

M

INTRODUCTION

This application note interfaces a micrange PICmicro
device to a Hitachi LM032L LCD character display
module, with a two line by twenty character display. LCD
modules are useful for displaying text information from a
system. In large volume applications, the use of custom
LCD displays becomes economical. The routines pro-
vided should be a good starting point for users whose
applications implement a custom LCD. This source code
should be compatible with the PIC16C5X devices, after
modifications for the special function register
initialization, but has not been verified on those devices.

OPERATION

The Hitachi LM032L LCD character display module can
operate in one of two modes. The first (and default)
mode is the 4-bit data interface mode. The second is
the 8-bit data interface mode. When operating in 4-bit
mode, two transfers per character / command are
required. 8-bit mode, though easier to implement (less
program memory) requires four additional I/O lines.
The use of 8-bit mode is strictly a program memory size
vs. I/O trade-off. The three most common data inter-
faces from the microcontroller are:

1. An 8-bit interface.
2. A 4-bit interface, with data transfers on the high

nibble of the port.
3. A 4-bit interface, with data transfers on the low

nibble of the port.

The LCD module also has three control signals, Enable
(E), Read/Write (R_W), and Register Select (RS). The
function of each control signal is shown in Table 1.

Author: Mark Palmer
Code: Mark Palmer/Scott Fink

Microchip Technology Inc.
 1997 Microchip Technology Inc.
TABLE 1: CONTROL SIGNAL FUNCTIONS

A single source file, with conditional assembly is used
to generate each of these three options. This requires
two flags. The flags and their results are shown in
Table 2.

TABLE 2: CONDITIONAL ASSEMBLY
FLAGS

Control
SIgnal

Function

E Causes data/control state to be latched
Rising Edge = Latches control state

(RS and R_W)
Falling Edge = Latches data

RS Register Select Control
1 = LCD in data mode
0 = LCD in command mode

R_W Read / Write control
1 = LCD to write data
0 = LCD to read data

Flags

Four_bit Data_HI Result

1 0 4-bit mode. Data
transferred on the low
nibble of the port.

1 1 4-bit mode. Data
transferred on the high
nibble of the port.

0 x 8-bit mode.
Interfacing PICmicros™ to an LCD Module
AN587
DS00587B-page 1

AN587

Figure 1, Figure 2, and Figure 3 show the block dia-
grams for the three different data interfaces. The
LCD_CNTL and LCD_DATA lines are user definable to
DS00587B-page 2
their port assignment. This is accomplished with
EQUate statements in the source code. See Appendi-
ces B, C, and D.
FIGURE 1: 8-BIT DATA INTERFACE

FIGURE 2: 4-BIT MODE; DATA TRANSFERRED ON THE HIGH NIBBLE OF THE PORT

FIGURE 3: 4-BIT MODE; DATA TRANSFERRED ON THE LOW NIBBLE OF THE PORT

LCD_CNTL

LCD_DATA

R1 (10 kΩ)

R2 (330Ω)

LM032L

RS (4)
R_W (5)
E (6)

DB7 (14) : DB0 (7)

VCC (2)

VO (3)

VSS (1)

PIC16CXXX

Port

Port<7:0>

LCD_CNTL

LCD_DATA

R1 (10 kΩ)

R2 (330Ω)

LM032L

RS (4)

R_W (5)

E (6)

DB7 (14) : DB4 (11)

VCC (2)

VO (3)

VSS (1)

PIC16CXXX

Port

Port<7:4>

DB3 (10) : DB0 (7)

LCD_CNTL

LCD_DATA

R1 (10 kΩ)

R2 (330Ω)

LM032L

RS (4)

R_W (5)

E (6)

DB7 (14) : DB4 (11)

VCC (2)

VO (3)

VSS (1)

PIC16CXXX

Port

Port<3:0>

DB3 (10) : DB0 (7)
 1997 Microchip Technology Inc.

AN587

LCD’s (drivers) are slow devices when compared to
microcontrollers. Care must be taken from having
communication occur too quickly. The software will
need to control communicaton speed and timing to
ensure the slow LCD and fast microcontroller can stay
synchronized. The timing requirements of the LM032L
are shown in Appendix A. We recommend that the
complete specifications of the LM032L be acquired
from Hitachi or a Hitachi distributor. The literature num-
bers are CE-E613Q and M24T013 for a LM032L dis-
play driver.

When the module powers up, the default data transfer
mode is 8-bit. The initialization sequence only requires
commands that are 4-bit in length. The last initialization
 1997 Microchip Technology Inc.
command needs to specify the data transfer width (4-or
8-bit). Then a delay of 4.6 ms must be executed before
the LCD module can be initialized. Some of the LCD
module commands are:

• 1 or 2 lines of characters
• Display on /off
• Clear display
• Increment / do not increment character address

pointer after each character
• Load character address pointer

The initialization flow for the module is shown in
Figure 4.
FIGURE 4: INITIALIZATION FLOW FOR LCD MODULE

Power ON

1) When interface is 8 bits long:

Wait more than 1.5 ms
after VDD rises to 4.5V

RS
0

R/W
0

DB7
0

DB6
0

DB5
1

DB4
1

DB3
x

DB2
x

DB1
x

DB0
x

Wait more than 4.1 ms

RS
0

R/W
0

DB7
0

DB6
0

DB5
1

DB4
1

DB3
x

DB2
x

DB1
x

DB0
x

Wait more than 100 µs

RS
0

R/W
0

DB7
0

DB6
0

DB5
1

DB4
1

DB3
x

DB2
x

DB1
x

DB0
x

RS
0

R/W
0

DB7
0

DB6
0

DB5
1

DB4
1

DB3
N

DB2
F

DB1
x

DB0
x

0 0 0 0 0 0 1 0 0 0

0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 1 I/D S

Initialization ends

Power ON

Wait more than 1.5 ms
after VDD rises to 4.5V

RS
0

R/W
0

DB7
0

DB6
0

DB5
1

DB4
1

Wait more than 4.1 ms

RS
0

R/W
0

DB7
0

DB6
0

DB5
1

DB4
1

Wait more than 100 µs

RS
0

R/W
0

DB7
0

DB6
0

DB5
1

DB4
1

RS
0

R/W
0

DB7
0

DB6
0

DB5
1

DB4
0

0 0 0 0 1 0
0 0 N F x x
0 0 0 0 0 0
0 0 1 0 0 0

0 0 0 0 0 0
0 0 0 1 0 1

0 0 0 0 0 0
0 0 0 1 I/D S

Initialization ends

1) When interface is 4 bits long:

BF cannot be checked before this instruction

Function set (interface is 8 bits long)

Function set (set interface to be 4 bits long).

Function Set

Display OFF

Display ON

Entry Mode Set

Interface is 8/4 bits long.
Specify the number of
display lines and character
font.

The number of display lines
and character font cannot
be changed afterwards.

Interface is 8 bits long.

BF cannot be checked before this instruction

Function set (interface is 8 bits long)

BF cannot be checked before this instruction

Function set (interface is 8 bits long)
DS00587B-page 3

AN587
After initialization, each character address is
individually addressable. Figure 5 shows the structure
of the command to specify the character address.

FIGURE 5: CHARACTER ADDRESS
COMMAND FORMAT

The Hitachi Display Drive (HD44780A) has 80 bytes of
RAM. The LM032L modules only use 40 bytes of the
available RAM (2 x 20 characters). It is possible to use the
remaining RAM locations for storage of other information.

DB7 DB0

1 LINE DD ADDR

Address(1)

Line number

Set DD RAM Address

0 = line1
1 = line2

Note 1: Not all addresses are usable.
DS00587B-page 4
Figure 6 shows the display data positions supported by
the display driver as well as the characters actually
displayed by the module (the non-shaded addresses).

The program example implemented here uses the
character auto increment feature. This automatically
increments the character address pointer after each
character is written to the display.

CONCLUSION

The Hitachi LM032L character display module is well
suited for displaying information. The selection of 4-bit
or 8-bit data transfer mode is strictly a program memory
size vs. I/O resource trade-off. The supplied code is
easily used in any of three common data interfaces.
The source is easily modifiable to a designers specific
application needs. Other display modules/drivers
maybe implemented with the appropriate modifications.
Table 3 shows the resource requirements for the three
subroutines SEND_CHAR, SEND_COMMAND, and
BUSY_CHECK in the various data interface modes.
FIGURE 6: DISPLAY DRIVER (DD) RAM LOCATIONS

TABLE 3: RESOURCE REQUIREMENTS

Mode
Program
Memory

Data
Memory

Verified On

8-bit 32 3 PICDEM-2(1)

4-bit, Data transferred on the high nibble
of the port.

