (LCD DATA2 PIN == 2) &&
(LCD DATA3 PIN == 3)
 {
 DDR(LCD_DATA0_PORT) &= 0xF0; /* configure data pins as input */
 lcd e high();
 lcd e delay();
 data = PIN(LCD DATAO PORT) << 4; /* read high nibble first */
 lcd e low();
 lcd e delay();
 /* Enable 500ns low
 */
 lcd e high();
 lcd e delay();
 */
 data |= PIN(LCD_DATA0_PORT)&0x0F; /* read low nibble
 lcd e low();
 }
 else
  {
 /* configure data pins as input */
 DDR(LCD DATAO PORT) &= ~ BV(LCD DATAO PIN);
 DDR(LCD DATA1 PORT) &= ~ BV(LCD DATA1 PIN);
 DDR(LCD DATA2 PORT) &= ~ BV(LCD DATA2 PIN);
 DDR(LCD DATA3 PORT) &= ~ BV(LCD DATA3 PIN);
 /* read high nibble first */
 lcd e high();
 lcd e delay();
 data = 0;
 if (PIN(LCD DATAO PORT) & BV(LCD DATAO PIN)) data |= 0x10;
 if ( PIN(LCD_DATA1_PORT) & _BV(LCD_DATA1_PIN) ) data |= 0x20;
 if (PIN(LCD DATA2 PORT) & BV(LCD DATA2 PIN)) data |= 0x40;
 if (PIN(LCD DATA3 PORT) & BV(LCD DATA3 PIN)) data |= 0x80;
 lcd e low();
 /* Enable 500ns low
 */
 lcd e delay();
 /* read low nibble */
 lcd e high();
 lcd e delay();
 if (PIN(LCD DATAO PORT) & BV(LCD DATAO PIN)) data |= 0x01;
 if (PIN(LCD DATA1 PORT) & BV(LCD DATA1 PIN)) data |= 0x02;
 if (PIN(LCD DATA2 PORT) & BV(LCD DATA2 PIN)) data |= 0x04;
 if (PIN(LCD DATA3 PORT) & BV(LCD DATA3 PIN)) data |= 0x08;
 lcd e low();
```

```
}
  return data;
}
#else
#define lcd_read(rs) (rs) ? *(volatile uint8_t*)(LCD_IO_DATA+LCD_IO_READ) : *(volatile
uint8 t*)(LCD IO FUNCTION+LCD IO READ)
/* rs==0 -> read instruction from LCD IO FUNCTION */
/* rs==1 -> read data from LCD IO DATA */
#endif
loops while lcd is busy, returns address counter
static uint8 t lcd waitbusy(void)
{
  register uint8_t c;
 /* wait until busy flag is cleared */
  while ((c=lcd read(0)) & (1<<LCD BUSY)) {}
 /* the address counter is updated 4us after the busy flag is cleared */
  delay(2);
 /* now read the address counter */
  return (lcd_read(0)); // return address counter
}/* lcd waitbusy */
Move cursor to the start of next line or to the first line if the cursor
is already on the last line.
static inline void lcd_newline(uint8_t pos)
{
  register uint8 t addressCounter;
#if LCD LINES==1
  addressCounter = 0;
#endif
#if LCD LINES==2
 if ( pos < (LCD_START_LINE2) )</pre>
 addressCounter = LCD_START_LINE2;
  else
```

```
addressCounter = LCD_START_LINE1;
#endif
#if LCD LINES==4
#if KS0073_4LINES_MODE
 if (pos < LCD START LINE2)
 addressCounter = LCD START LINE2;
 else if ( (pos >= LCD_START_LINE2) && (pos < LCD_START_LINE3) )
 addressCounter = LCD START LINE3;
 else if ( (pos >= LCD_START_LINE3) && (pos < LCD_START_LINE4) )
 addressCounter = LCD_START_LINE4;
 else
 addressCounter = LCD START LINE1;
#else
 if (pos < LCD START LINE3)
 addressCounter = LCD START LINE2;
 else if ( (pos >= LCD_START_LINE2) && (pos < LCD_START_LINE4) )
 addressCounter = LCD START LINE3;
 else if ( (pos >= LCD_START_LINE3) && (pos < LCD_START_LINE2) )
 addressCounter = LCD_START_LINE4;
 else
 addressCounter = LCD START LINE1;
#endif
#endif
 lcd command((1<<LCD DDRAM)+addressCounter);</pre>
}/* lcd newline */
** PUBLIC FUNCTIONS
*/
/***********************
Send LCD controller instruction command
Input: instruction to send to LCD controller, see HD44780 data sheet
Returns: none
void lcd_command(uint8_t cmd)
 lcd waitbusy();
 lcd write(cmd,0);
}
/**********************************
Send data byte to LCD controller
Input: data to send to LCD controller, see HD44780 data sheet
```

