
PSoC® Creator™ Component Datasheet

Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600
Document Number: 001-69606 Rev. *A Revised September 26, 2011

Features
 2 to 768 pixels or symbols

 1/3, 1/4, and 1/5 bias supported

 10- to 150-Hz refresh rate

 Integrated bias generation between 2.0 V and 5.2 V with up to 128 digitally controlled bias
levels for dynamic contrast control

 Supports both type A (standard) and type B (low power) waveforms

 Pixel state of the display may be inverted for negative image

 256 bytes of display memory (frame buffer)

 User-defined pixel or symbol map with optional 7-, 14-, or 16-segment character; 5x7 or 5x8
dot matrix; and bar graph calculation routines

 Supports PSoC 5 silicon revisions.

 Does not support PSoC 3. Use Segment LCD version 3.0 for PSoC 3 Production silicon
revisions and above.

General Description
The Segment Display (Seg_Display) component can directly drive 3.3-V and 5.0-V LCD glass at
multiplex ratios up to 16x. This component provides an easy method of configuring the PSoC
device to drive your custom or standard glass.
Internal bias generation eliminates the need for any external hardware and allows for software
based contrast adjustment. Using the Boost Converter, the glass bias may be at a higher voltage
than the PSoC supply voltage. This allows increased display flexibility in portable applications.
Each LCD pixel/symbol may be either on or off. The Segment Display component also provides
advanced support to simplify the following types of display structures within the glass:

 7-segment numerals

 14-segment alphanumeric

Segment Display (Seg_Display)
1.0


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 2 of 34 Document Number: 001-69606 Rev. *A

 16-segment alphanumeric

 5x7 and 5x8 dot matrix alphanumeric (Use the same look-up table on the 5x7 and 5x8. All
symbols in the look-up table are the size of 5x7 pixels.)

 1 to 255 element bar graphs
For more information about using the Segment Display component, refer to application note
AN52927: PSoC® 3: Segment LCD Direct Drive Basics.

When to Use a Segment Display
Use the Direct Segment Drive LCD component when you need to directly drive 3.3-V or 5.0- V
LCD glass at multiplex ratios from 2x to 16x. The Direct Segment Drive LCD component requires
that the target PSoC device supports LCD direct drive.

Input/Output Connections
There are no visible connections for the component on the schematic canvas; however, the
various signals can be connected to pins using the Design-Wide Resources Pin Editor.

Component Parameters
Drag a Segment Display component onto your design and double click it to open the Configure
dialog. The Configure dialog contains several tabs with different types of parameters to set up
the Segment Display component.

http://www.cypress.com/?rID=37795


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 3 of 34

Basic Configuration Tab

Number of common lines
Defines the number of common signals required by the display (default is 4).

Number of segment lines
Defines the number of segment signals required by the display. The range of possible values is
from (2 to 62) – Number of common lines. The default is 8.

Enable Ganging Commons
Select this checkbox to gang PSoC pins to drive common signals. Two PSoC pins are allocated
for each common signal. This is used to drive larger displays.

Bias type
This value determines the proper bias mode for the set of common and segment lines.

Waveform type
This determines the waveform type: Type A - 0 VDC average over a single frame (default) or
Type B - 0 VDC average over two frames.

Frame Rate
This determines the refresh rate of the display. The range of possible values is from 10 Hz to
150 Hz. The default is 60 Hz.


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 4 of 34 Document Number: 001-69606 Rev. *A

Bias Voltage
This determines the bias voltage level for the LCD DAC. The range of possible values is from
2 V to 5.2 V. The default is 3.3 V.

Enable Debug Mode
If enabled, a Debug Port is added to the component, which allows you to look at the signals that
drive the LCD Drivers. It is useful for seeing the high and low drive times, for example.

Driver Power Settings Tab

Driver Power Mode
The Driver Power Mode parameter defines the power mode of the component. Two power
mode settings are available:

 Always Active: LCD DAC is always turned on

 Low Power: LCD DAC is turned off between voltage transitions
Refer to Driver Power Modes in the Functional Description section later in this datasheet.

High drive time
This parameter defines the time during which high drive mode is active within one voltage
transaction.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 5 of 34

Note: If you change the Frame Rate, Number of Common Lines, or Waveform Type
parameters, the High drive time parameter will be set to its minimum value. The calculation of
High drive time minimum value is defined later in this datasheet. The maximum value of High
drive time in the current configuration is:

HiDriveTimemax= 1/(FrameRate × (2 × NumCommonLines) × 256 ) × 253

Low drive mode
This parameter is available when you set Driver Power Mode to Low Power. Two Low drive
mode values are available:

 Low range – activates low drive mode

 High range – activates second low drive high current mode (Lo2).

Low drive time
The Low drive time parameter defines the time during which low drive mode is active within the
voltage transaction.


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 6 of 34 Document Number: 001-69606 Rev. *A

Display Helpers Tab

Display helpers allow you to configure a group of display segments to be used together as one of
several predefined display element types:

 7-, 14-, or 16-segment displays

 Dot-matrix display (5x7 or 5x8)

 Linear or circular bar graph display
The character-based display helpers can be used to combine multiple display symbols to create
multicharacter display elements.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 7 of 34

Helpers / Selected Helpers
You may add one or more helpers to the Selected Helpers list by selecting the desired helper
type in the Helpers list and clicking the right-arrow button. If there are not enough pins to support
the new helper, it will not be added. To delete a helper, select it in the Selected Helpers list and
click the left-arrow button.
Note: Once you have added a display helper to the component, you will not be able to change
the number of common or segment lines. It is important to set the number of common and
segment lines for the component before defining any display helpers. Any defined display
helpers must be removed before you can change the number of common or segment lines.
The order in which the Selected Helpers appear in the list is significant. By default, the first
helper of a given type added to the Selected Helper list is named with a 0 suffix, the next one of
the same type will have a suffix of 1, and so on. If a Selected Helper is removed from the list,
the remaining helpers are be renamed. When a helper is added, the name will use the lowest
available suffix.
APIs are provided for each helper. Refer to the Application Programming Interface section for
more information.

