

Complete 8051 Guide

Pinouts

	3	8051	
P1.0 —	1	40	VCC
P1.1 —	2	39	P0.0/AD0
P1.2	3	38	P0.1/AD1
P1.3	4	37	P0.2/AD2
P1.4 —	5	36	P0.3/AD3
P1.5 —	6	35	
P1.6 —	7	34	P0.5/AD5
P1.7 —	8	33	P0.6/AD6
RST	9	32	P0.7/AD7
RxD/P3.0	10	31	<u>EA</u>
TxD/P3.1	11	30	— ALE
NT0/P3.2 —	12	29	PSEN
INT1/P3.3 —	13	28	P2.7/A15
T0/P3.4	14	27	—-P2.6/A14
T1/P3.5 —	15	26	P2.5/A13
WR/P3.6 —	16	25	P2.4/A12
RD/P3.7 —	17	24	P2.3/A11
XTAL2—	18	23	P2.2/A10
XTAL1	19	22	P2.1/A9
VSS —	20	21	P2.0/A8

Procedure to compile and burn code onto the 8051

1) Open up the sdcc shell

- 2) Change directory into the working directory that contains your code
- 3) Type in the command line:
 sdcc filename.c -llcd

```
R:\tutorial>sdcc sparc.c -llcd
sparc.c:11:1: warning: no newline at end of file
R:\tutorial>
```

The -llcd option at the end is to include the lcd library. "-l" is for include and "lcd" is for the library name.

The compiler sometimes gives the "no newline at end of file" warning as shown below. You can just ignore it. A successful compilation produces a couple of files, we are interested in the .ihx file. That is what you burn onto the microcontroller.

4) Open the burning program by typing burn8953 in the sdcc shell. That opens up the Atmel ISP - Flash Programmer.

- 5) Select your device type, which is the AT89S53 for this case.
- 6) Click on Open File and locate the hex file you want to burn. Remember to select "All Files (*.*)" in the Files of type field. Hex files: .hex, inh(intel hex) and ihx.

Select the filename.ihx file.

7) Write the hex file to the micro by clicking on Write. A successful write will display the "Programming/Verify OK" message.

SAMPLE CODE

1) LCD PROGRAM

This program does nothing other than to display a message on the LCD display. "8051.h" is the header file to include all

microcontroller functions. "stdio.h" is the standard input/output library. Without it, the printf wont work. The LCD library uses Port 0 on the micro. If you need Port 0 for anything else, don't compile with -llcd and don't have any printfs in your code.

2) Input/Output Ports

This program shows how to work with reading and writing to ports and individual pins. To set Pin3 of Port2 high, use the command:

```
P2_3=1;
To set Pin6 of Port1 low, use:
P1_6=0;
```

```
P2=0xFF; // don't use P2=1, that will only set P2_0 high
 // and P2=0x00; will set pins on port2 low
 The following command wil set pins 7,6,4,3,2 high and 5,1,0 low
 on port2.
 P2=0xDC; //DC in hex = 11011100 in binary
/***********
 Program maps the status of Port2's pins
 onto Port1
*************
#include <8051.h>
#include <stdio.h>
void main(void) {
 printf("SPARC\n");
 // loop forever
 for (;;) {
 P1=P2; //P1 stands for Port1
 /****alternate code*****/
 P1_0=P2_0; //P1_0 stands for Pin 0 of Port1
 P1_1=P2_1;
 P1_2=P2_2;
 P1_3=P2_3;
 P1_4=P2_4;
 P1_5=P2_5;
 P1_6=P2_6;
 P1 7=P2 7;
 * /
 }
}
```

To set all the pins on port2 high, use:

3) External Interrupts

This program sets and uses the external interrupts. External interrupt 0 corresponds to interrupt $0(pin\ 12)$, and external interrupt $1(pin\ 13)$ corresponds to interrupt 2.

```
*
 Program initializes both external interrupts
 (interrupts 0 and 2)
 When External int0 is pushed on, port 1 is set low
 When External int1 is pushed on, port 1 is set high
*
*****************

#include <8051.h>
#include <stdio.h>

void main(void) {
```

```
// Interrupt Initialization
 // make ext. interrupt 0 edge triggered
 IT0 = 1;
 IT1 = 1;
 // make ext. interrupt 1 edge trigerred
 IE0 = 0;
 EX0 = 1;
 // enable external interrupt 0
 EX1 = 1;
 // enable external interrupt 1
 EA = 1;
 // global interrupts enable
 printf("SPARC\n");
 // loop forever
 for (;;) {
 // do nothing
}
void EXO_int0 (void) interrupt 0 {
 printf("Int 1 occurred\n");
}
void EX1_int2 (void) interrupt 2 {
 printf("Int 2 occurred\n");
```