```
Returns: none
**************************
void lcd_data(uint8_t data)
 lcd waitbusy();
 lcd write(data,1);
}
Set cursor to specified position
Input: x horizontal position (0: left most position)
 y vertical position (0: first line)
Returns: none
 ***************************
void lcd gotoxy(uint8 t x, uint8 t y)
#if LCD LINES==1
 lcd command((1<<LCD DDRAM)+LCD START LINE1+x);</pre>
#endif
#if LCD_LINES==2
 if (y==0)
 lcd command((1<<LCD DDRAM)+LCD START LINE1+x);</pre>
 else
 lcd command((1<<LCD DDRAM)+LCD START LINE2+x);</pre>
#endif
#if LCD LINES==4
 if (y==0)
 lcd command((1<<LCD DDRAM)+LCD START LINE1+x);</pre>
 else if (y==1)
 lcd command((1<<LCD DDRAM)+LCD START LINE2+x);</pre>
 else if (y==2)
 lcd command((1<<LCD DDRAM)+LCD START LINE3+x);</pre>
 else /* y==3 */
 lcd_command((1<<LCD_DDRAM)+LCD_START_LINE4+x);</pre>
#endif
}/* lcd gotoxy */
/**********************************
 *********************
int lcd_getxy(void)
{
 return lcd_waitbusy();
```

```
Clear display and set cursor to home position
void lcd clrscr(void)
 lcd command(1<<LCD CLR);</pre>
Set cursor to home position
void lcd home(void)
{
 lcd command(1<<LCD HOME);</pre>
/******************************
Display character at current cursor position
Input: character to be displayed
Returns: none
 **************************************
void lcd putc(char c)
 uint8 t pos;
 pos = lcd_waitbusy(); // read busy-flag and address counter
 if (c=='\n')
 {
 lcd newline(pos);
 }
 else
#if LCD_WRAP_LINES==1
#if LCD_LINES==1
 if ( pos == LCD_START_LINE1+LCD_DISP_LENGTH ) {
 lcd_write((1<<LCD_DDRAM)+LCD_START_LINE1,0);</pre>
#elif LCD LINES==2
 if ( pos == LCD_START_LINE1+LCD_DISP_LENGTH ) {
 lcd_write((1<<LCD_DDRAM)+LCD_START_LINE2,0);</pre>
 }else if ( pos == LCD START LINE2+LCD DISP LENGTH ){
 lcd write((1<<LCD DDRAM)+LCD START LINE1,0);</pre>
```

```
}
#elif LCD LINES==4
 if ( pos == LCD_START_LINE1+LCD_DISP_LENGTH ) {
 lcd write((1<<LCD DDRAM)+LCD START LINE2,0);</pre>
 }else if ( pos == LCD START LINE2+LCD DISP LENGTH ) {
 lcd write((1<<LCD DDRAM)+LCD START LINE3,0);</pre>
 }else if ( pos == LCD START LINE3+LCD DISP LENGTH ) {
 lcd write((1<<LCD_DDRAM)+LCD_START_LINE4,0);</pre>
 }else if ( pos == LCD_START_LINE4+LCD_DISP_LENGTH ) {
 lcd_write((1<<LCD_DDRAM)+LCD_START_LINE1,0);</pre>
#endif
 lcd_waitbusy();
#endif
 lcd write(c, 1);
 }
}/* lcd_putc */
/****************************
Display string without auto linefeed
Input: string to be displayed
Returns: none
 ********************************
void lcd puts(const char *s)
/* print string on lcd (no auto linefeed) */
{
 register char c;
 while ((c = *s++))
 lcd putc(c);
 }
}/* lcd_puts */
/*******************************
Display string from program memory without auto linefeed
Input: string from program memory be be displayed
Returns: none
*************************
void lcd_puts_p(const char *progmem s)
/* print string from program memory on lcd (no auto linefeed) */
{
  register char c;
```