 7 Segment Helper – This helper may be one to five digits in length and can display either
hexadecimal digits 0 to F or decimal 16-bit unsigned integer (uint16) values. A decimal point
is not supported by the helper functions.

 14 Segment Helper – This helper may be up to 20 characters in length. It may display a
single ASCII character or a null terminated string. Possible values are standard ASCII
printable characters (with codes from 0 to 127).

 16 Segment Helper – This helper may be up to 20 characters in length. It may display a
single ASCII character or a complete null terminated string. Possible values are standard
ASCII characters and table of extended codes (with codes from 0 to 255). A table of
extended codes is not supplied.


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 8 of 34 Document Number: 001-69606 Rev. *A

 Bargraph and Dial Helper – These helpers are used for bar graphs and dial indicators with 1
to 255 segments. The bar graph may be a single selected pixel or the selected pixel and all
the pixels to the left or right of the specified pixel

 Matrix Helper – This helper supports up to eight character elements. The component
supports 5x7 or 5x8 row/column characters. Longer strings of characters can be created by
configuring two or more dot matrix helpers to define adjacent dot matrix sections of the
display. The helper displays a single ASCII character or a null terminated string.

The dot matrix helper has pinout constraints. It must use 7 or 8 sequential common drivers
for the matrix rows and 5 to 40 sequential segment drivers for the matrix columns. The
component supports the standard Hitachi HD44780 character set.

Character Encoding
Each high-level helper API has its own lookup table. The tables include a set of encoded pixel
states, which construct a specific character reflection. The following examples show how the
specific character can be encoded (segment names may be different than shown in the
customizer).

7 Segment Encoding 14 Segment Encoding 16 Segment Encoding Dot Matrix Encoding


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 9 of 34

Helper function configuration
This section of the dialog allows you to configure a helper; this includes adding symbols to or
removing symbols from a helper, as well as naming the pixels.
1. Select a helper from the Selected Helpers list.
2. Click the [+] or [x] button to add or remove a symbol for the selected helper. The maximum

number of symbols you may add depends on the helper type and the total number of pixels
supported by the component. If the number of available pins is not enough to support a new
symbol, it will not be added.

3. To rename a pixel that is a part of a helper function, select the pixel on the symbol image in
the Helper function configuration display. The current name displays in the selected pixel
name field and can be modified as desired.

Pixel Naming
The default pixel names have the form “PIX#”, where “#” is the number of the pixel in incremental
order starting from right upper corner of Pixel Mapping Table.
The default naming for pixels associated with a helper symbol have a different format. The
default name consists of a prefix portion, common to all of the pixels in a symbol, and a unique
segment identifier. The default prefix indicates the helper type and the symbol instance. For
example, the default name of a pixel in one of the symbols in a 7-segment helper might be
“H7SEG4_A” where:

H7 Indicates the pixel is part of a 7 segment helper
SEG4 Indicates the pixel is part of the symbol designated as the fourth 7-segment

symbol in the project
A Identifies the unique segment within the 7 segment symbol

For default pixel names only, the unique portion of the pixel name is shown on the symbol
image. If you modify the pixel name, then the entire name will be shown on the symbol image
even if it shares a common prefix with other pixels.
Note All pixel names must be unique.
When a helper function symbol element is assigned to a pixel in the Pixel Mapping Table
(described below), the pixel assumes the name of the helper symbol element. The helper symbol
element name supersedes the default pixel name, but does not replace it. You cannot reuse the
default pixel name of pixels that are associated with a helper function.

Pixel Mapping Table
The Pixel Mapping Table is a representation of the frame buffer. For the API functions to work
properly, each pixel from the Helper function configuration must be assigned to a pixel
location in the Pixel Mapping Table. Refer to the datasheet for your LCD glass for the
information you need to make the correct assignments.


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 10 of 34 Document Number: 001-69606 Rev. *A

To assign pixels, select the desired pixel in the Helper function configuration panel and drag it
to the correct location in the Pixel Mapping Table.
You can rename a pixel in the Pixel Mapping Table by double clicking on the pixel in the table
display and entering the desired name. You can use this method to name a pixel that is not
associated with one of the available helper types.
The Print button prints the Pixel Mapping Table.

Clock Selection
The Seg_Display component uses two internal clocks and does not require an external clock.
After the component is placed, the two clocks are automatically dedicated to the LCD
component. The first clock generates the refresh rate frequency and the second generates a
100-kHz clock for the low-drive buffers.

Placement
The Seg_Display component implementation consists of two parts. The LCDDAC is a fixed-
function hardware block in the PSoC that is used by this component. Additional timing logic for
the drive signals is implemented in UDBs. UDB resources are automatically placed in the UDB
array during the project generation process.
Note Only one instance of the component can be used in a project. A placement error is
generated during the build process if more than one instance of the component is used in a
project.
Default pin assignments are made during the build process and can be modified using the Pin
Editor in the PSoC Creator Design-Wide Resources tool.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 11 of 34

Resources

Resources

Resource Type API Memory (Bytes)

Pins (per
External

I/O)
Datapath

Cells PLDs

LCD
Fixed

Blocks

Control/
Count7
Cells

Sync
Cells Interrupts Flash RAM

Basic 1 to 2 3 to 5 1 2 0 1 2068 77 3 to 62

Basic,
7-Segment

helper

1 to 2 3 to 5 1 2 0 1 2441 95 3 to 62

Basic
14-Segment

helper

1 to 2 3 to 5 1 2 0 1 3319 293 3 to 62

Basic,
16-Segment

helper

1 to 2 3 to 5 1 2 0 1 3399 293 3 to 62

Basic, Dot
Matrix
helper

1 to 2 3 to 5 1 2 0 1 3182 293 3 to 62

Basic, Bar
Graph
helper

1 to 2 3 to 5 1 2 0 1 4462 293 3 to 62

Application Programming Interface
Application Programming Interface (API) routines allow you to configure the component using
software. The following table lists and describes the interface to each function. The subsequent
sections cover each function in more detail.
By default, PSoC Creator assigns the instance name “Seg_Display_1” to the first instance of a
component in a given design. You can rename the instance to any unique value that follows the
PSoC Creator syntax rules for identifiers. The instance name becomes the prefix of every global
function name, variable, and constant symbol. For readability, the instance name used in the
following table is “Seg_Display.”