4) Timer Program

The program is a simple clock that uses the overflow timer interrupt. Note that the code is written for the 12MHz clocked micro. Read the code comments and modify it if you change crystals. The program has an accurate delay function. Call delay(y) to create a y*100usecs delay, where y is an integer; i.e. delay(10000) will create a 1 second delay.

```
// Interrupt Initialization
 IT0 = 1;
 // make ext. interrupt 0 edge triggered
 IT1 = 1;
 // make ext. interrupt 1 edge trigerred
 IE0 = 0;
 EX0 = 1;
 // enable external interrupt 0
 EX1 = 1;
 // enable external interrupt 1
 EA = 1;
 // global interrupts enable
/*
 crystal - 12Mhz
 internal clock is divide by 12 = 12Mhz/12= 1Mhz
 clk cycle = 1/1Mhz=1us
 ______
 chose to use 100usecs timer
 Time of timer = 2^16 - 100us = 65536 - 100 = 65436 dec = FF9C hex
 high order = FF, low order = FC
* /
11
 Timer Initialization
 TMOD = 0x01; // sets timer to a 16 bit continuous timer
 THO = OXFF;
 // Initialize timer0 MSB (timer for 100us)
 TL0 = 0X9C;
 // Initialize timer0 LSB
 ET0 = 1;
 // Enable Timer0 overflow interrupt
 TR0 = 1;
 // Start Timer0
 printf("SPARC\n");
 P1=0;
 P2=0;
 // loop forever
 for (;;) {
 /*when the counter reaches 10000, that is equivalent to 1
 second
 10000 counts of 100usecs= 1second
 increment secs variable and print new time*/
 if (i>=10000) {
 secs++;
 printf("%d secs\n", secs); //display time in seconds
 }
 }
}
// Timer ISR (interrupt service routine) is activated every 100us
void Timer0_ISR (void) interrupt 1 {
 // reset timer
 THO = OXFF;
 //reset timer MSB
 TL0 = 0X9C;
 //reset timer LSB
 i++; // global variable i is incremented every 100us
}
```

```
// delay function, delay=100usecs*cycles
void delay(int cycles) {
 i=0;
 while (i<cycles) {
 i=i;
 }
 i=0;
}</pre>
```

5) LCD Scroller

This program was written by me and Erik during SPARC 2004-05. We were learning how to program the 8051, and we figured we'd test if pointers worked in sdcc. I guess they do.

Set the variable "displayLen" to the number of characters you can print on your LCD display. Send the function ScrollString a string or character array longer than the length of displayLen, and the text will scroll through your display.

```
/*SPARC 2004
Bashir Oyetunji, Erik Kulyk
/* include following sdcc header file */
#include <8051.h>
#include <stdio.h>
/* defines */
 /* define a whole port */
#define IN PORT PO
#define OUT_PORT P2
 /* define a whole port */
 /* length of the display */
#define displayLen 16
// function declaration
void program();
void delay();
void scrollString(char*);
void main(void) {
 IN_PORT = 0xFF; //set IN_PORT High to Enable Data Reading
 OUT_PORT = 0x00; //set OUT_PORT Low
 // Loop the following code forever
 for(;;) {
 program();
}
void program(void) {
 scrollString("This is the longest word in the world + 1");
}
```

```
void scrollString(char* word) {
 char *pos; // character pointers
 char *adder;
 int i;
 pos=word;
 // while you havent reached the end of the string
 while (*pos != '\0') {
 i=0;
 adder=pos;
 /* print character by character from the current
 location till the end of the string or till you
 print the number of characters your LCD
 supports (displayLen)
 * /
 while ((i<displayLen)&&(*adder!='\0')) {</pre>
 printf("%c", *adder);
 adder++;
 i++;
 // delay so you can read it
 delay();
 //clear display at the end of string
 printf("\n");
 pos++;
 }
}
* Simple delay loop
* Easy to write, but using timer would be better
void delay (void)
 unsigned char i, j, k;
 i = 2;
 do {
 j = 0;
 do {
 k = 0;
 do {
 } while (--k);
 } while (--j);
 } while (--i);
}
```

6) Serial Transmitter

This and the next example are for serial communication on the microcontroller. This example writes a number to the transmit pin of the serial port, starting at 0 and incrementing, every time an external interrupt occurs. Watch the LCD for status information.

