	Lab 12-A
INTERFACING AN LCD TO THE AVR

OBJECTIVES:

· To understand the operation modes of an LCD.

· To interface and program an LCD.
REFERENCES:

· Mazidi and Naimi, “The AVR Microcontroller and Embedded Systems,” Chapter 12.
· Dot Matrix LCD Module: Character‑type DMC Series User's Manual by Optrex Corp.
MATERIALS:

· AVR Assembler

· AVR Trainer

· 20x2 LCD DMC20261 from Optrex DMC series, or a compatible one.
ACTIVITY 1

Connect the LCD to your AVR trainer as shown in Section 12.1 of the textbook. Then write and run a program to display your name on line 1 of the LCD (first name followed by last name with a space in between).

Note: If you are not monitoring the busy flag of the LCD, put a few milliseconds delay in your program. See the discussion in Chapter 12.

ACTIVITY 2
Repeat Activity 1 while also putting the year you graduated from high school on the second line. When you run your program, the LCD should show (for example):

	Alex Young

Graduated in 1978

ACTIVITY 3
Write an LCD program to display your last name on the first line and the current year on the second line. Both should be in the middle of the line.
1) How does the LCD distinguish data from instruction codes when receiving information at its data pin?

2) To send the instruction code 01 to clear the display, we must make RS = _____.

3) To send letter 'A' to be displayed on the LCD, we must make RS = ______.

4) What is the purpose of the E line? Is it an input or an output as far as the LCD is concerned?
5) When is the information (code or data) on the LCD pin latched into the LCD?

www.MicroDigitalEd.com