53 3 PICDEM-2(1)

4-bit, Data transferred on the high nibble
of the port.

53 3 Low-Power Real-Time Clock Board
(AN582)

Note 1: Jumper J6 must be removed.

Note: Shaded locations are not displayed on the LM032L display module.

00

00

01

00

02

00

03

00

04

00

05

00

06

00

07

00

08

00

09

00

0A

00

0B

00

0C

00

0D

00

0E

00

0F

00

10

00

11

00

12

00

13

00

14

00

20

60

21

61

22

62

23

63

24

64

25

65

26

66

27

6700

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 33 34 35 36 37 38 39 40digit

line-1

line-2

Display position

DD RAM address
(Hexadecimal)
 1997 Microchip Technology Inc.

AN587
TABLE A-2: LM032L PIN CONNECTION

Pin No. Symbol Level Function

1 VSS  0V Ground

2 VDD  +5V Power Supply(+)

3 VO   Ground

4 RS H/L L: Instruction Code Input
H: Data Input

5 R/W H/L H: Data Read (LCD module→MPU)
L: Data Write (LCD module←MPU)

6 E H,H→L Enable Signal

7 DB0 H/L

8 DB1 H/L

9 DB2 H/L

10 DB3 H/L Data Bus Line

11 DB4 H/L Note (1), (2)

12 DB5 H/L

13 DB6 H/L

14 DB7 H/L

In the HD44780, the data can be sent in either two 4-bit operations or one 8-bit operation, This flexibility allows an
interface to both 4- and 8-bit MPUs.

Note 1: When interface data is 4-bits long, data is transferred using only 4 lines of DB7:DB4 (DB3:DB0 are not
used). Data transfer between the HD44780 and the MPU completes when 4-bits of data is transferred twice.
Data of the higher order 4 bits (contents of DB7:DB4 when interface data is 8-bits long) is transferred first
and then lower order 4 bits (contents of DB3:DB0 when interface data is 8-bits long).

2: When interface data is 8-bits long, data is transferred using 8 data lines of DB7:DB0.
DS00587B-page 6  1997 Microchip Technology Inc.


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 7

A
N

587

icrochip.com; Bulletin Board Support:
APPENDIX B: 8-BIT DATA INTERFACE LISTING
MPASM 01.40.01 Intermediate LM032L.ASM 4-7-1997 9:43:02 PAGE 1

LOC OBJECT CODE LINE SOURCE TEXT
 VALUE

 00001 LIST P=16C64
 00002 ERRORLEVEL -302
 00003 ;
 00004 ; This program interfaces to a Hitachi (LM032L) 2 line by 20 character display
 00005 ; module. The program assembles for either 4-bit or 8-bit data interface, depending
 00006 ; on the value of the 4bit flag. LCD_DATA is the port which supplies the data to
 00007 ; the LM032L, while LCD_CNTL is the port that has the control lines (E, RS, RW).
 00008 ; In 4-bit mode the data is transfer on the high nibble of the port (PORT<7:4>).
 00009 ;
 00010 ; Program = LM032L.ASM
 00011 ; Revision Date: 5-10-94
 00012 ; 1-22-97 Compatibility with MPASMWIN 1.40
 00013 ;
 00014 ;
 00015 include <p16c64.inc>
 00001 LIST
 00002 ; P16C64.INC Standard Header File, Version 1.01 Microchip Technology, Inc.
 00238 LIST
 00016
 0000009F 00017 ADCON1 EQU 9F
 00018
 00000000 00019 FALSE EQU 0
 00000001 00020 TRUE EQU 1
 00021
 00022 include <lm032l.h>
 00069 list
 00023 ;
 00000001 00024 Four_bit EQU TRUE ; Selects 4- or 8-bit data transfers
 00000000 00025 Data_HI EQU FALSE ; If 4-bit transfers, Hi or Low nibble of PORT
 00026 ;
 00027 ;
 00028 if (Four_bit && !Data_HI)
 00029 ;
 00000006 00030 LCD_DATA EQU PORTB
 00000086 00031 LCD_DATA_TRIS EQU TRISB

Please check the Microchip BBS for the latest version of the source code. Microchip’s Worldwide Web Address: www.m
MCHIPBBS using CompuServe® (CompuServe membership not required).

A
N

587

D
S

00587B
-page 8


 1997 M

icrochip T
echnology Inc.
 00032 ;
 00033 else
 00034 ;
 00035 LCD_DATA EQU PORTD
 00036 LCD_DATA_TRIS EQU TRISD
 00037 ;
 00038 endif
 00039 ;
 00000005 00040 LCD_CNTL EQU PORTA
 00041 ;
 00042 ;
 00043 ;
 00044 ; LCD Display Commands and Control Signal names.
 00045 ;
 00046 if (Four_bit && !Data_HI)
 00047 ;
 00000000 00048 E EQU 0 ; LCD Enable control line
 00000001 00049 RW EQU 1 ; LCD Read/Write control line
 00000002 00050 RS EQU 2 ; LCD Register Select control line
 00051 ;
 00052 else
 00053 ;
 00054 E EQU 3 ; LCD Enable control line
 00055 RW EQU 2 ; LCD Read/Write control line
 00056 RS EQU 1 ; LCD Register Select control line
 00057 ;
 00058 endif
 00059 ;
 00060 ;
 00000030 00061 TEMP1 EQU 0x030
 00062 ;
0000 00063 org RESET_V ; RESET vector location
0000 2808 00064 RESET GOTO START ;
 00065 ;
 00066 ; This is the Periperal Interrupt routine. Should NOT get here
 00067 ;
 00068 page
0004 00069 org ISR_V ; Interrupt vector location
0004 00070 PER_INT_V
0004 1283 00071 ERROR1 BCF STATUS, RP0 ; Bank 0
0005 1407 00072 BSF PORTC, 0
0006 1007 00073 BCF PORTC, 0
0007 2804 00074 GOTO ERROR1
 00075 ;
 00076 ;
 00077 ;
0008 00078 START ; POWER_ON Reset (Beginning of program)


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 9

A
N

587
0008 0183 00079 CLRF STATUS ; Do initialization (Bank 0)
0009 018B 00080 CLRF INTCON
000A 018C 00081 CLRF PIR1
000B 1683 00082 BSF STATUS, RP0 ; Bank 1
000C 3000 00083 MOVLW 0x00 ; The LCD module does not like to work w/ weak pull-ups
000D 0081 00084 MOVWF OPTION_REG ;
000E 018C 00085 CLRF PIE1 ; Disable all peripheral interrupts
 00086 ;***
 00087 ;*** If using device with A/D, these two instructions are required.
 00088 ;***
 00089 ; MOVLW 0xFF ;
 00090 ; MOVWF ADCON1 ; Port A is Digital.
 00091 ;
 00092 ;
000F 1283 00093 BCF STATUS, RP0 ; Bank 0
0010 0185 00094 CLRF PORTA ; ALL PORT output should output Low.
0011 0186 00095 CLRF PORTB
0012 0187 00096 CLRF PORTC
0013 0188 00097 CLRF PORTD
0014 0189 00098 CLRF PORTE
0015 1010 00099 BCF T1CON, TMR1ON ; Timer 1 is NOT incrementing
 00100 ;
0016 1683 00101 BSF STATUS, RP0 ; Select Bank 1
0017 0185 00102 CLRF TRISA ; RA5 - 0 outputs
0018 30F0 00103 MOVLW 0xF0 ;
0019 0086 00104 MOVWF TRISB ; RB7 - 4 inputs, RB3 - 0 outputs
001A 0187 00105 CLRF TRISC ; RC Port are outputs
001B 1407 00106 BSF TRISC, T1OSO ; RC0 needs to be input for the oscillator to function
001C 0188 00107 CLRF TRISD ; RD Port are outputs
001D 0189 00108 CLRF TRISE ; RE Port are outputs
001E 140C 00109 BSF PIE1, TMR1IE ; Enable TMR1 Interrupt
001F 1781 00110 BSF OPTION_REG,NOT_RBPU ; Disable PORTB pull-ups
0020 1283 00111 BCF STATUS, RP0 ; Select Bank 0
 00112 ;
 00113 page
 00114 ;
 00115 ; Initialize the LCD Display Module
 00116 ;
0021 0185 00117 CLRF LCD_CNTL ; ALL PORT output should output Low.
 00118
0022 00119 DISPLAY_INIT
 00120 if (Four_bit && !Data_HI)
0022 3002 00121 MOVLW 0x02 ; Command for 4-bit interface low nibble
 00122 endif
 00123 ;
 00124 if (Four_bit && Data_HI)
 00125 MOVLW 0x020 ; Command for 4-bit interface high nibble