Example 7 is the code on the other micro that listens for data on the serial port and displays received characters onto the LCD display.

These examples were very helpful to the final year students last year that used the 8051 microcontroller for serial communication. They just took this code and went from there.

Note:

- a) The grounds on both micros should be connected together (or to the same ground) to ensure they are working off the same reference value. The transmit pin(pin 11) on one micro is connected to the receive pin(pin 10) on the other, and vice versa.
- b) Both micros should use the same crystal oscillator. Using 12MHz crystals actually produced a 10.15kbaud serial signal (was measured) instead of the required 9600 baud. As long as you transmit and receive at the same baud rate, you are fine. There will be a problem though talking to other serial devices that expect 9600 baud. To generate 9600 baud and other standard baud rates, swap the crystal with a 11.059MHz crystal. Then you are portable and your micro can talk to other serial devices and computers.

```
// Bashir Oyetunji
// September 2005
#include <8051.h>
#include <stdio.h>
int send;
void serialbuff(short int);
/*Function includes a 40ms delay*/
void delay (void)
{
 unsigned char i, j, k;
 i = 4;
 do {
 j = 0;
 do {
 k = 0;
 do {
 } while (--k);
 } while (--j);
 } while (--i);
}
```

```
void main() {
 send=0;
 // Interrupt Initialization
 IT0 = 1;
 // make interrupt edge triggered
 IE0 = 0;
 SCON = 0x50;
 /* uart in mode 1 (8 bit), REN=1 */
 PCON = 0 \times 00;
 // SMOD=0
 TMOD = 0x21;
 //Timer 1 in Mode 2
 TH1 = 0xFD;
 /* 9600 Bds at 11.059MHz */
 IE = 0x91;
 //enable interrupts, and external interrupt 0
 TR1 = 1;
 // Timer 1 run
 printf("Ready Tx\n");
 while (1);
}
void EXO_int (void) interrupt 0 {
 send++;
 printf("sending %X\n", send);
 delay();
 delay();
 delay();
 delay();
 delay();
 serialbuff(send);
^{\prime} * Function called when SBUF is used. It waits for TI to be clear.
Once clear, the value is loaded to SBUF.
No further transmission takes place until TI is set*/
void serialbuff(short int val){
 SBUF = val;
 if (!TI) printf("sent %X\n",val);
 TI=0;
}
```

7) Serial Receiver

This is the receiving code to be burned on the other micro. It prints onto the LCD the single character data it receives from the serial port. It can read from any device sending RS232 data at 9600 baud, including reading data from a computer. You can connect it to a computer through the serial port of the development board, through a serial cable, through a null modem. The null modem crosses the transmit and receive lines between the micro and the computer. Just load up the hyperterminal program on your computer.

```
// Bashir Oyetunji
// September 2005
#include <8051.h>
#include <stdio.h>
char uart_data;
void delay (void)
 unsigned char i, j, k;
 i = 4;
 do {
 j = 0;
 do {
 k = 0;
 do {
 } while (--k);
 } while (--j);
 } while (--i);
void main (void) {
 // Interrupt Initialization
 IT0 = 1;  // make interrupt edge triggered
 IE0 = 0;
 SCON = 0x50; /* uart in mode 1 (8 bit), REN=1 */
 // SMOD=0
 PCON = 0x00;
 TMOD = 0x21;
 //Timer 1 in Mode 2
 /* 9600 Bds at 11.059MHz */
 TH1 = 0xFD;
 IE = 0x91;
 //enable interrupts, and external interrupt 0
 TR1 = 1;
 // Timer 1 run
 printf("Ready Rx\n");
 while (1);
}
void serial_IT(void) interrupt 4
 if (RI == 1)
 /* if reception occur */
 RI = 0;
 /* clear reception flag for
next reception */
 uart_data = SBUF; /* Read receive data */
 printf("R %X\n", uart_data);
 else printf("error\n");
 /* if emission occur */
 /* clear emission flag for
next emission*/
```

8) Functional Robotic Exploration Device

The FRED project was our EE323 (Electronic instrumentation) class project. The idea was to design a robot that you could set its distance from the wall ($10\,\text{cm} < \pm 50\,\text{cm}$), and follow the wall at that distance with an accuracy of $+/-1\,\text{cm}$. It should be able to turn with the wall and avoid obstructions ahead.