Function Description

Seg_Display_Start() Starts the LCD component and enables the required interrupts.

Seg_Display_Stop() Disables the LCD component and associated interrupts and DMA channels.

Seg_Display_EnableInt() Enables the LCD interrupts. Not required if Seg_Display_Start() is called

Seg_Display_DisableInt() Disables the LCD interrupt. Not required if Seg_Display_Stop() is called

Seg_Display_SetBias() Sets the bias level for the LCD glass to one of 128 values.


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 12 of 34 Document Number: 001-69606 Rev. *A

Function Description

Seg_Display_WriteInvertState() Inverts the display based on an input parameter.

Seg_Display_ReadInvertState() Returns the current value of the display invert state: normal or inverted

Seg_Display_ClearDisplay() Clears the display and associated frame buffer RAM.

Seg_Display_WritePixel() Sets or clears a pixel based on PixelState

Seg_Display_ReadPixel() Reads the state of a pixel in the frame buffer.

Seg_Display_SetAwakeMode() When in low-power mode, sets LCD Driver buffers output to high impedance.

Seg_Display_Sleep() Stops the LCD and saves the user configuration.

Seg_Display_Wakeup() Restores and enables the user configuration.

Seg_Display_Init() Initializes or restores the LCD according to the Configure dialog settings.

Seg_Display_Enable() Enables the component.

Seg_Display_SaveConfig() Saves the LCD configuration.

Seg_Display_RestoreConfig() Restores the LCD configuration.

Global Variables
Variable Description

Seg_Display_initVar Indicates whether the Seg_Display has been initialized. The variable is initialized to 0 and
set to 1 the first time Seg_Display_Start() is called. This allows the component to restart
without reinitialization after the first call to the Seg_Display_Start() routine.
If reinitialization of the component is required, then the Seg_Display_Init() function can be
called before the Seg_Display_Start() or Seg_Display_Enable() function.

uint8 Seg_Display_Start(void)
Description: Starts the LCD component and enables required interrupts, DMA channels, frame buffer,

and hardware. Does not clear the frame buffer RAM.

Parameters: None

Return Value: uint8 cystatus: Standard API returns values

Return Value Description

CYRET_LOCKED Some of DMA TDs or a channel already in use.

CYRET_SUCCESS Function completed successfully

Side Effects: None


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 13 of 34

void Seg_Display_Stop(void)
Description: Disables the LCD component and associated interrupts and DMA channels. Automatically

blanks the display to avoid damage from DC offsets. Does not clear the frame buffer.

Parameters: None

Return Value: None

Side Effects: None

void Seg_Display_EnableInt(void)
Description: Enables the LCD interrupts. Not required if Seg_Display_Start() is called. An interrupt

occurs after every LCD update (TD completion).

Parameters: None

Return Value: None

Side Effects: None

void Seg_Display_DisableInt(void)
Description: Disables the LCD interrupts. Not required if Seg_Display_Stop() is called.

Parameters: None

Return Value: None

Side Effects: None

uint8 Seg_Display_SetBias(uint8 biasLevel)
Description: This function sets the bias level for the LCD glass to one of 128 values. The actual number

of values is limited by the Analog supply voltage, VDDA. The bias voltage cannot exceed
VDDA. Changing the bias level affects the LCD contrast.

Parameters: uint8 biasLevel: Bias level for the display

Return Value: uint8 cystatus: Standard API returns values.

Return Value Description

CYRET_BAD_PARAM Evaluation of biasLevel parameter is failed

CYRET_SUCCESS Function completed successfully

Side Effects: None


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 14 of 34 Document Number: 001-69606 Rev. *A

uint8 Seg_Display_WriteInvertState(uint8 invertState)
Description: This function inverts the display based on an input parameter. The inversion occurs in

hardware and no change is required to the display RAM in the frame buffer

Parameters: uint8 invertState: Sets the invert state of the display

Value Description

Seg_Display_NORMAL_STATE Set normal state of display

Seg_Display_INVERTED_STATE Set inverted state of display

Return Value: uint8 cystatus: Standard API returns values

Return Value Description

CYRET_BAD_PARAM Evaluation of invertState parameter failed

CYRET_SUCCESS Function completed successfully

Side Effects: None

uint8 Seg_Display_ReadInvertState(void)
Description: This function returns the current value of the display invert state: normal or inverted.

Parameters: None

Return Value: uint8 invertState: The invert state of the display

Return Value Description

Seg_Display_NORMAL_STATE Normal state of display

Seg_Display_INVERTED_STATE Inverted state of display

Side Effects: None

void Seg_Display_ClearDisplay(void)
Description: This function clears the display and the associated frame buffer RAM.

Parameters: None

Return Value: None

Side Effects: None


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 15 of 34

uint8 Seg_Display_WritePixel(uint16 pixelNumber, uint8 pixelState)
Description: This function sets or clears a pixel based on the input parameter pixelState. The pixel is

addressed by a packed number.

