Introduction

In this lesson, we will learn how to use an LCD1602 to display characters and strings. LCD1602, or 1602 character-type liquid crystal display, is a kind of dot matrix module to show letters, numbers, and characters and so on. It's composed of 5x7 or 5x11 dot matrix positions; each position can display one character. There's a dot pitch between two characters and a space between lines, thus separating characters and lines. The number 1602 means on the display, 2 rows can be showed and 16 characters in each. Now let's check more details!
Components
- 1 * SunFounder Uno board
- 1 * Breadboard
- 1 * LCD1602
- 1 * Potentiometer (50kΩ)
- 1 * USB cable
- Jumper wires

Principle
Generally, LCD1602 has parallel ports, that is, it would control several pins at the same time. LCD1602 can be categorized into eight-port and four-port connections. If the eight-port connection is used, then all the digital ports of the SunFounder Uno board are almost completely occupied. If you want to connect more sensors, there will be no ports available. Therefore, the four-port connection is used here for better application.
Pins of LCD1602 and their functions
VSS: connected to ground
VDD: connected to a +5V power supply
VO: to adjust the contrast
RS: A register select pin that controls where in the LCD’s memory you are writing data to. You can select either the data register, which holds what goes on the screen, or an instruction register, which is where the LCD’s controller looks for instructions on what to do next.
R/W: A Read/Write pin to select between reading and writing mode
E: An enabling pin that reads the information when High level (1) is received. The instructions are run when the signal changes from High level to Low level.
D0-D7: to read and write data
A and K: Pins that control the LCD backlight. Connect K to GND and A to 3.3v. Open the backlight and you will see clear characters in a comparatively dark environment.
The schematic diagram

[image: https://www.sunfounder.com/media/wysiwyg/swatches/super-kit-v3-for-Arduino/lesson-12/2.png]

Principle: Connect K to GND and A to 3.3 V, and then the backlight of the LCD1602 will be turned on. Connect VSS to GND and the LCD1602 to the power source. Connect VO to the middle pin of the potentiometer – with it you can adjust the contrast of the screen display. Connect RS to D4 and R/W pin to GND, which means then you can write characters to the LCD1602. Connect E to pin6 and the characters displayed on the LCD1602 are controlled by D4-D7. For programming, it is optimized by calling function libraries.

Experimental Procedures
Step 1: Build the circuit (make sure the pins are connected correctly. Otherwise, characters will not be displayed properly):

[image: https://www.sunfounder.com/media/wysiwyg/swatches/super-kit-v3-for-Arduino/lesson-12/3.png]

Step 2: Open the code file
Step 3: Select correct Board and Port
Step 4: Upload the sketch to the SunFounder Uno board
Note: you may need to adjust the potentiometer on the LCD1602 until it can display clearly.

You should now see the characters "SunFounder" and "hello, world" rolling on the LCD.

[image: https://www.sunfounder.com/media/wysiwyg/swatches/super-kit-v3-for-Arduino/lesson-12/4.jpg]

[bookmark: _GoBack]

[image: https://www.sunfounder.com/media/wysiwyg/swatches/super-kit-v3-for-Arduino/lesson-12/5.png]
[image: https://www.sunfounder.com/media/wysiwyg/swatches/super-kit-v3-for-Arduino/lesson-12/6.png]
[image: https://www.sunfounder.com/media/wysiwyg/swatches/super-kit-v3-for-Arduino/lesson-12/7.png]

Code
	//LCD1602
//You should now see your LCD1602 display the flowing characters "SUNFOUNDER" and "hello, world"
//Email:support@sunfounder.com
//Website:www.sunfounder.com
//2015.5.7
#include <LiquidCrystal.h>// include the library code
/**/
char array1[]=" SunFounder "; //the string to print on the LCD
char array2[]="hello, world! "; //the string to print on the LCD
int tim = 250; //the value of delay time
// initialize the library with the numbers of the interface pins
LiquidCrystal lcd(4, 6, 10, 11, 12, 13);
/***/
void setup()
{
 lcd.begin(16, 2); // set up the LCD's number of columns and rows:
}
/***/
void loop()
{
 lcd.setCursor(15,0); // set the cursor to column 15, line 0
 for (int positionCounter1 = 0; positionCounter1 < 26; positionCounter1++)
 {
 lcd.scrollDisplayLeft(); //Scrolls the contents of the display one space to the left.
 lcd.print(array1[positionCounter1]); // Print a message to the LCD.
 delay(tim); //wait for 250 microseconds
 }
 lcd.clear(); //Clears the LCD screen and positions the cursor in the upper-left corner.
 lcd.setCursor(15,1); // set the cursor to column 15, line 1
 for (int positionCounter2 = 0; positionCounter2 < 26; positionCounter2++)
 {
 lcd.scrollDisplayLeft(); //Scrolls the contents of the display one space to the left.
 lcd.print(array2[positionCounter2]); // Print a message to the LCD.
 delay(tim); //wait for 250 microseconds
 }
 lcd.clear(); //Clears the LCD screen and positions the cursor in the upper-left corner.
}
/**/

image1.png
Yl 18 LED-
IOREF AREF 14 LED+
RESET 13/SCLK 3 DB7
3.3V 12/MISO 5 DB6
5V ~11/MOSI I DB5 LCD
GND ~10/NSS 0 DB4 soreen
GND ~9 0 DB3
Vin 8 3 DB2