The implementation required two side sensors that give analog data we had to convert to digital using the ADC (ADC0808 8-bit, 8-channel), and a sensor in the front that went low if there was an object with about 22cm and high otherwise.

PCB BEFORE

PCB AFTER

Whoever said smashing it would fix it, was so wrong.

FRED-FINISHED

The code worked perfectly and met all specifications. Googe video "FRED (Functional Robotic Exploration Device)" for the video of the robot. You can contact me or any of these guys if you have questions about the project.

```
/* EE323 Design Group
  Group Name - "Fred"
 Albert La
 Bashir Oyetunji
 Bryan Hamilton
 Corwin Head
 Herbert Mueller
 Stephen Tao
 Tim Fretz
 Last Modified Dec 5th 2005
 * /
/* include following sdcc header file */
#include <8051.h>
/* defines */
int i; // gets incremented every 100us, used to read from ADC
bit wall; // wall being followed
unsigned int DIP_READ;  // value from DIP switch
 // value from ADC input 0 (right sensor)
unsigned int ADC_READS1;
unsigned int ADC_READS1; // value from ADC input 1 (left sensor)
unsigned int right_dist; // look up value of ADC_READS1
unsigned int left_dist;
 // look up value of ADC_READS2
// function declaration
void program();
 // main program
void dist_read(); //read distance
void delay(int); // delay=100usecs*int
void delay secs(int);  // delay for n seconds
void delay_blinkR_secs(int); // delay for n seconds and blink R_LED
void delay_blinkL_secs(int); // delay for n seconds and blink L_LED
void R_forward(); // right motor forward
void R_backward();
 // right motor backward
 // right motor off
void R_off();
void L_forward(); // left motor forward
// left motor off
void L_off();
 // search state of vehicle
void search();
// turn left slightly
void merge_left();
void turn_right(int);  // turn right sharp
void turn_left(int);  // turn left sharp
void go_forward();
 // go forward
void go backward();
 // go backward
unsigned int calc distS1(unsigned int); // look up table for right
unsigned int calc_distS2(unsigned int); // look up table for left
sensor
```

```
// motor controls
#define L_ENABLE P0_0
#define L DIRECTION PO 1
#define R ENABLE P0 2
#define R_DIRECTION P0_3
// LED controls
#define R_LED P2_0
#define L_LED P2_7
#define LED_LOW 1 // LED is off when pin is high
// WALLS
#define RIGHT WALL 1
#define LEFT_WALL 0
// FRONT Sensor
#define FRONT_SENSOR P3_1
void main(void) {
 unsigned int DIP_INL; // low order byte of DIP switch
 unsigned int DIP INH; // high order byte of DIP switch
 // read the high order BCD, save in DIP_INH
 DIP_INH = P2;
 DIP_INH = DIP_INH\&0x70; // convert high order to BCD by ANDing
with 0111 0000
 DIP_INH=DIP_INH>>4;
 // read the low order BCD, save in DIP_INL
 DIP_INL = P2;
 DIP INL = DIP INL&0x0E; // convert low order to BCD by ANDing
with 0000 1110
 // compute input value at P2 (Binary->BCD->Decimal), save in
DIP READ
 DIP_READ=(DIP_INH*10) + DIP_INL;
//Variable Initializations
 i=0; // reset timer counter to 0
 // Interrupt Initialization
 IT0 = 1;
 // make interrupt edge triggered
 IE0 = 0;
 EX0 = 1;
 // enable external interrupt 0
 EA = 1;
 // global interrupts enable
```

```
/*
 crystal - 12Mhz