A
N

587

D
S

00587B
-page 10


 1997 M

icrochip T
echnology Inc.
 00126 endif
 00127 ;
 00128 if (!Four_bit)
 00129 MOVLW 0x038 ; Command for 8-bit interface
 00130 endif
 00131 ;
0023 0086 00132 MOVWF LCD_DATA ;
0024 1405 00133 BSF LCD_CNTL, E ;
0025 1005 00134 BCF LCD_CNTL, E ;
 00135 ;
 00136 ; This routine takes the calculated times that the delay loop needs to
 00137 ; be executed, based on the LCD_INIT_DELAY EQUate that includes the
 00138 ; frequency of operation. These uses registers before they are needed to
 00139 ; store the time.
 00140 ;
0026 3006 00141 LCD_DELAY MOVLW LCD_INIT_DELAY ;
0027 00B3 00142 MOVWF MSD ; Use MSD and LSD Registers to Initialize LCD
0028 01B4 00143 CLRF LSD ;
0029 0BB4 00144 LOOP2 DECFSZ LSD, F ; Delay time = MSD * ((3 * 256) + 3) * Tcy
002A 2829 00145 GOTO LOOP2 ;
002B 0BB3 00146 DECFSZ MSD, F ;
002C 00147 END_LCD_DELAY
002C 2829 00148 GOTO LOOP2 ;
 00149 ;
 00150 ; Command sequence for 2 lines of 5x7 characters
 00151 ;
002D 00152 CMD_SEQ
 00153 ;
 00154 if (Four_bit)
 00155 if (!Data_HI)
002D 3002 00156 MOVLW 0X02 ; 4-bit low nibble xfer
 00157 else
 00158 MOVLW 0X020 ; 4-bit high nibble xfer
 00159 endif
 00160 ;
 00161 else ; 8-bit mode
 00162 MOVLW 0X038
 00163 endif
 00164 ;
002E 0086 00165 MOVWF LCD_DATA ; This code for both 4-bit and 8-bit modes
002F 1405 00166 BSF LCD_CNTL, E ;
0030 1005 00167 BCF LCD_CNTL, E ;
 00168 ;
 00169 if (Four_bit) ; This code for only 4-bit mode (2nd xfer)
 00170 if (!Data_HI)
0031 3008 00171 MOVLW 0x08 ; 4-bit low nibble xfer
 00172 else


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 11

A
N

587
 00173 MOVLW 0x080 ; 4-bit high nibble xfer
 00174 endif
0032 0086 00175 MOVWF LCD_DATA ;
0033 1405 00176 BSF LCD_CNTL, E ;
0034 1005 00177 BCF LCD_CNTL, E ;
 00178 endif
 00179 ;
 00180 ; Busy Flag should be valid after this point
 00181 ;
0035 300C 00182 MOVLW DISP_ON ;
0036 2072 00183 CALL SEND_CMD ;
0037 3001 00184 MOVLW CLR_DISP ;
0038 2072 00185 CALL SEND_CMD ;
0039 3006 00186 MOVLW ENTRY_INC ;
003A 2072 00187 CALL SEND_CMD ;
003B 3080 00188 MOVLW DD_RAM_ADDR ;
003C 2072 00189 CALL SEND_CMD ;
 00190 ;
 00191 page
 00192 ;
 00193 ;Send a message the hard way
003D 304D 00194 movlw ‘M’
003E 2063 00195 call SEND_CHAR
003F 3069 00196 movlw ‘i’
0040 2063 00197 call SEND_CHAR
0041 3063 00198 movlw ‘c’
0042 2063 00199 call SEND_CHAR
0043 3072 00200 movlw ‘r’
0044 2063 00201 call SEND_CHAR
0045 306F 00202 movlw ‘o’
0046 2063 00203 call SEND_CHAR
0047 3063 00204 movlw ‘c’
0048 2063 00205 call SEND_CHAR
0049 3068 00206 movlw ‘h’
004A 2063 00207 call SEND_CHAR
004B 3069 00208 movlw ‘i’
004C 2063 00209 call SEND_CHAR
004D 3070 00210 movlw ‘p’
004E 2063 00211 call SEND_CHAR
 00212
004F 30C0 00213 movlw B’11000000’ ;Address DDRam first character, second line
0050 2072 00214 call SEND_CMD
 00215
 00216 ;Demonstration of the use of a table to output a message
0051 3000 00217 movlw 0 ;Table address of start of message
0052 00218 dispmsg
0052 00B0 00219 movwf TEMP1 ;TEMP1 holds start of message address

A
N

587

D
S

00587B
-page 12


 1997 M

icrochip T
echnology Inc.
0053 2099 00220 call Table
0054 39FF 00221 andlw 0FFh ;Check if at end of message (zero
0055 1903 00222 btfsc STATUS,Z ;returned at end)
0056 285B 00223 goto out
0057 2063 00224 call SEND_CHAR ;Display character
0058 0830 00225 movf TEMP1,w ;Point to next character
0059 3E01 00226 addlw 1
005A 2852 00227 goto dispmsg
005B 00228 out
005B 00229 loop
005B 285B 00230 goto loop ;Stay here forever
 00231 ;
 00232 ;
005C 00233 INIT_DISPLAY
005C 300C 00234 MOVLW DISP_ON ; Display On, Cursor On
005D 2072 00235 CALL SEND_CMD ; Send This command to the Display Module
005E 3001 00236 MOVLW CLR_DISP ; Clear the Display
005F 2072 00237 CALL SEND_CMD ; Send This command to the Display Module
0060 3006 00238 MOVLW ENTRY_INC ; Set Entry Mode Inc., No shift
0061 2072 00239 CALL SEND_CMD ; Send This command to the Display Module
0062 0008 00240 RETURN
 00241 ;
 00242 page
 00243 ;
 00244 ;***
 00245 ;* The LCD Module Subroutines *
 00246 ;***
 00247 ;
 00248 if (Four_bit) ; 4-bit Data transfers?
 00249 ;
 00250 if (Data_HI) ; 4-bit transfers on the high nibble of the PORT
 00251 ;
 00252 ;***
 00253 ;*SendChar - Sends character to LCD *
 00254 ;*This routine splits the character into the upper and lower *
 00255 ;*nibbles and sends them to the LCD, upper nibble first. *
 00256 ;***
 00257 ;
 00258 SEND_CHAR
 00259 MOVWF CHAR ;Character to be sent is in W
 00260 CALL BUSY_CHECK ;Wait for LCD to be ready
 00261 MOVF CHAR, w
 00262 ANDLW 0xF0 ;Get upper nibble
 00263 MOVWF LCD_DATA ;Send data to LCD
 00264 BCF LCD_CNTL, RW ;Set LCD to read
 00265 BSF LCD_CNTL, RS ;Set LCD to data mode
 00266 BSF LCD_CNTL, E ;toggle E for LCD