Parameters: uint16 pixelNumber: The packed number that points to the pixel’s location in the frame
buffer. The lowest three bits in the LSB low nibble are the bit position in the byte, the LSB
upper nibble (four bits) is the byte address in the multiplex row and the MSB low nibble (four
bits) is the multiplex row number. The generated component .h file includes a #define of this
format for each pixel.

uint8 pixelState: The pixelNumber specified is set to this pixel state.

Value Description

Seg_Display _PIXEL_STATE_OFF Set the pixel to off.

Seg_Display_PIXEL_STATE_ON Set the pixel to on.

Seg_Display_PIXEL_STATE_INVERT Invert the pixel’s current state.

Return Value: uint8 Status: Pass or fail based on a range check of the byte address and multiplex row
number. No check is performed on bit position.

Return Value Description

CYRET_BAD_PARAM Packed byte address or row value was invalid

CYRET_SUCCESS Function completed successfully

Side Effects: None

uint8 Seg_Display_ReadPixel(uint16 pixelNumber)
Description: This function reads the state of a pixel in the frame buffer. The pixel is addressed by a

packed number.

Parameters: uint16: pixelNumber: The packed number that points to the pixel’s location in the frame
buffer. The lowest three bits in the LSB low nibble are the bit position in the byte, the LSB
upper nibble (four bits) is the byte address in the multiplex row and the MSB low nibble (four
bits) is the multiplex row number. The generated component .h file includes a #define of this
format for each pixel.

Return Value: uint8 pixelState: Returns the current status of the pixelNumber specified.

Value Description

0x00 The pixel is off.

0x01 The pixel is on.

0xFF The pixel isn’t connected

Side Effects: None


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 16 of 34 Document Number: 001-69606 Rev. *A

void Seg_Display_SetAwakeMode(void)
Description: When in low-power mode, set LCD Driver buffer’s output to high impedance.

Parameters: None

Return Value: None

Side Effects: None

void Seg_Display_SetSleepMode(void)
Description: When in low-power mode, set LCD Driver buffer’s output to ground.

Parameters: None

Return Value: None

Side Effects: None

void Seg_Display_Sleep(void)
Description: The Seg_Display_Sleep() function checks to see if the component is enabled and saves

that state. Then it calls the Seg_Display_Stop() function and calls
Seg_Display_SaveConfig() function to save the user configuration.
Call the Seg_Display_Sleep() function before calling the CyPmSleep() or the
CyPmHibernate() function. Refer to the PSoC Creator System Reference Guide for more
information about power management functions.

Parameters: None

Return Value: None

Side Effects: Doesn't change component pin drive modes.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 17 of 34

uint8 Seg_Display_Wakeup(void)
Description: The Seg_Display_Wakeup() function calls the Seg_Display_RestoreConfig() function to

restore the user configuration. If the component was enabled before the
Seg_Display_Sleep() function was called, the Seg_Display_Wakeup() function will re-
enable the component.

Parameters: None

Return Value: uint8 cystatus: Standard API return values.

Return Value Description

CYRET_LOCKED Some of DMA TDs or a channel already in use.

CYRET_SUCCESS Function completed successfully

Side Effects: Calling the Seg_Display_Wakeup() function without first calling the Seg_Display_Sleep() or
Seg_Display_SaveConfig() function may produce unexpected behavior.

void Seg_Display_Init(void)
Description: Initializes or restores the component parameters according to the Configure dialog settings.

Configures and enables all required hardware blocks, clears frame buffer.

Parameters: None

Return Value: None

Side Effects: None

uint8 Seg_Display_Enable(void)
Description: Enables the component. Enables all required clocks and sets initial values for registers and

performs component reset.

Parameters: None

Return Value: uint8 cystatus: Standard API return values.

Return Value Description

CYRET_LOCKED Some of DMA TDs or a channel already in use.

CYRET_SUCCESS Function completed successfully

Side Effects: None


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 18 of 34 Document Number: 001-69606 Rev. *A

void Seg_Display_SaveConfig(void)
Description: This function saves the component configuration and nonretention registers. It also saves

the current component parameter values, as defined in the Configure dialog or as modified
by appropriate APIs. This function is called by the Seg_Display_Sleep() function.

Parameters: None

Return Value: None

Side Effects: None

void Seg_Display_RestoreConfig(void)
Description: This function restores the component configuration and nonretention registers. It also

restores the component parameter values to what they were before calling the
Seg_Display_Sleep() function.

Parameters: None

Return Value: None

Side Effects: Calling this function without first calling the Seg_Display_Sleep() or
Seg_Display_SaveConfig() function may produce unexpected behavior.

Optional Helper APIs
The following APIs are present only when the respective helper has been selected in the
Configure dialog.

Function Description

Seg_Display_Write7SegDigit_n Displays a hexadecimal digit on an array of 7-segment display elements.

Seg_Display_Write7SegNumber_n Displays an integer value on a one- to five-digit array of 7-segment display
elements.

Seg_Display_WriteBargraph_n Displays an integer location on a linear or circular bar graph.

Seg_Display_PutChar14Seg_n Displays a character on an array of 14-segment alphanumeric character
display elements.

Seg_Display_WriteString14Seg_n Displays a null terminated character string on an array of 14-segment
alphanumeric character display elements.

Seg_Display_PutChar16Seg_n Displays a character on an array of 16-segment alphanumeric character
display elements.

Seg_Display_WriteString16Seg_n Displays a null terminated character string on an array of 16-segment
alphanumeric character display elements.

Seg_Display_PutCharDotMatrix_n Displays a character on an array of dot matrix alphanumeric character
display elements.