```
while ((c = pgm read byte(progmem s++))) {
 lcd putc(c);
 }
}/* lcd puts p */
/***********************************
Initialize display and select type of cursor
Input: dispAttr LCD DISP OFF
 display off
 LCD DISP ON display on, cursor off
 LCD DISP ON CURSOR display on, cursor on
 LCD DISP CURSOR BLINK display on, cursor on flashing
Returns: none
void lcd_init(uint8_t dispAttr)
#if LCD_IO_MODE
  * Initialize LCD to 4 bit I/O mode
 if (( &LCD DATAO PORT == &LCD DATA1 PORT) && ( &LCD DATA1 PORT ==
&LCD_DATA2_PORT) && ( &LCD_DATA2_PORT == &LCD DATA3 PORT )
  && ( &LCD RS PORT == &LCD DATAO PORT) && ( &LCD RW PORT ==
&LCD DATAO PORT) && (&LCD E PORT == &LCD DATAO PORT)
  && (LCD_DATA0_PIN == 0 ) && (LCD_DATA1_PIN == 1) && (LCD_DATA2_PIN == 2) &&
(LCD DATA3 PIN == 3)
  && (LCD RS PIN == 4) && (LCD RW PIN == 5) && (LCD E PIN == 6))
 /* configure all port bits as output (all LCD lines on same port) */
 DDR(LCD DATAO PORT) |= 0x7F;
 }
 else if (( &LCD DATA0 PORT == &LCD DATA1 PORT) && ( &LCD DATA1 PORT ==
&LCD DATA2 PORT) && ( &LCD DATA2 PORT == &LCD DATA3 PORT )
 && (LCD DATA0 PIN == 0) && (LCD DATA1 PIN == 1) && (LCD DATA2 PIN == 2) &&
(LCD DATA3 PIN == 3))
 /* configure all port bits as output (all LCD data lines on same port, but control lines on
different ports) */
 DDR(LCD DATAO PORT) |= 0x0F;
 DDR(LCD_RS_PORT) |= BV(LCD_RS_PIN);
 DDR(LCD RW PORT) |= BV(LCD RW PIN);
 DDR(LCD E PORT) |= BV(LCD E PIN);
 }
 else
 {
```

```
/* configure all port bits as output (LCD data and control lines on different ports */
 DDR(LCD RS PORT) |= BV(LCD RS PIN);
 DDR(LCD RW PORT) |= BV(LCD RW PIN);
 DDR(LCD E PORT) |= BV(LCD E PIN);
 DDR(LCD DATAO PORT) |= BV(LCD DATAO PIN);
 DDR(LCD DATA1 PORT) |= BV(LCD DATA1 PIN);
 DDR(LCD_DATA2_PORT) |= _BV(LCD_DATA2_PIN);
 DDR(LCD DATA3 PORT) |= BV(LCD DATA3 PIN);
 /* wait 16ms or more after power-on
 */
 delay(16000);
 /* initial write to lcd is 8bit */
 LCD_DATA1_PORT |= _BV(LCD_DATA1_PIN); // _BV(LCD_FUNCTION)>>4;
 LCD DATAO PORT |= BV(LCD DATAO PIN); // BV(LCD FUNCTION 8BIT)>>4;
 lcd e toggle();
 delay(4992);
 /* delay, busy flag can't be checked here */
 /* repeat last command */
 lcd e toggle();
 /* delay, busy flag can't be checked here */
 delay(64);
 /* repeat last command a third time */
 lcd e toggle();
 /* delay, busy flag can't be checked here */
 delay(64);
 /* now configure for 4bit mode */
 LCD DATAO PORT &= ~ BV(LCD DATAO PIN); // LCD FUNCTION 4BIT 1LINE>>4
 lcd e toggle();
 /* some displays need this additional delay */
 delay(64);
 /* from now the LCD only accepts 4 bit I/O, we can use lcd command() */
#else
 /*
  * Initialize LCD to 8 bit memory mapped mode
 /* enable external SRAM (memory mapped lcd) and one wait state */
  MCUCR = BV(SRE) | BV(SRW);
 /* reset LCD */
 delay(16000);
 /* wait 16ms after power-on */
 lcd_write(LCD_FUNCTION_8BIT_1LINE,0); /* function set: 8bit interface */
 */
 delay(4992);
 /* wait 5ms
 lcd write(LCD FUNCTION 8BIT 1LINE,0); /* function set: 8bit interface */
 /* wait 64us
 delay(64);
 */
 lcd write(LCD FUNCTION 8BIT 1LINE,0); /* function set: 8bit interface */
 /* wait 64us
  delay(64);
 */
```

#endif