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 13

A
N

587
 00267 BCF LCD_CNTL, E
 00268 SWAPF CHAR, w
 00269 ANDLW 0xF0 ;Get lower nibble
 00270 MOVWF LCD_DATA ;Send data to LCD
 00271 BSF LCD_CNTL, E ;toggle E for LCD
 00272 BCF LCD_CNTL, E
 00273 RETURN
 00274 ;
 00275 else ; 4-bit transfers on the low nibble of the PORT
 00276 ;
 00277 ;***
 00278 ;* SEND_CHAR - Sends character to LCD *
 00279 ;* This routine splits the character into the upper and lower *
 00280 ;* nibbles and sends them to the LCD, upper nibble first. *
 00281 ;* The data is transmitted on the PORT<3:0> pins *
 00282 ;***
 00283 ;
0063 00284 SEND_CHAR
0063 00B6 00285 MOVWF CHAR ; Character to be sent is in W
0064 2081 00286 CALL BUSY_CHECK ; Wait for LCD to be ready
0065 0E36 00287 SWAPF CHAR, W
0066 390F 00288 ANDLW 0x0F ; Get upper nibble
0067 0086 00289 MOVWF LCD_DATA ; Send data to LCD
0068 1085 00290 BCF LCD_CNTL, RW ; Set LCD to read
0069 1505 00291 BSF LCD_CNTL, RS ; Set LCD to data mode
006A 1405 00292 BSF LCD_CNTL, E ; toggle E for LCD
006B 1005 00293 BCF LCD_CNTL, E
006C 0836 00294 MOVF CHAR, W
006D 390F 00295 ANDLW 0x0F ; Get lower nibble
006E 0086 00296 MOVWF LCD_DATA ; Send data to LCD
006F 1405 00297 BSF LCD_CNTL, E ; toggle E for LCD
0070 1005 00298 BCF LCD_CNTL, E
0071 0008 00299 RETURN
 00300 ;
 00301 endif
 00302 else
 00303 ;
 00304 ;***
 00305 ;* SEND_CHAR - Sends character contained in register W to LCD *
 00306 ;* This routine sends the entire character to the PORT *
 00307 ;* The data is transmitted on the PORT<7:0> pins *
 00308 ;***
 00309 ;
 00310 SEND_CHAR
 00311 MOVWF CHAR ; Character to be sent is in W
 00312 CALL BUSY_CHECK ; Wait for LCD to be ready
 00313 MOVF CHAR, w

A
N

587

D
S

00587B
-page 14


 1997 M

icrochip T
echnology Inc.
 00314 MOVWF LCD_DATA ; Send data to LCD
 00315 BCF LCD_CNTL, RW ; Set LCD in read mode
 00316 BSF LCD_CNTL, RS ; Set LCD in data mode
 00317 BSF LCD_CNTL, E ; toggle E for LCD
 00318 BCF LCD_CNTL, E
 00319 RETURN
 00320 ;
 00321 endif
 00322 ;
 00323 page
 00324 ;
 00325 ;***
 00326 ;* SendCmd - Sends command to LCD *
 00327 ;* This routine splits the command into the upper and lower *
 00328 ;* nibbles and sends them to the LCD, upper nibble first. *
 00329 ;* The data is transmitted on the PORT<3:0> pins *
 00330 ;***
 00331 ;
 00332 if (Four_bit) ; 4-bit Data transfers?
 00333 ;
 00334 if (Data_HI) ; 4-bit transfers on the high nibble of the PORT
 00335 ;
 00336 ;***
 00337 ;* SEND_CMD - Sends command to LCD *
 00338 ;* This routine splits the command into the upper and lower *
 00339 ;* nibbles and sends them to the LCD, upper nibble first. *
 00340 ;***
 00341
 00342 SEND_CMD
 00343 MOVWF CHAR ; Character to be sent is in W
 00344 CALL BUSY_CHECK ; Wait for LCD to be ready
 00345 MOVF CHAR,w
 00346 ANDLW 0xF0 ; Get upper nibble
 00347 MOVWF LCD_DATA ; Send data to LCD
 00348 BCF LCD_CNTL,RW ; Set LCD to read
 00349 BCF LCD_CNTL,RS ; Set LCD to command mode
 00350 BSF LCD_CNTL,E ; toggle E for LCD
 00351 BCF LCD_CNTL,E
 00352 SWAPF CHAR,w
 00353 ANDLW 0xF0 ; Get lower nibble
 00354 MOVWF LCD_DATA ; Send data to LCD
 00355 BSF LCD_CNTL,E ; toggle E for LCD
 00356 BCF LCD_CNTL,E
 00357 RETURN
 00358 ;
 00359 else ; 4-bit transfers on the low nibble of the PORT
 00360 ;


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 15

A
N

587
0072 00361 SEND_CMD
0072 00B6 00362 MOVWF CHAR ; Character to be sent is in W
0073 2081 00363 CALL BUSY_CHECK ; Wait for LCD to be ready
0074 0E36 00364 SWAPF CHAR, W
0075 390F 00365 ANDLW 0x0F ; Get upper nibble
0076 0086 00366 MOVWF LCD_DATA ; Send data to LCD
0077 1085 00367 BCF LCD_CNTL, RW ; Set LCD to read
0078 1105 00368 BCF LCD_CNTL, RS ; Set LCD to command mode
0079 1405 00369 BSF LCD_CNTL, E ; toggle E for LCD
007A 1005 00370 BCF LCD_CNTL, E
007B 0836 00371 MOVF CHAR, W
007C 390F 00372 ANDLW 0x0F ; Get lower nibble
007D 0086 00373 MOVWF LCD_DATA ; Send data to LCD
007E 1405 00374 BSF LCD_CNTL, E ; toggle E for LCD
007F 1005 00375 BCF LCD_CNTL, E
0080 0008 00376 RETURN
 00377 ;
 00378 endif
 00379 else
 00380 ;
 00381 ;**
 00382 ;* SEND_CND - Sends command contained in register W to LCD *
 00383 ;* This routine sends the entire character to the PORT *
 00384 ;* The data is transmitted on the PORT<7:0> pins *
 00385 ;**
 00386
 00387 SEND_CMD
 00388 MOVWF CHAR ; Command to be sent is in W
 00389 CALL BUSY_CHECK ; Wait for LCD to be ready
 00390 MOVF CHAR, w
 00391 MOVWF LCD_DATA ; Send data to LCD
 00392 BCF LCD_CNTL, RW ; Set LCD in read mode
 00393 BCF LCD_CNTL, RS ; Set LCD in command mode
 00394 BSF LCD_CNTL, E ; toggle E for LCD
 00395 BCF LCD_CNTL, E
 00396 RETURN
 00397 ;
 00398 endif
 00399 ;
 00400 page
 00401 ;
 00402 if (Four_bit) ; 4-bit Data transfers?
 00403 ;
 00404 if (Data_HI) ; 4-bit transfers on the high nibble of the PORT
 00405 ;
 00406 ;***
 00407 ;* This routine checks the busy flag, returns when not busy *

A
N

587

D
S

00587B
-page 16


 1997 M

icrochip T
echnology Inc.
 00408 ;* Affects: *
 00409 ;* TEMP - Returned with busy/address *
 00410 ;***
 00411 ;
 00412 BUSY_CHECK
 00413 BSF STATUS, RP0 ; Select Register Bank1
 00414 MOVLW 0xFF ; Set Port_D for input
 00415 MOVWF LCD_DATA_TRIS
 00416 BCF STATUS, RP0 ; Select Register Bank0
 00417 BCF LCD_CNTL, RS ; Set LCD for Command mode
 00418 BSF LCD_CNTL, RW ; Setup to read busy flag
 00419 BSF LCD_CNTL, E ; Set E high
 00420 BCF LCD_CNTL, E ; Set E low
 00421 MOVF LCD_DATA, W ; Read upper nibble busy flag, DDRam address
 00422 ANDLW 0xF0 ; Mask out lower nibble
 00423 MOVWF TEMP
 00424 BSF LCD_CNTL, E ; Toggle E to get lower nibble
 00425 BCF LCD_CNTL, E
 00426 SWAPF LCD_DATA, w ; Read lower nibble busy flag, DDRam address
 00427 ANDLW 0x0F ; Mask out upper nibble
 00428 IORWF TEMP ; Combine nibbles
 00429 BTFSC TEMP, 7 ; Check busy flag, high = busy
 00430 GOTO BUSY_CHECK ; If busy, check again
 00431 BCF LCD_CNTL, RW
 00432 BSF STATUS, RP0 ; Select Register Bank1
 00433 MOVLW 0x0F
 00434 MOVWF LCD_DATA_TRIS ; Set Port_D for output
 00435 BCF STATUS, RP0 ; Select Register Bank0
 00436 RETURN
 00437 ;
 00438 els 1 0 ; 4-bit transfers on the low nibble of the PORT
 00439 ;
 00440 ;***
 00441 ;* This routine checks the busy flag, returns when not busy *
 00442 ;* Affects: 0 0 *
 00443 ;* TEMP - Returned with busy/address 0 *
 00444 ;***
 00445 ;
0081 00446 BUSY_CHECK
0081 1683 00447 BSF STATUS, RP0 ; Bank 1
0082 30FF 00448 MOVLW 0xFF ; Set PortB for input
0083 0086 00449 MOVWF LCD_DATA_TRIS
0084 1283 00450 BCF STATUS, RP0 ; Bank 0
0085 1105 00451 BCF LCD_CNTL, RS ; Set LCD for Command mode
0086 1485 00452 BSF LCD_CNTL, RW ; Setup to read busy flag
0087 1405 00453 BSF LCD_CNTL, E ; Set E high
0088 1005 00454 BCF LCD_CNTL, E ; Set E low