 internal clock is divide by 12 = 12Mhz/12= 1Mhz
 clk cycle = 1/1Mhz=1us
 _____
 choose to use 100usecs timer
 Time of timer = 2^16 - 100us = 65536 - 1 = 65436 dec = FF9C hex
 high order = FF, low order = FC
* /
// Timer Initialization
 TMOD = 0x01;
 // sets timer to a 16 bit continuous
timer
 THO = OXFF;
 // Initialize timer0 MSB (timer for
100us)
 TL0 = 0X9C;
 // Initialize timer0 LSB
 ET0 = 1;
 // Enable TimerO overflow interrupt
 TR0 = 1;
 // Start Timer0
 // reset all ADC control pins
 P3 5=0;
 // set ALE low
 P3 4=0;
 // set address bit low
 delay(4); // give adc enough time (400us) to turn off
 // turn right and left motors off initially
 R off();
 L_off();
 search();
 // Loop the following code forever
 for(;;)
 program();
}
// continuous motor operation
void program(void) {
 dist_read(); // read sensor distances
 // if following the right wall, and away from it, go towards it,
if close to it, go away from it
 if (wall==RIGHT_WALL) {
 if (right_dist<DIP_READ) merge_left();</pre>
 else merge_right();
 }
 // if following the left wall, and away from it, go towards it,
if close to it, go away from it
 else {
 if (left_dist<DIP_READ) merge_right();</pre>
 else merge_left();
 // if wall ahead, wait 1 second and check again
 if (!FRONT SENSOR) {
 delay_secs(1);
 // if following the right wall, turn left
```

```
if (!FRONT_SENSOR) {
 if (wall==RIGHT_WALL) while (!FRONT_SENSOR)
turn_left(1);
 // if following the left wall, turn right
 else while (!FRONT SENSOR) turn right(1);
 }
 }
}
// search for a wall to follow when started up
void search () {
 dist_read(); // read distances from walls
 // if right wall is closer than 50cm, go along right wall
 if (right_dist<=50) {</pre>
 wall = RIGHT_WALL;
 // following right wall
 // if left wall is closer than 50cm, go along left wall
 else if (left_dist<=50) {</pre>
 wall = LEFT_WALL; // following left wall
 // if no wall is closer than 50cm, go forward
 // go forward until left or right wall is 35cm away,
 else {
or reaches a wall ahead
 while (FRONT SENSOR && right dist>=35 && left dist>=35) {
 go forward();
 delay(10000);
 dist_read();
 // if right wall is closer than 40cm, follow right wall
 if (FRONT_SENSOR && right_dist<=40) {</pre>
 wall=RIGHT_WALL; // following right wall
 // if left wall is closer than 40cm, follow left wall
 else if (FRONT SENSOR && left dist<=40) {</pre>
 wall = LEFT WALL; // following left wall
 // if wall ahead, turn right and follow left wall
 else {
 // go forward for 1 second
 go_forward();
 delay_secs(1);
 // turn right for 1 second, then go forward for 1
second until no wall ahead
 while (!FRONT_SENSOR) {
 turn_right(1);
 go_forward();
 delay_blinkR_secs(1);
 wall=LEFT_WALL; // follow left wall
 }
 }
```

```
// turn vehicle rogjt slightly by turning left motor clockwise and
right motor on and off
// turn right LED on
void merge_right() {
 go_forward();
 R off();
 R LED=LED HIGH;
 L_LED=LED_LOW;
 delay(1500);
 go_forward();
}
// turn vehicle left slightly by turning right motor clockwise and left
motor on and off
// turn left LED on
void merge_left() {
 go_forward();
 L_off();
 R_LED=LED_LOW;
 L_LED=LED_HIGH;
 delay(1500);
 go_forward();
}