```
#if KS0073_4LINES_MODE
  /* Display with KS0073 controller requires special commands for enabling 4 line mode */
 lcd_command(KS0073_EXTENDED_FUNCTION_REGISTER_ON);
 lcd command(KS0073 4LINES MODE);
 lcd_command(KS0073_EXTENDED_FUNCTION_REGISTER_OFF);
#else
  lcd_command(LCD_FUNCTION_DEFAULT); /* function set: display lines */
#endif
 lcd command(LCD DISP OFF);
 /* display off
 */
 /* display clear
 lcd clrscr();
 lcd_command(LCD_MODE_DEFAULT);
 /* set entry mode
 */
 lcd_command(dispAttr); /* display/cursor control
}/* lcd_init */
```

Lcd.h

```
#ifndef LCD H
#define LCD H
Title : C include file for the HD44780U LCD library (lcd.c)
Author: Peter Fleury <pfleury@gmx.ch> http://jump.to/fleury
File:
 $Id: lcd.h,v 1.13.2.2 2006/01/30 19:51:33 peter Exp $
Software: AVR-GCC 3.3
Hardware: any AVR device, memory mapped mode only for AT90S4414/8515/Mega
**************************
/**
@defgroup pfleury lcd LCD library
@code #include <lcd.h> @endcode
@brief Basic routines for interfacing a HD44780U-based text LCD display
Originally based on Volker Oth's LCD library,
changed lcd init(), added additional constants for lcd command(),
added 4-bit I/O mode, improved and optimized code.
Library can be operated in memory mapped mode (LCD_IO_MODE=0) or in
4-bit IO port mode (LCD IO MODE=1). 8-bit IO port mode not supported.
Memory mapped mode compatible with Kanda STK200, but supports also
generation of R/W signal through A8 address line.
@author Peter Fleury pfleury@gmx.ch http://jump.to/fleury
@see The chapter <a href="http://homepage.sunrise.ch/mysunrise/peterfleury/avr-
lcd44780.html" target="_blank">Interfacing a HD44780 Based LCD to an AVR</a>
  on my home page.
*/
/*@{*/
#if ( GNUC * 100 + GNUC MINOR ) < 303
#error "This library requires AVR-GCC 3.3 or later, update to newer AVR-GCC compiler!"
#endif
#include <inttypes.h>
#include <avr/pgmspace.h>
/**
* @name Definitions for MCU Clock Frequency
```

```
* Adapt the MCU clock frequency in Hz to your target.
*/
#define XTAL 4000000
 /**< clock frequency in Hz, used to calculate delay timer */
/**
* @name Definition for LCD controller type
* Use 0 for HD44780 controller, change to 1 for displays with KS0073 controller.
#define LCD CONTROLLER KS0073 0 /**< Use 0 for HD44780 controller, 1 for KS0073
controller */
/**
* @name Definitions for Display Size
* Change these definitions to adapt setting to your display
*/
#define LCD LINES
 2 /**< number of visible lines of the display */
#define LCD_DISP_LENGTH 16 /**< visibles characters per line of the display */
#define LCD LINE LENGTH 0x40 /**< internal line length of the display */
#define LCD START LINE1 0x00 /**< DDRAM address of first char of line 1 */
#define LCD START LINE2 0x40 /**< DDRAM address of first char of line 2 */
#define LCD START LINE3 0x14 /**< DDRAM address of first char of line 3 */
#define LCD START LINE4 0x54 /**< DDRAM address of first char of line 4 */
#define LCD WRAP LINES
 0 /**< 0: no wrap, 1: wrap at end of visibile line */
#define LCD IO MODE
 1
 /**< 0: memory mapped mode, 1: IO port mode */
#if LCD IO MODE
/**
* @name Definitions for 4-bit IO mode
* Change LCD PORT if you want to use a different port for the LCD pins.
* The four LCD data lines and the three control lines RS, RW, E can be on the
* same port or on different ports.
* Change LCD RS PORT, LCD RW PORT, LCD E PORT if you want the control lines on
* different ports.
* Normally the four data lines should be mapped to bit 0..3 on one port, but it