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 17

A
N

587
0089 0E06 00455 SWAPF LCD_DATA, W ; Read upper nibble busy flag, DDRam address
008A 39F0 00456 ANDLW 0xF0 ; Mask out lower nibble
008B 00B5 00457 MOVWF TEMP ;
008C 1405 00458 BSF LCD_CNTL, E ; Toggle E to get lower nibble
008D 1005 00459 BCF LCD_CNTL, E
008E 0806 00460 MOVF LCD_DATA, W ; Read lower nibble busy flag, DDRam address
008F 390F 00461 ANDLW 0x0F ; Mask out upper nibble
0090 04B5 00462 IORWF TEMP, F ; Combine nibbles
0091 1BB5 00463 BTFSC TEMP, 7 ; Check busy flag, high = busy
0092 2881 00464 GOTO BUSY_CHECK ; If busy, check again
0093 1085 00465 BCF LCD_CNTL, RW
0094 1683 00466 BSF STATUS, RP0 ; Bank 1
0095 30F0 00467 MOVLW 0xF0 ;
0096 0086 00468 MOVWF LCD_DATA_TRIS ; RB7 - 4 = inputs, RB3 - 0 = output
0097 1283 00469 BCF STATUS, RP0 ; Bank 0
0098 0008 00470 RETURN
 00471 ;
 00472 endif
 00473 else
 00474 ;
 00475 ;**
 00476 ;* This routine checks the busy flag, returns when not busy *
 00477 ;* Affects: *
 00478 ;* TEMP - Returned with busy/address *
 00479 ;**
 00480 ;
 00481 BUSY_CHECK
 00482 BSF STATUS,RP0 ; Select Register Bank1
 00483 MOVLW 0xFF ; Set port_D for input
 00484 MOVWF LCD_DATA_TRIS
 00485 BCF STATUS, RP0 ; Select Register Bank0
 00486 BCF LCD_CNTL, RS ; Set LCD for command mode
 00487 BSF LCD_CNTL, RW ; Setup to read busy flag
 00488 BSF LCD_CNTL, E ; Set E high
 00489 BCF LCD_CNTL, E ; Set E low
 00490 MOVF LCD_DATA, w ; Read busy flag, DDram address
 00491 MOVWF TEMP
 00492 BTFSC TEMP, 7 ; Check busy flag, high=busy
 00493 GOTO BUSY_CHECK
 00494 BCF LCD_CNTL, RW
 00495 BSF STATUS, RP0 ; Select Register Bank1
 00496 MOVLW 0x00
 00497 MOVWF LCD_DATA_TRIS ; Set port_D for output
 00498 BCF STATUS, RP0 ; Select Register Bank0
 00499 RETURN
 00500 ;
 00501 endif

A
N

587

D
S

00587B
-page 18


 1997 M

icrochip T
echnology Inc.
 00502 page
 00503 ;
0099 00504 Table
0099 0782 00505 addwf PCL, F ;Jump to char pointed to in W reg
009A 344D 00506 retlw ‘M’
009B 3469 00507 retlw ‘i’
009C 3463 00508 retlw ‘c’
009D 3472 00509 retlw ‘r’
009E 346F 00510 retlw ‘o’
009F 3463 00511 retlw ‘c’
00A0 3468 00512 retlw ‘h’
00A1 3469 00513 retlw ‘i’
00A2 3470 00514 retlw ‘p’
00A3 3420 00515 retlw ‘ ‘
00A4 3454 00516 retlw ‘T’
00A5 3465 00517 retlw ‘e’
00A6 3463 00518 retlw ‘c’
00A7 3468 00519 retlw ‘h’
00A8 346E 00520 retlw ‘n’
00A9 346F 00521 retlw ‘o’
00AA 346C 00522 retlw ‘l’
00AB 346F 00523 retlw ‘o’
00AC 3467 00524 retlw ‘g’
00AD 3479 00525 retlw ‘y’
00AE 00526 Table_End
00AE 3400 00527 retlw 0
 00528 ;
 00529 if ((Table & 0x0FF) >= (Table_End & 0x0FF))
 00530 MESSG “Warning - User Definded: Table Table crosses page boundry in computed jump”
 00531 endif
 00532 ;
 00533
 00534
 00535
 00536 end
MEMORY USAGE MAP (‘X’ = Used, ‘-’ = Unused)

0000 : X---XXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX
0040 : XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX
0080 : XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXX- ----------------

All other memory blocks unused.

Program Memory Words Used: 172
Program Memory Words Free: 1876


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 19

A
N

587
Errors : 0
Warnings : 0 reported, 0 suppressed
Messages : 0 reported, 12 suppressed

A
N

587

D
S

00587B
-page 20


 1997 M

icrochip T
echnology Inc.

chip.com; Bulletin Board Support:
APPENDIX C: 4-BIT DATA INTERFACE, HIGH NIBBLE LISTING
MPASM 01.40.01 Intermediate LM032L.ASM 4-7-1997 9:50:32 PAGE 1

LOC OBJECT CODE LINE SOURCE TEXT
 VALUE

 00001 LIST P=16C64
 00002 ERRORLEVEL -302
 00003 ;
 00004 ; This program interfaces to a Hitachi (LM032L) 2 line by 20 character display
 00005 ; module. The program assembles for either 4-bit or 8-bit data interface, depending
 00006 ; on the value of the 4bit flag. LCD_DATA is the port which supplies the data to
 00007 ; the LM032L, while LCD_CNTL is the port that has the control lines (E, RS, RW).
 00008 ; In 4-bit mode the data is transfer on the high nibble of the port (PORT<7:4>).
 00009 ;
 00010 ; Program = LM032L.ASM
 00011 ; Revision Date: 5-10-94
 00012 ; 1-22-97 Compatibility with MPASMWIN 1.40
 00013 ;
 00014 ;
 00015 include <p16c64.inc>
 00001 LIST
 00002 ; P16C64.INC Standard Header File, Version 1.01 Microchip Technology, Inc.
 00238 LIST
 00016
 0000009F 00017 ADCON1 EQU 9F
 00018
 00000000 00019 FALSE EQU 0
 00000001 00020 TRUE EQU 1
 00021
 00022 include <lm032l.h>
 00069 list
 00023 ;
 00000000 00024 Four_bit EQU FALSE ; Selects 4- or 8-bit data transfers
 00000001 00025 Data_HI EQU TRUE ; If 4-bit transfers, Hi or Low nibble of PORT
 00026 ;
 00027 ;
 00028 if (Four_bit && !Data_HI)
 00029 ;
 00030 LCD_DATA EQU PORTB
 00031 LCD_DATA_TRIS EQU TRISB

Please check the Microchip BBS for the latest version of the source code. Microchip’s Worldwide Web Address: www.micro
MCHIPBBS using CompuServe® (CompuServe membership not required).