Seg_Display_WriteStringDotMatrix_n Displays a null terminated character string on an array of dot matrix
alphanumeric character display elements.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 19 of 34

Note Function names that contain a suffix “n” indicate that multiple display helpers of the same
symbol type were created in the component customizer. Specific display helper elements are
controlled by the API functions with the respective “n” suffix in the function name.

void Seg_Display_Write7SegDigit_n(uint8 digit, uint8 position)
Description: This function displays a hexadecimal digit on an array of 7-segment display elements. Digits

can be hexadecimal values in the range of 0 to 9 and A to F. The customizer Display
Helpers facility must be used to define the pixel set associated with the 7-segment display
elements. Multiple 7-segment display elements can be defined in the frame buffer and are
addressed through the suffix (n) in the function name. This function is only included if a 7-
segment display element is defined in the component customizer.

Parameters: uint8 digit: The unsigned integer value in the range of 0 to 16 to be displayed as a
hexadecimal digit. The ASCII numbers of hexadecimal characters are also valid. In the case
of an invalid digit, value displays 0 in the specified position. Setting this parameter to 16
clears digits in the specified position.

uint8 position: The position of the digit as counted right to left, starting at 0 on the right. If the
position is outside the defined display area, the character will not be displayed..

Return Value: None

Side Effects: None

void Seg_Display Write7SegNumber_n(uint16 value, uint8 position, uint8 mode)
Description: This function displays a 16-bit integer value on a 1 to 5 digit array of 7-segment display

elements. The customizer Display Helpers facility must be used to define the pixel set
associated with the 7-segment display elements. Multiple 7-segment display element
groups can be defined in the frame buffer and are addressed through the suffix (n) in the
function name. Sign conversion, sign display, decimal points, and other custom features
must be handled by application-specific user code. This function is only included if a 7-
segment display element is defined in the component customizer.

Parameters: uint16 value: The unsigned integer value to be displayed.

uint8 position: The position of the least significant digit as counted right to left, starting at 0
on the right. If the defined display area contains fewer digits than value requires, the most
significant digit or digits will not be displayed

uint8 mode: Sets the display mode. Can be zero or one.

Return Value: None

Side Effects: None


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 20 of 34 Document Number: 001-69606 Rev. *A

void Seg_Display_WriteBargraph_n(uint8 location, uint8 mode)
Description: This function displays an 8-bit integer location on a 1- to 255-segment bar graph (numbered

left to right). The bar graph may be any user-defined size between 1 and 255 segments. A
bar graph may also be created in a circle to display rotary position. The customizer Display
Helpers facility must be used to define the pixel set associated with the bar graph display
elements. Multiple bar graph displays can be created in the frame buffer and are addressed
through the suffix (n) in the function name. This function is only included if a bar graph
display element is defined in the component customizer

Parameters: uint8 location: The unsigned integer location to be displayed. Valid values are from zero to
the number of segments in the bar graph. A zero value turns all bar graph elements off.
Values greater than the number of segments in the bar graph result in all elements on.

uint8 mode: Sets the bar graph display mode.

Value Description

0 The specified location segment is turned on.

1 The location segment and all segments to the left are turned on.

–1 The location segment and all segments to the right are turned on.

2 to 10 Display the location segment and 2 to 10 segments to the right. This
mode can be used to create wide indicators.

Return Value: None

Side Effects: None

void Seg_Display_PutChar14Seg_n(uint8 character, uint8 position)
Description: This function displays an 8-bit character on an array of 14-segment alphanumeric character

display elements. The customizer Display Helpers facility must be used to define the pixel
set associated with the 14-segment display element. Multiple 14 segment alphanumeric
display element groups can be defined in the frame buffer and are addressed through the
suffix (n) in the function name. This function is only included if a 14-segment element is
defined in the component customizer.

Parameters: uint8 character: The ASCII value of the character to display (printable characters with
ASCII values 0 to 127)

uint8 position: The position of the character as counted left to right, starting at 0 on the left.
If the position is outside the defined display area, the character will not be displayed.

Return Value: None

Side Effects: None


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 21 of 34

void Seg_Display_WriteString14Seg_n(*uint8 character, uint8 position)
Description: This function displays a null terminated character string on an array of 14-segment

alphanumeric character display elements. The customizer Display Helpers facility must be
used to define the pixel set associated with the 14-segment display elements. Multiple 14-
segment alphanumeric display element groups can be defined in the frame buffer and are
addressed through the suffix (n) in the function name. This function is only included if a 14-
segment display element is defined in the component customizer

Parameters: *uint8 character: The pointer to the null terminated character string.

uint8 position: The position of the first character as counted left to right, starting at 0 on the
left. If the length of the string exceeds the size of the defined display area, the extra
characters will not be displayed.

Return Value: None

Side Effects: None

void Seg_Display_PutChar16Seg_n(uint8 character, uint8 position)
Description: This function displays an 8-bit character on an array of 16-segment alphanumeric character

display elements. The customizer Display Helpers facility must be used to define the pixel
set associated with the 16-segment display elements. Multiple 16-segment alphanumeric
display element groups can be defined in the frame buffer and are addressed through the
suffix (n) in the function name. This function is only included if a 16-segment display
element is defined in the component customizer

Parameters: uint8 character: The ASCII value of the character to display (printable ASCII and table
extended characters with values 0 to 255).

uint8 position: The position of the character as counted left to right, starting at 0 on the left.
If the position is outside the defined display area, the character will not be displayed.

Return Value: None

Side Effects: None


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 22 of 34 Document Number: 001-69606 Rev. *A

(void) Seg_Display_WriteString16Seg_n(*uint8 character, uint8 position)
Description: This function displays a null terminated character string on an array of 16segment

alphanumeric character display elements. The customizer Display Helpers facility must be
used to define the pixel set associated with the 16-segment display elements. Multiple 16-
segment alphanumeric display element groups can be defined in the frame buffer and are
addressed through the suffix (n) in the function name. This function is only included if a 16-
segment display element is defined in the component customizer.