// turn vehicle right by turning left motor clockwise, and right
counter-clockwise
void turn_right(int n) {
 R_backward();
 L_forward();
 delay_blinkR_secs(n);
}
// turn vehicle left by turning right motor clockwise, and left
counter-clockwise
void turn_left(int n) {
 R_forward();
 L_backward();
 delay_blinkL_secs(n);
}
// turn both motors clockwise
void go_forward() {
 R_forward();
 L_forward();
}
// turn both motors counter-clockwise
void go backward() {
 R backward();
 L_backward();
}
```

```
// read the values from the ADC (which is connected to both sensors)
void dist_read() {
 // read from right sensor
 P3 5=0;
 //init ALE to low
 P3 4=0;
 // select ADC input 0 (right
sensor)
 P3 5=1;
 // pulse ALE L->H->L
 // delay for 5ms to give ADC time to
 delay(500);
complete conversion
 P3_5=0;
 ADC_READS1=P1; //Read ADC output
 // read from left sensor
 P3_4=1;
 //select ADC input 1 (left sensor)
 P3_5=1;
 // pulse ALE L->H->L
 // delay for 5ms to give ADC time to
 delay(500);
complete conversion
 P3_5=0;
 ADC_READS2=P1;
 //Read ADC output
 right_dist=calc_distS1(ADC_READS1); // look up distance
for right sensor reading
 left_dist=calc_distS2(ADC_READS2); // look up distance for
left sensor reading
}
// right motor turns clockwise
void R_forward(void) {
 // right enable on
 R_ENABLE=1;
 // right direction forward
 R_DIRECTION=0;
}
// right motor turns counter-clockwise
void R_backward() {
 // right enable on
 R ENABLE=1;
 R DIRECTION=1;
 // right direction backward
}
// turn right motor off by setting right enable low
void R_off() {
 R_ENABLE=0;  // right enable off
}
// left motor turns clockwise
 ____; // left enable on L_DIRECTION=0;
void L_forward() {
 // left direction forward
}
```

```
// left motor turns counter-clockwise
void L_backward() {
 // left enable on
 L_ENABLE=1;
 // left direction backward
 L_DIRECTION=1;
}
// turn left motor off by setting left enable low
void L_off() {
 L_ENABLE=0;
}
// external interrupt function, initialized and activated but not used
void EXO_int (void) interrupt 0 {
}
// Timer ISR (interrupt service routine) is activated every 100us
void Timer0_ISR (void) interrupt 1 {
 // reset timer
 THO = OXFF;
 //reset timer MSB
 TL0 = 0X9C;
 //reset timer LSB
 i++; // global variable i is incremented every 100us
}
// look up table for right sensor, red sensor
unsigned int calc_distS1(unsigned int val) {
 if (val>=0xFF) return 6;
 if (val>=0xFF) return 7;
 if (val>=0xEA) return 8;
 if (val>=0xC8) return 9;
 if (val>=0xB2) return 10;
 if (val>=0xA0) return 11;
 if (val>=0x91) return 12;
 if (val>=0x85) return 13;
 if (val>=0x7B) return 14;
 if (val>=0x72) return 15;
 if (val>=0x6A) return 16;
 if (val>=0x63) return 17;
 if (val>=0x5D) return 18;
 if (val>=0x58) return 19;
 if (val>=0x53) return 20;
 if (val>=0x4F) return 21;
 if (val>=0x4B) return 22;
 if (val>=0x47) return 23;
 if (val>=0x44) return 24;
 if (val>=0x41) return 25;
 if (val>=0x3E) return 26;
 if (val>=0x3C) return 27;
 if (val>=0x3A) return 28;
 if (val>=0x37) return 29;
 if (val>=0x35) return 30;
 if (val>=0x34) return 31;
```

```
if (val>=0x32) return 32;
 if (val>=0x30) return 33;
 if (val>=0x2F) return 34;
 if (val>=0x2D) return 35;
 if (val>=0x2C) return 36;