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 21

A
N

587
 00032 ;
 00033 else
 00034 ;
 00000008 00035 LCD_DATA EQU PORTD
 00000088 00036 LCD_DATA_TRIS EQU TRISD
 00037 ;
 00038 endif
 00039 ;
 00000005 00040 LCD_CNTL EQU PORTA
 00041 ;
 00042 ;
 00043 ;
 00044 ; LCD Display Commands and Control Signal names.
 00045 ;
 00046 if (Four_bit && !Data_HI)
 00047 ;
 00048 E EQU 0 ; LCD Enable control line
 00049 RW EQU 1 ; LCD Read/Write control line
 00050 RS EQU 2 ; LCD Register Select control line
 00051 ;
 00052 else
 00053 ;
 00000003 00054 E EQU 3 ; LCD Enable control line
 00000002 00055 RW EQU 2 ; LCD Read/Write control line
 00000001 00056 RS EQU 1 ; LCD Register Select control line
 00057 ;
 00058 endif
 00059 ;
 00060 ;
 00000030 00061 TEMP1 EQU 0x030
 00062 ;
0000 00063 org RESET_V ; RESET vector location
0000 2808 00064 RESET GOTO START ;
 00065 ;
 00066 ; This is the Periperal Interrupt routine. Should NOT get here
 00067 ;
 00068 page
0004 00069 org ISR_V ; Interrupt vector location
0004 00070 PER_INT_V
0004 1283 00071 ERROR1 BCF STATUS, RP0 ; Bank 0
0005 1407 00072 BSF PORTC, 0
0006 1007 00073 BCF PORTC, 0
0007 2804 00074 GOTO ERROR1
 00075 ;
 00076 ;
 00077 ;
0008 00078 START ; POWER_ON Reset (Beginning of program)


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 23

A
N

587
 00126 endif
 00127 ;
 00128 if (!Four_bit)
0022 3038 00129 MOVLW 0x038 ; Command for 8-bit interface
 00130 endif
 00131 ;
0023 0088 00132 MOVWF LCD_DATA ;
0024 1585 00133 BSF LCD_CNTL, E ;
0025 1185 00134 BCF LCD_CNTL, E ;
 00135 ;
 00136 ; This routine takes the calculated times that the delay loop needs to
 00137 ; be executed, based on the LCD_INIT_DELAY EQUate that includes the
 00138 ; frequency of operation. These use registers before they are needed to
 00139 ; store the time.
 00140 ;
0026 3006 00141 LCD_DELAY MOVLW LCD_INIT_DELAY ;
0027 00B3 00142 MOVWF MSD ; Use MSD and LSD Registers to Initilize LCD
0028 01B4 00143 CLRF LSD ;
0029 0BB4 00144 LOOP2 DECFSZ LSD, F ; Delay time = MSD * ((3 * 256) + 3) * Tcy
002A 2829 00145 GOTO LOOP2 ;
002B 0BB3 00146 DECFSZ MSD, F ;
002C 00147 END_LCD_DELAY
002C 2829 00148 GOTO LOOP2 ;
 00149 ;
 00150 ; Command sequence for 2 lines of 5x7 characters
 00151 ;
002D 00152 CMD_SEQ
 00153 ;
 00154 if (Four_bit)
 00155 if (!Data_HI)
 00156 MOVLW 0X02 ; 4-bit low nibble xfer
 00157 else
 00158 MOVLW 0X020 ; 4-bit high nibble xfer
 00159 endif
 00160 ;
 00161 else ; 8-bit mode
002D 3038 00162 MOVLW 0X038
 00163 endif
 00164 ;
002E 0088 00165 MOVWF LCD_DATA ; This code for both 4-bit and 8-bit modes
002F 1585 00166 BSF LCD_CNTL, E ;
0030 1185 00167 BCF LCD_CNTL, E ;
 00168 ;
 00169 if (Four_bit) ; This code for only 4-bit mode (2nd xfer)
 00170 if (!Data_HI)
 00171 MOVLW 0x08 ; 4-bit low nibble xfer
 00172 else

A
N

587

D
S

00587B
-page 24


 1997 M

icrochip T
echnology Inc.
 00173 MOVLW 0x080 ; 4-bit high nibble xfer
 00174 endif
 00175 MOVWF LCD_DATA ;
 00176 BSF LCD_CNTL, E ;
 00177 BCF LCD_CNTL, E ;
 00178 endif
 00179 ;
 00180 ; Busy Flag should be valid after this point
 00181 ;
0031 300C 00182 MOVLW DISP_ON ;
0032 2068 00183 CALL SEND_CMD ;
0033 3001 00184 MOVLW CLR_DISP ;
0034 2068 00185 CALL SEND_CMD ;
0035 3006 00186 MOVLW ENTRY_INC ;
0036 2068 00187 CALL SEND_CMD ;
0037 3080 00188 MOVLW DD_RAM_ADDR ;
0038 2068 00189 CALL SEND_CMD ;
 00190 ;
 00191 page
 00192 ;
 00193 ;Send a message the hard way
0039 304D 00194 movlw ‘M’
003A 205F 00195 call SEND_CHAR
003B 3069 00196 movlw ‘i’
003C 205F 00197 call SEND_CHAR
003D 3063 00198 movlw ‘c’
003E 205F 00199 call SEND_CHAR
003F 3072 00200 movlw ‘r’
0040 205F 00201 call SEND_CHAR
0041 306F 00202 movlw ‘o’
0042 205F 00203 call SEND_CHAR
0043 3063 00204 movlw ‘c’
0044 205F 00205 call SEND_CHAR
0045 3068 00206 movlw ‘h’
0046 205F 00207 call SEND_CHAR
0047 3069 00208 movlw ‘i’
0048 205F 00209 call SEND_CHAR
0049 3070 00210 movlw ‘p’
004A 205F 00211 call SEND_CHAR
 00212
004B 30C0 00213 movlw B’11000000’ ;Address DDRam first character, second line
004C 2068 00214 call SEND_CMD
 00215
 00216 ;Demonstration of the use of a table to output a message
004D 3000 00217 movlw 0 ;Table address of start of message
004E 00218 dispmsg
004E 00B0 00219 movwf TEMP1 ;TEMP1 holds start of message address


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 25

A
N

587
004F 2083 00220 call Table
0050 39FF 00221 andlw 0FFh ;Check if at end of message (zero
0051 1903 00222 btfsc STATUS,Z ;returned at end)
0052 2857 00223 goto out
0053 205F 00224 call SEND_CHAR ;Display character
0054 0830 00225 movf TEMP1,w ;Point to next character
0055 3E01 00226 addlw 1
0056 284E 00227 goto dispmsg
0057 00228 out
0057 00229 loop
0057 2857 00230 goto loop ;Stay here forever
 00231 ;
 00232 ;
0058 00233 INIT_DISPLAY
0058 300C 00234 MOVLW DISP_ON ; Display On, Cursor On
0059 2068 00235 CALL SEND_CMD ; Send This command to the Display Module
005A 3001 00236 MOVLW CLR_DISP ; Clear the Display
005B 2068 00237 CALL SEND_CMD ; Send This command to the Display Module
005C 3006 00238 MOVLW ENTRY_INC ; Set Entry Mode Inc., No shift
005D 2068 00239 CALL SEND_CMD ; Send This command to the Display Module
005E 0008 00240 RETURN
 00241 ;
 00242 page
 00243 ;
 00244 ;***
 00245 ;* The LCD Module Subroutines *
 00246 ;***
 00247 ;
 00248 if (Four_bit) ; 4-bit Data transfers?
 00249 ;
 00250 if (Data_HI) ; 4-bit transfers on the high nibble of the PORT
 00251 ;
 00252 ;***
 00253 ;*SendChar - Sends character to LCD *
 00254 ;*This routine splits the character into the upper and lower *
 00255 ;*nibbles and sends them to the LCD, upper nibble first. *
 00256 ;***
 00257 ;
 00258 SEND_CHAR
 00259 MOVWF CHAR ;Character to be sent is in W
 00260 CALL BUSY_CHECK ;Wait for LCD to be ready
 00261 MOVF CHAR, w
 00262 ANDLW 0xF0 ;Get upper nibble
 00263 MOVWF LCD_DATA ;Send data to LCD
 00264 BCF LCD_CNTL, RW ;Set LCD to read
 00265 BSF LCD_CNTL, RS ;Set LCD to data mode
 00266 BSF LCD_CNTL, E ;toggle E for LCD