 is possible to connect these data lines in different order or even on different

  ports by adapting the LCD DATAX PORT and LCD DATAX PIN definitions.
*/
#define LCD PORT
 /**< port for the LCD lines */
 PORTA
#define LCD_DATA0_PORT LCD PORT /**< port for 4bit data bit 0 */
#define LCD DATA1 PORT LCD PORT /**< port for 4bit data bit 1 */
#define LCD DATA2 PORT LCD PORT /**< port for 4bit data bit 2 */
#define LCD DATA3 PORT LCD PORT /**< port for 4bit data bit 3 */
```

```
#define LCD DATAO PIN 3
 /**< pin for 4bit data bit 0 */
#define LCD DATA1 PIN 2
 /**< pin for 4bit data bit 1 */
#define LCD DATA2 PIN 1
 /**< pin for 4bit data bit 2 */
#define LCD DATA3 PIN 0
 /**< pin for 4bit data bit 3 */
#define LCD RS PORT
 LCD PORT /**< port for RS line
#define LCD RS PIN
 /**< pin for RS line
 6
 */
#define LCD RW PORT
 LCD PORT /**< port for RW line
#define LCD RW PIN
 /**< pin for RW line
 5
#define LCD E PORT
 LCD PORT /**< port for Enable line
#define LCD E PIN
 /**< pin for Enable line
#elif defined(__AVR_AT90S4414__) || defined(__AVR_AT90S8515__) ||
defined( AVR ATmega64 ) | | \
  defined(__AVR_ATmega8515__)|| defined(__AVR_ATmega103__) ||
defined( AVR ATmega128 ) | | \
 defined(__AVR_ATmega161__) || defined(__AVR_ATmega162__)

 memory mapped mode is only supported when the device has an external data memory

interface
*/
#define LCD IO DATA
 0xC000 /* A15=E=1, A14=RS=1
#define LCD IO FUNCTION 0x8000 /* A15=E=1, A14=RS=0
#define LCD IO READ
 0x0100 /* A8 =R/W=1 (R/W: 1=Read, 0=Write */
#else
#error "external data memory interface not available for this device, use 4-bit IO port mode"
#endif
* @name Definitions for LCD command instructions
* The constants define the various LCD controller instructions which can be passed to the
* function lcd command(), see HD44780 data sheet for a complete description.
*/
/* instruction register bit positions, see HD44780U data sheet */
 /* DB0: clear display
#define LCD CLR
 0
#define LCD HOME
 1 /* DB1: return to home position
 */
 2 /* DB2: set entry mode
 */
#define LCD ENTRY MODE
#define LCD ENTRY INC
 1 /* DB1: 1=increment, 0=decrement
#define LCD ENTRY SHIFT
 0 /* DB2: 1=display shift on
 */
#define LCD ON
 3
 /* DB3: turn lcd/cursor on
#define LCD ON DISPLAY
 /* DB2: turn display on
 2
#define LCD ON CURSOR
 1 /* DB1: turn cursor on
 DB0: blinking cursor?
#define LCD ON BLINK
 0 /*
#define LCD MOVE
 4 /* DB4: move cursor/display
#define LCD MOVE DISP
 3 /* DB3: move display (0-> cursor) ? */
```