 if (val>=0x2B) return 37;
 if (val>=0x29) return 38;
 if (val>=0x28) return 39;
 if (val>=0x27) return 40;
 if (val>=0x26) return 41;
 if (val>=0x25) return 42;
 if (val>=0x24) return 43;
 if (val>=0x23) return 44;
 if (val>=0x22) return 45;
 if (val>=0x22) return 46;
 if (val>=0x21) return 47;
 if (val>=0x20) return 48;
 if (val>=0x1F) return 49;
 if (val>=0x1F) return 50;
 if (val>=0x1E) return 51;
 if (val>=0x1D) return 52;
 if (val>=0x1D) return 53;
 if (val>=0x1C) return 54;
 if (val>=0x1C) return 55;
 if (val>=0x1B) return 56;
 if (val>=0x1B) return 57;
 if (val>=0x1A) return 58;
 if (val>=0x1A) return 59;
 if (val>=0x19) return 60;
 if (val>=0x19) return 61;
 return 62;
}
// look up table for left sensor, blue sensor
unsigned int calc distS2(unsigned int val) {
 if (val>=0xFF) return 6;
 if (val>=0xFF) return 7;
 if (val>=0xDB) return 8;
 if (val>=0xC0) return 9;
 if (val>=0xAB) return 10;
 if (val>=0x9A) return 11;
 if (val>=0x8C) return 12;
 if (val>=0x80) return 13;
 if (val>=0x77) return 14;
 if (val>=0x6E) return 15;
 if (val>=0x67) return 16;
 if (val>=0x60) return 17;
 if (val>=0x5A) return 18;
 if (val>=0x55) return 19;
 if (val>=0x51) return 20;
 if (val>=0x4C) return 21;
 if (val>=0x49) return 22;
 if (val>=0x45) return 23;
 if (val>=0x42) return 24;
 if (val>=0x3F) return 25;
```

```
if (val>=0x3D) return 26;
 if (val>=0x3A) return 27;
 if (val>=0x38) return 28;
 if (val>=0x36) return 29;
 if (val>=0x34) return 30;
 if (val>=0x32) return 31;
 if (val>=0x2E) return 32;
 if (val>=0x2F) return 33;
 if (val>=0x2E) return 34;
 if (val>=0x2C) return 35;
 if (val>=0x2B) return 36;
 if (val>=0x2A) return 37;
 if (val>=0x28) return 38;
 if (val>=0x27) return 39;
 if (val>=0x26) return 40;
 if (val>=0x25) return 41;
 if (val>=0x24) return 42;
 if (val>=0x23) return 43;
 if (val>=0x23) return 44;
 if (val>=0x22) return 45;
 if (val>=0x21) return 46;
 if (val>=0x20) return 47;
 if (val>=0x20) return 48;
 if (val>=0x1F) return 49;
 if (val>=0x1E) return 50;
 if (val>=0x1E) return 51;
 if (val>=0x1D) return 52;
 if (val>=0x1C) return 53;
 if (val>=0x1C) return 54;
 if (val>=0x1B) return 55;
 if (val>=0x1B) return 56;
 if (val>=0x1A) return 57;
 if (val>=0x1A) return 58;
 if (val>=0x19) return 59;
 if (val>=0x19) return 60;
 if (val>=0x18) return 61;
 return 62;
}
// delay function, delays=100usecs*cycles
void delay(int cycles) {
 i=0;
 while (i<cycles) {</pre>
 i=i;
 i=0;
}
void delay_secs(int n) {
 // delay for n seconds
 int j;
 for (j=0; j< n; j++) delay(10000);</pre>
}
```

```
// delay for n seconds while blinking right LED
void delay_blinkR_secs(int n) {
 int j;
 L_LED=LED_LOW; // set left LED low
 for (j=0; j< n; j++) {</pre>
 R LED=!R LED; // toggle right LED every quarter second
 delay(2500);
 R_LED=!R_LED;
 delay(2500);
 R_LED=!R_LED;
 delay(2500);
 R_LED=!R_LED;
 delay(2500);
 }
}
// delay for n seconds while blinking left LED
void delay_blinkL_secs(int n) {
 int j;
 R_LED=LED_LOW; // set right LED low
 for (j=0; j< n; j++) {</pre>
 L_LED=!L_LED; // toggle left LED every quarter second
 delay(25000);
 L_LED=!L_LED;
 delay(2500);
 L LED=!L LED;
 delay(2500);
 L LED=!L LED;
 delay(2500);
 }
}
```