A
N

587

D
S

00587B
-page 26


 1997 M

icrochip T
echnology Inc.
 00267 BCF LCD_CNTL, E
 00268 SWAPF CHAR, w
 00269 ANDLW 0xF0 ; Get lower nibble
 00270 MOVWF LCD_DATA ; Send data to LCD
 00271 BSF LCD_CNTL, E ; toggle E for LCD
 00272 BCF LCD_CNTL, E
 00273 RETURN
 00274 ;
 00275 else ; 4-bit transfers on the low nibble of the PORT
 00276 ;
 00277 ;***
 00278 ;* SEND_CHAR - Sends character to LCD *
 00279 ;* This routine splits the character into the upper and lower *
 00280 ;* nibbles and sends them to the LCD, upper nibble first. *
 00281 ;* The data is transmitted on the PORT<3:0> pins *
 00282 ;***
 00283 ;
 00284 SEND_CHAR
 00285 MOVWF CHAR ; Character to be sent is in W
 00286 CALL BUSY_CHECK ; Wait for LCD to be ready
 00287 SWAPF CHAR, W
 00288 ANDLW 0x0F ; Get upper nibble
 00289 MOVWF LCD_DATA ; Send data to LCD
 00290 BCF LCD_CNTL, RW ; Set LCD to read
 00291 BSF LCD_CNTL, RS ; Set LCD to data mode
 00292 BSF LCD_CNTL, E ; toggle E for LCD
 00293 BCF LCD_CNTL, E
 00294 MOVF CHAR, W
 00295 ANDLW 0x0F ; Get lower nibble
 00296 MOVWF LCD_DATA ; Send data to LCD
 00297 BSF LCD_CNTL, E ; toggle E for LCD
 00298 BCF LCD_CNTL, E
 00299 RETURN
 00300 ;
 00301 endif
 00302 else
 00303 ;
 00304 ;***
 00305 ;* SEND_CHAR - Sends character contained in register W to LCD *
 00306 ;* This routine sends the entire character to the PORT *
 00307 ;* The data is transmitted on the PORT<7:0> pins *
 00308 ;***
 00309 ;
005F 00310 SEND_CHAR
005F 00B6 00311 MOVWF CHAR ; Character to be sent is in W
0060 2071 00312 CALL BUSY_CHECK ; Wait for LCD to be ready
0061 0836 00313 MOVF CHAR, w


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 27

A
N

587
0062 0088 00314 MOVWF LCD_DATA ; Send data to LCD
0063 1105 00315 BCF LCD_CNTL, RW ; Set LCD in read mode
0064 1485 00316 BSF LCD_CNTL, RS ; Set LCD in data mode
0065 1585 00317 BSF LCD_CNTL, E ; toggle E for LCD
0066 1185 00318 BCF LCD_CNTL, E
0067 0008 00319 RETURN
 00320 ;
 00321 endif
 00322 ;
 00323 page
 00324 ;
 00325 ;***
 00326 ;* SendCmd - Sends command to LCD *
 00327 ;* This routine splits the command into the upper and lower *
 00328 ;* nibbles and sends them to the LCD, upper nibble first. *
 00329 ;* The data is transmitted on the PORT<3:0> pins *
 00330 ;***
 00331 ;
 00332 if (Four_bit) ; 4-bit Data transfers?
 00333 ;
 00334 if (Data_HI) ; 4-bit transfers on the high nibble of the PORT
 00335 ;
 00336 ;***
 00337 ;* SEND_CMD - Sends command to LCD *
 00338 ;* This routine splits the command into the upper and lower *
 00339 ;* nibbles and sends them to the LCD, upper nibble first. *
 00340 ;***
 00341
 00342 SEND_CMD
 00343 MOVWF CHAR ; Character to be sent is in W
 00344 CALL BUSY_CHECK ; Wait for LCD to be ready
 00345 MOVF CHAR,w
 00346 ANDLW 0xF0 ; Get upper nibble
 00347 MOVWF LCD_DATA ; Send data to LCD
 00348 BCF LCD_CNTL,RW ; Set LCD to read
 00349 BCF LCD_CNTL,RS ; Set LCD to command mode
 00350 BSF LCD_CNTL,E ; toggle E for LCD
 00351 BCF LCD_CNTL,E
 00352 SWAPF CHAR,w
 00353 ANDLW 0xF0 ; Get lower nibble
 00354 MOVWF LCD_DATA ; Send data to LCD
 00355 BSF LCD_CNTL,E ; toggle E for LCD
 00356 BCF LCD_CNTL,E
 00357 RETURN
 00358 ;
 00359 else ; 4-bit transfers on the low nibble of the PORT
 00360 ;

A
N

587

D
S

00587B
-page 28


 1997 M

icrochip T
echnology Inc.
 00361 SEND_CMD
 00362 MOVWF CHAR ; Character to be sent is in W
 00363 CALL BUSY_CHECK ; Wait for LCD to be ready
 00364 SWAPF CHAR, W
 00365 ANDLW 0x0F ; Get upper nibble
 00366 MOVWF LCD_DATA ; Send data to LCD
 00367 BCF LCD_CNTL, RW ; Set LCD to read
 00368 BCF LCD_CNTL, RS ; Set LCD to command mode
 00369 BSF LCD_CNTL, E ; toggle E for LCD
 00370 BCF LCD_CNTL, E
 00371 MOVF CHAR, W
 00372 ANDLW 0x0F ; Get lower nibble
 00373 MOVWF LCD_DATA ; Send data to LCD
 00374 BSF LCD_CNTL, E ; toggle E for LCD
 00375 BCF LCD_CNTL, E
 00376 RETURN
 00377 ;
 00378 endif
 00379 else
 00380 ;
 00381 ;**
 00382 ;* SEND_CND - Sends command contained in register W to LCD *
 00383 ;* This routine sends the entire character to the PORT *
 00384 ;* The data is transmitted on the PORT<7:0> pins *
 00385 ;**
 00386
0068 00387 SEND_CMD
0068 00B6 00388 MOVWF CHAR ; Command to be sent is in W
0069 2071 00389 CALL BUSY_CHECK ; Wait for LCD to be ready
006A 0836 00390 MOVF CHAR, w
006B 0088 00391 MOVWF LCD_DATA ; Send data to LCD
006C 1105 00392 BCF LCD_CNTL, RW ; Set LCD in read mode
006D 1085 00393 BCF LCD_CNTL, RS ; Set LCD in command mode
006E 1585 00394 BSF LCD_CNTL, E ; toggle E for LCD
006F 1185 00395 BCF LCD_CNTL, E
0070 0008 00396 RETURN
 00397 ;
 00398 endif
 00399 ;
 00400 page
 00401 ;
 00402 if (Four_bit) ; 4-bit Data transfers?
 00403 ;
 00404 if (Data_HI) ; 4-bit transfers on the high nibble of the PORT
 00405 ;
 00406 ;***
 00407 ;* This routine checks the busy flag, returns when not busy *


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 29

A
N

587
 00408 ;* Affects: *
 00409 ;* TEMP - Returned with busy/address *
 00410 ;***
 00411 ;
 00412 BUSY_CHECK
 00413 BSF STATUS, RP0 ; Select Register Bank1
 00414 MOVLW 0xFF ; Set Port_D for input
 00415 MOVWF LCD_DATA_TRIS
 00416 BCF STATUS, RP0 ; Select Register Bank0
 00417 BCF LCD_CNTL, RS ; Set LCD for Command mode
 00418 BSF LCD_CNTL, RW ; Setup to read busy flag
 00419 BSF LCD_CNTL, E ; Set E high
 00420 BCF LCD_CNTL, E ; Set E low
 00421 MOVF LCD_DATA, W ; Read upper nibble busy flag, DDRam address
 00422 ANDLW 0xF0 ; Mask out lower nibble
 00423 MOVWF TEMP
 00424 BSF LCD_CNTL, E ; Toggle E to get lower nibble
 00425 BCF LCD_CNTL, E
 00426 SWAPF LCD_DATA, w ; Read lower nibble busy flag, DDRam address
 00427 ANDLW 0x0F ; Mask out upper nibble
 00428 IORWF TEMP, F ; Combine nibbles
 00429 BTFSC TEMP, 7 ; Check busy flag, high = busy
 00430 GOTO BUSY_CHECK ; If busy, check again
 00431 BCF LCD_CNTL, RW
 00432 BSF STATUS, RP0 ; Select Register Bank1
 00433 MOVLW 0x0F
 00434 MOVWF LCD_DATA_TRIS ; Set Port_D for output
 00435 BCF STATUS, RP0 ; Select Register Bank0
 00436 RETURN
 00437 ;
 00438 else ; 4-bit transfers on the low nibble of the PORT
 00439 ;
 00440 ;***
 00441 ;* This routine checks the busy flag, returns when not busy *
 00442 ;* Affects: *
 00443 ;* TEMP - Returned with busy/address *
 00444 ;***
 00445 ;
 00446 BUSY_CHECK
 00447 BSF STATUS, RP0 ; Bank 1
 00448 MOVLW 0xFF ; Set PortB for input
 00449 MOVWF LCD_DATA_TRIS
 00450 BCF STATUS, RP0 ; Bank 0
 00451 BCF LCD_CNTL, RS ; Set LCD for Command mode
 00452 BSF LCD_CNTL, RW ; Setup to read busy flag
 00453 BSF LCD_CNTL, E ; Set E high
 00454 BCF LCD_CNTL, E ; Set E low


 1997 M

icrochip T
echnology Inc.