Parameters: *uint8 character: The pointer to the null terminated character string.

uint8 position: The position of the first character as counted left to right, starting at 0 on the
left. If the length of the string exceeds the size of the defined display area, the extra
characters will not be displayed.

Return Value: None

Side Effects: None

void Seg_Display_PutCharDotMatrix_n(uint8 character, uint8 position)
Description: This function displays an 8-bit character on an array of dot-matrix alphanumeric character

display elements. The customizer Display Helpers facility must be used to define the pixel
set associated with the dot-matrix display elements. Multiple dot-matrix alphanumeric
display element groups can be defined in the frame buffer and are addressed through the
suffix (n) in the function name. This function is only included if a dot-matrix display element
is defined in the component customizer

Parameters: uint8 character: The ASCII value of the character to display.

uint8 position: The position of the character as counted left to right, starting at 0 on the left.
If the position is outside the defined display area, the character will not be displayed.

Return Value: None

Side Effects: None

void Seg_Display_WriteStringDotMatrix_n(*uint8 character, uint8 position)
Description: This function displays a null terminated character string on an array of dot-matrix

alphanumeric character display elements. The customizer Display Helpers facility must be
used to define the pixel set associated with the dot-matrix display elements. Multiple dot-
matrix alphanumeric display element groups can be defined in the frame buffer and are
addressed through the suffix (n) in the function name. This function is only included if a dot-
matrix display element is defined in the component customizer

Parameters: *uint8 character: The pointer to the null terminated character string.

uint8 position: The position of the first character as counted left to right, starting at 0 on the
left. If the length of the string exceeds the size of the defined display area, the extra
characters will not be displayed.

Return Value: None

Side Effects: None


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 23 of 34

Pins APIs
These API functions are used to change the drive mode of pins used by the Segment Display
component.

Function Description

Seg_Display_ComPort_SetDriveMode Sets the drive mode for all pins used by common lines of the Segment
Display component.

Seg_Display_SegPort_SetDriveMode Sets the drive mode for all pins used by segment lines of the Segment
Display component.

void Seg_Display_ComPort_SetDriveMode(uint8 mode)
Description: Sets the drive mode for all pins used by common lines of the Segment Display component.

Parameters: uint8 mode: The desired drive mode. See the Pins component datasheet for information on
drive modes.

Return Value: None

Side Effects: None

Seg_Display_SegPort_SetDriveMode(uint8 mode)
Description: Sets the drive mode for all pins used by segment lines of the Segment Display component.

Parameters: uint8 mode: The desired drive mode. See the Pins component datasheet for information on
drive modes.

Return Value: None

Side Effects: None

Macros

Seg_Display_COMM_NUM
Defines the number of common lines in the user-defined display for the current configuration of
the component.

Seg_Display_SEG_NUM
Defines the number of segment lines for the user-defined display for the current configuration of
the component.

Seg_Display_BIAS_TYPE
Defines the bias type for the user-defined display for the current configuration of the component.


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 24 of 34 Document Number: 001-69606 Rev. *A

Seg_Display_BIAS_VOLTAGE
Defines default bias voltage level for the user-defined display. This value will be set in LCDDAC
control register during the initialization process.

Seg_Display_FRAME_RATE
Defines the refresh rate for the user-defined display for the current configuration of the
component.

Seg_Display_WRITE_PIXEL
This is a macro define of the Seg_Display_WritePixel() function with void type.

Seg_Display_READ_PIXEL
This is a macro define of the Seg_Display_ReadPixel() function.

Seg_Display_FIND_PIXEL
This macro calculates pixel location in the frame buffer. It uses information from the customizer
pixel table and information from physical pins that are dedicated for the LCD. This macro is the
base of the pixel mapping mechanism. Every pixel name from the pixel table is defined with
calculated pixel location in the frame buffer. APIs use pixel names to access the respective pixel.

Sample Firmware Source Code
PSoC Creator provides many example projects that include schematics and example code in the
Find Example Project dialog. For component-specific examples, open the dialog from the
Component Catalog or an instance of the component in a schematic. For general examples,
open the dialog from the Start Page or File menu. As needed, use the Filter Options in the
dialog to narrow the list of projects available to select.
Refer to the “Find Example Project” topic in the PSoC Creator Help for more information.

Functional Description

Default Configuration
The default configuration of the Seg_Display component provides a generic LCD Direct Segment
drive controller. The default Seg_Display configuration is:

 Four common lines

 Eight segment lines


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 25 of 34

 60-Hz refresh rate

 Always Active power mode

 No display helpers are defined. Default API generation does not include functions for any of
the supported display elements.

Custom Configuration
A key feature of the Segment Display component is flexible support for LCDs with different
characteristics and layouts.

Driver Power Modes

Always Active Mode
In this use model, the LCD is driven throughout the entire frame. This means that the LCD DAC
is powered and the internal signal drive is asserted high whenever the component is enabled.
Figure 1 shows waveforms for UDB-generated (internal) signals of the Seg_Display component
for Always Active mode (Type A):

Figure 1. Segment Display Control Signals Type A Waveform (Always Active mode)

Note See Timing Calculations for more information.


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 26 of 34 Document Number: 001-69606 Rev. *A

Figure 2 shows waveforms for UDB-generated signals of the Seg_Display component for Always
Active mode (Type B).

Figure 2. Segment Display Control Signals Type B Waveform (Always Active mode)

Signals shown are for the 1/4 multiplex ratio case.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 27 of 34

Low Power Mode
In this use model, the LCD is actively driven only at voltage transitions and the LCD system
analog components are powered down between voltage transitions.
Figure 3 shows waveforms for UDB-generated signals of the Seg_Display component for Low
Power mode (Type A).