9) Space Elevator

This project was done for the space-elevator competition. The elevator climbs when the beam is on and hasn't reached the top, breaks when it reaches the top, and descends when the beam is off. Google "elevator2010" to read more about it. And youtube "Univ. of Saskatchewan space elevator qualifying run" for the video of the elevator in New Mexico 2006. We placed first for the second time, which was our second appearance and the second year the club has existed for.

USST- SPACE ELEVATOR 2006

The Circuit Board


```
/*USST
* October 2006
* To compile: sdcc code.c -llcd
* To burn: burn8953 code.ihx
* Bashir Oyetunji
#include <8051.h>
#include <stdio.h>
int i;
int speed_c; // counting variable
int speed_temp; // temporary variable to calculate speed;
int speed_angular; // number of triggers per rotation i.e. speed of
elevator in triggers/rotation
int cur_speed; // current speed state
int state; // current elevator state
// defines
#define MIN 0
#define MID 1
#define MAX 2
#define IDLE 0
 // led pin out P2_5
#define ASCEND 1 // led pin out P2_6
#define DESCEND 2 // led pin out P2_7
#define HIGH 1
#define LOW 0
#define BEAM P1_0 // HIGH if beam is on
#define SOLENOID P1_1 // outport, normally LOW, solenoid off
#define TOUCH_SENSOR P1_2 // HIGH if not at top
// function declaration
void delay(int);
void delay_secs(int);
void ascend_sp(int);
void status();
void program();
void main(void) {
 // Interrupt Initialization
 IT0 = 1;
 // make interrupt edge triggered
 IT1 = 1;
```

```
IE0 = 0;
 EX0 = 1;
 // enable external interrupt 0
 EX1 = 1;
 EA = 1;
 // global interrupts enable
// Timer Initialization
 TMOD = 0 \times 01;
 // sets timer to a 16 bit continuous
timer
 THO = OXFF;
 // Initialize timer0 MSB (timer for
100us)
 TL0 = 0X9C;
 // Initialize timer0 LSB
 // Enable TimerO overflow interrupt
 ET0 = 1;
 TR0 = 1;
 // Start Timer0
 //Variable Initializations
 i=0;
 speed_c=0;
 speed_temp=0;
 speed_angular=0;
 cur_speed=MIN;
 state=IDLE;
 ascend_sp(MIN);
 delay_secs(7);
 //printf("start\n");
 // set system to idle
 state=IDLE;
 status();
 // set motor control interrupt pin high
 P2_0=1;
 // Loop the following code forever
 for(;;)
 {
 program();
}
void program() {
 while (BEAM==HIGH) {
 while (TOUCH_SENSOR==HIGH && BEAM==HIGH) { // not at top
 state=ASCEND;
 status();
 if (cur_speed != MAX) ascend_sp(MAX);
 }
 while (TOUCH_SENSOR==LOW && BEAM==HIGH) {
 state=IDLE;
 status();
 // wait and do nothing till beam goes low or doesnt
touch
 state=ASCEND;
 status();
 }
```

```
if (BEAM==LOW && state==ASCEND) { // go to idle, wait 5 secs
 state=IDLE;
 status();
 ascend_sp(MIN); //brake with motors
 SOLENOID=LOW; //Brake with solenoid
 delay_secs(5); // pause for 5 secs
 state=DESCEND;
 status();
 while (BEAM==LOW && state==DESCEND) { //descend with speed
control
 if (speed_angular<=10) { // speed control</pre>
 SOLENOID=LOW;
 // turn solenoid on for 1 sec
 delay_secs(1);
 SOLENOID=HIGH;
 }
 }
}
\ensuremath{//} set the status LED and speed of elevator
void status() {
 if (state==IDLE) {
 //printf("IDLE\n");
 P2_5=1;
 P2 6=0;
 P2 7=0;
 // set ascend speed to MIN or brake
 ascend_sp(MIN);
 //turn solenoid on
 SOLENOID=LOW;
 else if (state==ASCEND) {
 //printf("ASCEND\n");
 P2_5=0;
 P2 6=1;
 P2_7=0;
 // set ascend speed to MAX
 ascend_sp(MAX);
 else if (state==DESCEND) {
 //printf("DESCEND\n");
 P2_5=0;
 P2_6=0;
 P2_7=1;
 // set ascend speed to MIN or brake
 ascend_sp(MIN);
 //turn solenoid off
 SOLENOID=HIGH;
 }
}
```

```
// Timer ISR (interrupt service routine) is activated every 100us
void Timer0_ISR (void) interrupt 1 {
 // reset timer
 THO = OXFF;
 //reset timer MSB
 TL0 = 0X9C;
 //reset timer LSB
 i++; // global variable i is incremented every 100us
 speed c++;
 if (speed_c>=1000) {
 speed_temp++;
 speed_c=0;
 }
}
// External interrupt 1 to calculate speed of elevator
void EXO_int (void) interrupt 0 {
 speed_angular=speed_temp;
 //printf("%d tr/r\n", speed_angular);
 speed_c=0;
 speed_temp=0;
 //speed is between >2 and <5 triggers*
}
// External interrupt 2, does nothing
void EXO_int1 (void) interrupt 2
{
 //printf("ext1\n");
}
void ascend_sp(int sp) {
 if (sp==MIN) {
 printf("min\n");
 // set pins
 P2_2=0;
 P2 3=0;
 // latch data
 P2_0=0;
 delay(5000);
 P2_0=1;
 cur_speed=MIN;
 // always stay 6 secs at min speed
 else if (sp==MID) {
 printf("mid\n");
 // set pins
 P2_2=1;
 P2_3=0;
 // latch data
 P2_0=0;
 delay(5000);
 P2 0=1;
 cur_speed=MID;
 }
```

```
else if (sp==MAX) {
 printf("max\n");
 // set pins
 P2_2=0;
 P2_3=1;
 // latch data
 P2 0=0;
 delay(5000);
 P2_0=1;
 cur_speed=MAX;
 }
}
// delay function, delay=100usecs*cycles
void delay(int cycles) {
 i=0;
 while (i<cycles) {</pre>
 i=i;
 i=0;
}
// delay for n seconds
void delay_secs(int n) {
 int j;
 for (j=0; j< n; j++) delay(10000);</pre>
}
```

I hope you found this guide helpful. If you have any questions, you can contact me at bashir.oye@ieee.org.