D
S

00587B
-page 31

A
N

587
 00502 page
 00503 ;
0083 00504 Table
0083 0782 00505 addwf PCL, F ; Jump to char pointed to in W reg
0084 344D 00506 retlw ‘M’
0085 3469 00507 retlw ‘i’
0086 3463 00508 retlw ‘c’
0087 3472 00509 retlw ‘r’
0088 346F 00510 retlw ‘o’
0089 3463 00511 retlw ‘c’
008A 3468 00512 retlw ‘h’
008B 3469 00513 retlw ‘i’
008C 3470 00514 retlw ‘p’
008D 3420 00515 retlw ‘ ‘
008E 3454 00516 retlw ‘T’
008F 3465 00517 retlw ‘e’
0090 3463 00518 retlw ‘c’
0091 3468 00519 retlw ‘h’
0092 346E 00520 retlw ‘n’
0093 346F 00521 retlw ‘o’
0094 346C 00522 retlw ‘l’
0095 346F 00523 retlw ‘o’
0096 3467 00524 retlw ‘g’
0097 3479 00525 retlw ‘y’
0098 00526 Table_End
0098 3400 00527 retlw 0
 00528 ;
 00529 if ((Table & 0x0FF) >= (Table_End & 0x0FF))
 00530 MESSG “Warning - User Definded: Table Table crosses page boundry in computed jump”
 00531 endif
 00532 ;
 00533
 00534
 00535
 00536 end

A
N

587

D
S

00587B
-page 32


 1997 M

icrochip T
echnology Inc.
MEMORY USAGE MAP (‘X’ = Used, ‘-’ = Unused)

0000 : X---XXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX
0040 : XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXX
0080 : XXXXXXXXXXXXXXXX XXXXXXXXX------- ---------------- ----------------

All other memory blocks unused.

Program Memory Words Used: 150
Program Memory Words Free: 1898

Errors : 0
Warnings : 0 reported, 0 suppressed
Messages : 0 reported, 12 suppressed

Information contained in this publication regarding d evice applications and the like is intended for suggestion only and ma y be superseded by updates . No representation or
warranty is gi ven and no liability is assumed by Microchi p Technology Inco rpor ated with respect to the accu racy or use of suc h in formation, or inf ringement of patents or other
intellectual prope r ty rights a rising from such use or otherwis e. Use of Microchip ’s products as c ritical components in li fe support systems is not autho rized except with express
written appro val by Microchi p. No licenses are con veyed, implicitly or otherwise, under an y intellectual prope r ty right s. The Microchip logo and name are registered t rademarks
of Microchi p Technology Inc . in the U.S.A. and other count ries. All rights rese rved. All other tradema rks mentioned herein ar e the prope r ty of their respectiv e companies.

DS00587B-page 33



 1997 Microchip Technology Inc.

W

ORLDWIDE

 S

ALES

 & S

ERVICE

AMERICAS

Corporate Office

Microchip Technolog y Inc.
2355 West Chandler Blvd.
Chandle r, AZ 85224-6199
Tel: 602-786-7200 Fax: 602-786-7277

Technical Suppor t:

 602 786-7627

Web:

 http://ww w.microchi p.com

Atlanta

Microchip Technolog y Inc.
500 Sugar Mill Road, Suite 200B
Atlanta, GA 30350
Tel: 770-640-0034 Fax: 770-640-0307

Boston

Microchip Technolog y Inc.
5 Mount R oyal Avenue
Marlborough, MA 01752
Tel: 508-480-9990 Fax: 508-480-8575

Chicago

Microchip Technolog y Inc.
333 Pierce Road, Suite 180
Itasca, IL 60143
Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Microchip Technolog y Inc.
14651 Dallas Parkway, Suite 816
Dallas, TX 75240-8809
Tel: 972-991-7177 Fax: 972-991-8588

Dayton

Microchip Technolog y Inc.
Two Prestige Plac e, Suite 150
Miamis burg, OH 45342
Tel: 937-291-1654 Fax: 937-291-9175

Los Angeles

Microchip Technolog y Inc.
18201 Von Ka rman, Suite 1090
Irvin e, CA 92612
Tel: 714-263-1888 Fax: 714-263-1338

New York

Microchip Technolog y Inc.
150 Motor Parkway, Suite 416
Hauppaug e, NY 11788
Tel: 516-273-5305 Fax: 516-273-5335

San Jose

Microchip Technolog y Inc.
2107 North First Street, Suite 590
San Jos e, CA 95131
Tel: 408-436-7950 Fax: 408-436-7955

Toronto

Microchip Technolog y Inc.
5925 Ai rport Road, Suite 200
Mississauga, Onta rio L4V 1W1, Canada
Tel: 905-405-6279 Fax: 905-405-6253

ASIA/PACIFIC

Hong Kong

Microchip Asia Pacific
RM 3801B, Tower Two
Metroplaza
223 Hing Fong Road
Kwai Fong, N. T., Hong Kong
Tel: 852-2-401-1200 Fax: 852-2-401-3431

India

Microchip Technolog y India
No. 6, Legac y, Convent Road
Bangalore 560 025, India
Tel: 91-80-229-0061 Fax: 91-80-229-0062

Korea

Microchip Technolog y Korea
168-1, Youngbo Bldg . 3 Floor
Samsung-Dong, Kangnam- Ku
Seoul, Korea
Tel: 82-2-554-7200 Fax: 82-2-558-5934

Shanghai

Microchip Technology
RM 406 Shanghai Golden B ridge Bldg.
2077 Yan’an Roa d West, Hongiao Dist rict
Shanghai, PRC 200335
Tel: 86-21-6275-5700
Fax: 86 21-6275-5060

Singapore

Microchip Technology Taiwan
Singapore Br anch
200 Middle Road
#10-03 Prime Centre
Singapore 188980
Tel: 65-334-8870 Fax: 65-334-8850

Taiwan, R.O.C

Microchip Technology Taiwan
10F-1C 207
Tung Hua No rth Road
Taipei, Taiwan, ROC
Tel: 886 2-717-7175 Fax: 886-2-545-0139

EUROPE

United Kingdom

Arizona Microchi p Technology Ltd.
Unit 6 , The Cou rtyard
Meadow Bank, Fu rlong Road
Bou rne End, Bu ckinghamshire SL8 5AJ
Tel: 44-1628-851077 Fax: 44-1628-850259

France

Arizona Microchi p Technology SARL
Zone Indust rielle de la Bonde
2 Rue du Buisson aux Fraises
91300 Massy, France
Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany

Arizona Microchi p Technology GmbH
Gust av-Heinemann-Ring 125
D-81739 Müchen, Ge rmany
Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Arizona Microchi p Technology SRL
Centro Direzionale Colleone
Palazzo Taurus 1 V. Le Colleoni 1
20041 Agrate Brianza
Milan, Italy
Tel: 39-39-6899939 Fax: 39-39-6899883

JAPAN

Microchi p Technology Intl . Inc.
Benex S-1 6F
3-18-20, Shin Yokohama
Kohoku- Ku, Yokohama
Kanag awa 222 Japan
Tel: 81-4-5471- 6166 Fax: 81-4-5471-6122

5/8/97

All rights rese rved. © 1997, Microchi p Technology Inco rpor ated, USA . 6/97

M

	Introduction
	Operation
	Conclusion
	Aenppdix A: lm032l timing requirements
	Appendix B: 8-bit data interface listing
	Appendix C: 4-bit Data Interface, High Nibble List...
	Worldwide Sales & Service