Figure 3. Segment Display Control Signals Type A Waveform (Low Power mode)


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 28 of 34 Document Number: 001-69606 Rev. *A

Figure 4 shows waveforms for UDB-generated signals of the Seg_Display component for Low
Power mode (Type B).

Figure 4. Segment Display Control Signals Type B Waveform (Low Power mode)

Signals shown are for the ј multiplex ratio case.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 29 of 34

Timing Calculations
Figure 5 and the following table show the timing information for the UDB-generated signals. In
Figure 5, only three internal signals are represented. The other signals can be derived from the
previous diagrams. Figure 5 is based on Low Power mode and a Type B waveform.
The DAC_disable signal is generated by inverting the internal DAC_enable signal.

Figure 5. Control Signal Timing Diagram Example

Parameter Time Description Calculation

Input clock frequency - Input clock frequency value (set
automatically by customizer)

f_in = f_frame_rate × N_common_lines
× 256 × 2

Input clock period t_in_clk Specifies period of input clock t_in_clk = 1/(f_in)

High drive time t_en_hi Specifies period of time HiDrive
will be active.

t_en_hi = t_in_clk

t_lead Specifies LCD DAC setup time. ~10 µs

- HiDrive inactive time t_low_drive (Always Active)
t_low_drive + t_no_drive (Low Power)

t_drive Specifies drive time t_drive = t_en_hi + t_low_drive

t_drive Specifies drive time t_drive = t_en_hi + t_low_duty_cycle


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 30 of 34 Document Number: 001-69606 Rev. *A

Parameter Time Description Calculation

t_low_drive Specifies low drive time t_low_drive = t_drive - t_en_hi

t_no_drive Specifies the time when drive
signal will be asserted low

t_no_drive = t_in_clk * 256 - t_drive

t_dac_enable Specifies the time during which
LCD DAC is turned on (only for
Low Power mode)

t_dac_enable = t_drive + t_lead

User-Specific Configuration
Signal timing can be adjusted by changing the timing parameters in the component customizer.

High Drive Time
By default, t_en_hi = 128 × t_in_clk for Always Active mode or t_en_hi = 64 × t_in_clk for Low
Power mode. This value is automatically calculated by the customizer. You can increase this
time up to a maximum value of:

HiDriveTimemax = HiDriveTimemin × 253, for Always Active mode

HiDriveTimemax = HiDriveTimemin × 247, for Low Power mode

The HiDriveTime value increases in increments corresponding to one cycle of the input clock.
This results in the active time for the en_hi signal being extended.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 31 of 34

Block Diagram and Configuration

Figure 6. Segment Display Component Schematic

Figure 6 shows the internal schematic for the Segment Display component. It consists of a basic
Segment Display component, LCD Control block (LCD) component, DMA component, two LCD
ports, one digital port, an ISR component, and two clocks.

 The basic Segment Display component is responsible for generating the proper timing
signals for the LCD Port and DMA components.

 The DMA component is used to transfer data from the frame buffer to the LCD data registers
through the aliased memory area.

 The LCD component handles the required DSI routing. This block also provides the required
register names as defined in cyfitter.h.

 The LCD Ports (GCom, Com, and Seg) are used to map the logical signals to physical pins.
There are two instances of the LCD Port: one for common lines and one for segment lines.
The LCD Port for the common signals is limited to 16 pins wide and the LCD Port for
segment signals is limited to 48 pins wide.

 The DebugPort component is used only for debug purposes. This component is removed by
default.


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 32 of 34 Document Number: 001-69606 Rev. *A

Top Level Architecture

Figure 7. Segment Display Top Level

Registers

Seg_Display_CONTRAST_CONTROL
Holds bias voltage level which is used by LCD DAC to generate proper bias voltage. An API is
provided to change bias voltage level.

Bits 7 6 5 4 3 2 1 0

Value reserved contrast level

 contrast level: Bias voltage level described above.

Seg_Display_LCDDAC_CONTROL
Bits 7 6 5 4 3 2 1 0

Value reserved DAC
disable

bias select

 bias select: Selects bias.

 DAC disable: Disables LCD DAC if contrast control is not needed.


PSoC® Creator™ Component Datasheet Segment Display (Seg_Display)

Document Number: 001-69606 Rev. *A Page 33 of 34

Seg_Display_DRIVER_CONTROL
Bits 7 6 5 4 3 2 1 0

Value reserved invert lo2 sleep
mode

 sleep mode: Sets the sleep mode for Segment Display.

 lo2: Enables or disables the high-current mode of loDrive mode of the LCD Driver block

 invert: If set, inverts all data in on the Segment Display.

Seg_Display_CONTROL
Bits 7 6 5 4 3 2 1 0

Value reserved control
reset

clock
enable

 clock enable: Enables generation of all internal signals described in above sections.

 control reset: Performs initial reset of the digital portion of the component.

Seg_Display_LCDDAC_SWITCH_REG[0..4]
Bits 7 6 5 4 3 2 1 0

Value reserved switch control[0..4]

 switch control[0..4]: This set of bit-fields selects voltage sources for LCD Driver.

DC and AC Electrical Characteristics

5.0-V/3.3-V DC and AC Electrical Characteristics
Parameter Description Conditions Min Typical Max Units

Input voltage range LCD operating current – – – µA

LCD bias range 2 – 5.2 V

LCD bias step size – 25.2 – mV

LCD capacitance per
segment/common driver

Drivers may be ganged – 500 5000 pF

Iout per segment driver

Strong drive 120 160 200 µA

Weak drive – 0.5 – µA


Segment Display (Seg_Display) PSoC® Creator™ Component Datasheet

Page 34 of 34 Document Number: 001-69606 Rev. *A

Parameter Description Conditions Min Typical Max Units

Weak drive 2 – 1 – µA

No drive – 2 – µA

Iout per common driver

Strong drive 160 220 300 µA

Weak drive – 11 – µA

Weak drive 2 – 22 – µA

No drive – <25 – µA

Component Changes
Version Description of Changes Reason for Changes / Impact

1.0.a Datasheet corrections

Version 1.0 is the first release of the Segment Display component.
Note Segment Display supports only PSoC 5 silicon revisions. Use Segment LCD version 3.0 for
PSoC 3 Production silicon revisions and above.