```
#define LCD MOVE RIGHT
 2 /* DB2: move right (0-> left)?
#define LCD FUNCTION
 5 /* DB5: function set
 */
#define LCD FUNCTION 8BIT 4 /* DB4: set 8BIT mode (0->4BIT mode) */
#define LCD_FUNCTION_2LINES 3 /* DB3: two lines (0->one line)
#define LCD FUNCTION 10DOTS 2 /* DB2: 5x10 font (0->5x7 font)
 6 /* DB6: set CG RAM address
#define LCD CGRAM
 */
 */
#define LCD DDRAM
 /* DB7: set DD RAM address
#define LCD BUSY
 7 /* DB7: LCD is busy
/* set entry mode: display shift on/off, dec/inc cursor move direction */
#define LCD ENTRY DEC
 0x04 /* display shift off, dec cursor move dir */
#define LCD ENTRY DEC SHIFT
 0x05 /* display shift on, dec cursor move dir */
#define LCD_ENTRY_INC_
 0x06 /* display shift off, inc cursor move dir */
#define LCD ENTRY INC SHIFT
 0x07 /* display shift on, inc cursor move dir */
/* display on/off, cursor on/off, blinking char at cursor position */
 0x08 /* display off
#define LCD DISP OFF
 0x0C /* display on, cursor off
#define LCD DISP ON
#define LCD DISP ON BLINK
 0x0D /* display on, cursor off, blink char */
#define LCD DISP ON CURSOR
 0x0E /* display on, cursor on
#define LCD DISP ON CURSOR BLINK 0x0F /* display on, cursor on, blink char
 */
/* move cursor/shift display */
#define LCD MOVE CURSOR LEFT 0x10 /* move cursor left (decrement)
#define LCD MOVE CURSOR RIGHT 0x14 /* move cursor right (increment)
#define LCD MOVE DISP LEFT
 0x18 /* shift display left
 */
 */
#define LCD_MOVE_DISP_RIGHT
 0x1C /* shift display right
/* function set: set interface data length and number of display lines */
#define LCD FUNCTION 4BIT 1LINE 0x20 /* 4-bit interface, single line, 5x7 dots */
#define LCD_FUNCTION_4BIT_2LINES 0x28 /* 4-bit interface, dual line, 5x7 dots */
#define LCD FUNCTION 8BIT 1LINE 0x30 /* 8-bit interface, single line, 5x7 dots */
#define LCD_FUNCTION_8BIT_2LINES 0x38 /* 8-bit interface, dual line, 5x7 dots */
#define LCD MODE DEFAULT ((1<<LCD ENTRY MODE) | (1<<LCD ENTRY INC))

 * @name Functions

/**
@brief Initialize display and select type of cursor
@param dispAttr \b LCD DISP OFF display off\n
```

```
\b LCD DISP ON display on, cursor off\n
 \b LCD DISP ON CURSOR display on, cursor on\n
 \b LCD_DISP_ON_CURSOR_BLINK display on, cursor on flashing
@return none
*/
extern void lcd init(uint8 t dispAttr);
/**
@brief Clear display and set cursor to home position
@param void
@return none
*/
extern void lcd_clrscr(void);
/**
@brief Set cursor to home position
@param void
@return none
*/
extern void lcd_home(void);
/**
@brief Set cursor to specified position
@param x horizontal position\n (0: left most position)
@param y vertical position\n (0: first line)
@return none
*/
extern void lcd gotoxy(uint8 tx, uint8 ty);
/**
@brief Display character at current cursor position
@param c character to be displayed
@return none
*/
extern void lcd_putc(char c);
@brief Display string without auto linefeed
@param s string to be displayed
@return none
*/
```

```
extern void lcd puts(const char *s);
/**
@brief Display string from program memory without auto linefeed
@param s string from program memory be be displayed
@return none
@see
 Icd puts P
*/
extern void lcd_puts_p(const char *progmem_s);
/**
@brief Send LCD controller instruction command
@param cmd instruction to send to LCD controller, see HD44780 data sheet
@return none
*/
extern void lcd_command(uint8_t cmd);
/**
@brief Send data byte to LCD controller
Similar to lcd putc(), but without interpreting LF
@param data byte to send to LCD controller, see HD44780 data sheet
@return none
*/
extern void lcd data(uint8 t data);
/**
@brief macros for automatically storing string constant in program memory
#define lcd puts P( s) lcd puts p(PSTR( s))
/*@}*/
```

#endif //LCD H