= DB1

A0 7 5 DBO0
Al ~6 3 E
A2 ~5 7 R/W
A3 4 3 RS
A4/SDA ~3 > VO
A5/SCL 2 T VDD

TX-->1 VSS

RXA |—— LCD1602

SunFounder Uno R3
J

R1 RPot

image2.png

image3.jpeg

image4.png
Code Analysis

Include a library

#include <LiquidCrystal.h>// include the library code
With the LiquidCrystalh file included, you can call the functions in this file later.

LiquidCrystalis a built-in library in the Arduino IDE. You can find the LiquidCrystal folder under
the installation path C:\Program Files\Arduino\libraries.

. examples 2016/8/9 16:32

b src 2016/8/9 16:32
keywords.txt 2016/7/26 21:16
library.properties 2016/7/26 21:16
README.adoc 2016/7/26 21:16

There is an example in the examples folder. The src folder contains the major part of the
library: LiquidCrystal.cpp (execution file, with function implementation, variable definifion,
etc.) and LiquidCrystal.h (header file, including function statement, Macro definition, struct
definition, etc.). If you want to explore how a function is implemented, you can look up in
the file LiquidCrystal.cop.

char arrayl[]=" SunFounder “; //the string to print on the LCD
//the string to print on the LCD

char array2[]="hello, world!
These are two character type arrays: amyl[] and amay2[]. The contents in the quotation
marks "y are thelr elements, including 26 characters in fotal (spaces counted). amay1[0)
stands for the first element in the array, which is a space, and amay![2] means the second
element S and so on. So amay 1[25] is the last element (here if's also a space).

Define the pins of LCD1402
LiquidCrystal lcd(4, 6, 10, 11, 12, 13);
Define a variable Icd of LiquidCrystal fype. Here use Icd to represent LiquidCrystal in the
following code.
The basic format of the LiquidCrysral) function is: LiquidCrystal (rs, enable, d4, d5, dé, d7).
You can check the LiquidCrystal.cpp file for details.

image5.png
So this line defines that pin RS is connected fo pin 4, the enable pin to pin 6, and d4-d7 to
pin10-13 respectively.

(Code Analysis 12 the LCD

led. (16, 2); // set up the LCD’s number of columns and rows:

Ini

begin(colrow) is fo set the display of LCD. Here set as 16x 2.
n of LCD
(15,0); // set the cursor to column 15, line 0

image6.png
setCursor(col.row) sets the position of the cursor which is where the characters start to show.
Here set it as 15col, O row.

LCD displays the elements inside amay1[] and aay2[]

for (int positionCounterl = 0; positionCounterl < 26; positionCounterlt+)

{
led. scrollDisplayleft(); //Scrolls the contents of the display one space to the left.
lcd. print (arrayl [positionCounter1]); // Print a message to the LCD.
delay(tin); //wait for 250 microseconds

}

When positionCounter1=0, which accords with positionCounter! <26, posifionCounter] adds
1. Move one bit fo he left through led.scrollDisplayLeft). Make the LCD display array1[0] by
led. print(array1 [posiionCounterl]) and delay for fim ms (250 ms). After 26 loops, all the

elements in amay (] have been displayed.
led.clear(); //Clears the LCD screen and positions the cursor in the upper-left corn

Clear the screen with Icd.clear() so it won't influence the display next fime.
lcd. setCursor(15,1); // set the cursor to column 15, line 1 §etthe cursor at Col. 15
Line 1, where the characters will start to show.
for (int positionCounter2 = 0; positionCounter2 < 26; positionCounter2++)
{
1cd scrollDisplayleft(); //Scrolls the contents of the display one space to the left.
1cd. print (array2[positionCounter2]); // Print a message to the LCD.
delay(tin); //vait for 250 microseconds
}
Similcrly, the code is to display the elements in amay2[] on the LCD. Therefore, you will see
“SunFounder" scroll in the top line of the LCD, move left until it disappears. And then in the.
bottom line, “hello, world | " appears, scrolis to the left unfil it disappears.