© Cypress Semiconductor Corporation, 2011. The information contained herein is subject to change without notice. Cypress Semiconductor Corporation assumes no responsibility for the use of
any circuitry other than circuitry embodied in a Cypress product. Nor does it convey or imply any license under patent or other rights. Cypress products are not warranted nor intended to be used
for medical, life support, life saving, critical control or safety applications, unless pursuant to an express written agreement with Cypress. Furthermore, Cypress does not authorize its products for
use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress products in life-
support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.
PSoC® is a registered trademark, and PSoC Creator™ and Programmable System-on-Chip™ are trademarks of Cypress Semiconductor Corp. All other trademarks or registered trademarks
referenced herein are property of the respective corporations.
Any Source Code (software and/or firmware) is owned by Cypress Semiconductor Corporation (Cypress) and is protected by and subject to worldwide patent protection (United States and
foreign), United States copyright laws and international treaty provisions. Cypress hereby grants to licensee a personal, non-exclusive, non-transferable license to copy, use, modify, create
derivative works of, and compile the Cypress Source Code and derivative works for the sole purpose of creating custom software and or firmware in support of licensee product to be used only in
conjunction with a Cypress integrated circuit as specified in the applicable agreement. Any reproduction, modification, translation, compilation, or representation of this Source Code except as
specified above is prohibited without the express written permission of Cypress.
Disclaimer: CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Cypress reserves the right to make changes without further notice to the materials described herein.
Cypress does not assume any liability arising out of the application or use of any product or circuit described herein. Cypress does not authorize its products for use as critical components in life-
support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress’ product in a life-support systems application
implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.
Use may be limited by and subject to the applicable Cypress software license agreement.


	Features
	General Description
	When to Use a Segment Display

	Input/Output Connections
	Component Parameters
	Basic Configuration Tab
	Number of common lines
	Number of segment lines
	Enable Ganging Commons
	Bias type
	Waveform type
	Frame Rate
	Bias Voltage
	Enable Debug Mode

	Driver Power Settings Tab
	Driver Power Mode
	High drive time
	Low drive mode
	Low drive time

	Display Helpers Tab
	Helpers / Selected Helpers
	Character Encoding
	Helper function configuration
	Pixel Naming
	Pixel Mapping Table


	Clock Selection
	Placement
	Resources
	Application Programming Interface
	Global Variables
	uint8 Seg_Display_Start(void)
	void Seg_Display_Stop(void)
	void Seg_Display_EnableInt(void)
	void Seg_Display_DisableInt(void)
	uint8 Seg_Display_SetBias(uint8 biasLevel)
	uint8 Seg_Display_WriteInvertState(uint8 invertState)
	uint8 Seg_Display_ReadInvertState(void)
	void Seg_Display_ClearDisplay(void)
	uint8 Seg_Display_WritePixel(uint16 pixelNumber, uint8 pixelState)
	uint8 Seg_Display_ReadPixel(uint16 pixelNumber)
	void Seg_Display_SetAwakeMode(void)
	void Seg_Display_SetSleepMode(void)
	void Seg_Display_Sleep(void)
	uint8 Seg_Display_Wakeup(void)
	void Seg_Display_Init(void)
	uint8 Seg_Display_Enable(void)
	void Seg_Display_SaveConfig(void)
	void Seg_Display_RestoreConfig(void)
	Optional Helper APIs
	void Seg_Display_Write7SegDigit_n(uint8 digit, uint8 position)
	void Seg_Display Write7SegNumber_n(uint16 value, uint8 position, uint8 mode)
	void Seg_Display_WriteBargraph_n(uint8 location, uint8 mode)
	void Seg_Display_PutChar14Seg_n(uint8 character, uint8 position)
	void Seg_Display_WriteString14Seg_n(*uint8 character, uint8 position)
	void Seg_Display_PutChar16Seg_n(uint8 character, uint8 position)
	(void) Seg_Display_WriteString16Seg_n(*uint8 character, uint8 position)
	void Seg_Display_PutCharDotMatrix_n(uint8 character, uint8 position)
	void Seg_Display_WriteStringDotMatrix_n(*uint8 character, uint8 position)

	Pins APIs
	void Seg_Display_ComPort_SetDriveMode(uint8 mode)
	Seg_Display_SegPort_SetDriveMode(uint8 mode)

	Macros
	Seg_Display_COMM_NUM
	Seg_Display_SEG_NUM
	Seg_Display_BIAS_TYPE
	Seg_Display_BIAS_VOLTAGE
	Seg_Display_FRAME_RATE
	Seg_Display_WRITE_PIXEL
	Seg_Display_READ_PIXEL
	Seg_Display_FIND_PIXEL


	Sample Firmware Source Code
	Functional Description
	Default Configuration
	Custom Configuration
	Driver Power Modes
	Always Active Mode
	Low Power Mode


	Timing Calculations
	User-Specific Configuration
	High Drive Time


	Block Diagram and Configuration
	Top Level Architecture
	Registers
	Seg_Display_CONTRAST_CONTROL
	Seg_Display_LCDDAC_CONTROL
	Seg_Display_DRIVER_CONTROL
	Seg_Display_CONTROL
	Seg_Display_LCDDAC_SWITCH_REG[0..4]


	DC and AC Electrical Characteristics
	5.0-V/3.3-V DC and AC Electrical Characteristics

	Component Changes

