MICROCONTROLLER-BASED SUNI L KUMAR **CODE LOCK**

K. S. SANKAR

▼ode locks can be constructed using digital and timer ICs employing pushbuttons or keypads for entering the code for authentication and operation of the code lock. However, such circuits would require a large number of ICs.

On the other hand, a microcontroller-based code lock will require very few peripheral components. With the cost of microcontrollers now dropping to the equivalent cost of approximately four digital ICs, it makes sense to design simple logic circuits using microcontrollers and free version of programming languages. Although free-version-language code length is normally limited to around 2 kB, but that is adequate for small projects like this one.

This simple code lock project is

based on a 20-pin ATMEL microcontroller AT89C2051. It employs a 4-digit sequential code with time-out security feature. In addition to the microcontroller, the circuit uses a single additional IC (CD4050) and a transistor to drive a relay. Although the project uses a liquid-crystal display (LCD), it is useful for design and developmental purpose only and is not really an essential part of the circuit. The same can be removed from the circuit without any change in the software.

As regards LCD modules, these are available in 14- or 16-pin packages. The 16-pin variety has an additional backlight option. Popular brands available in India are Lampex, Hantronix and Hitachi. Most other models also have the same pin configuration. The model used in this project is Lampex LM16200 16-character×2-line alphanumeric dot-matrix display with backlight op-

tion. However, you may also use any other branded/unbranded LCD for the purpose.

Circuit description

As already mentioned, the project makes use of ATMEL AT89C2051 microcontroller, in 20-pin DIP package, which supports 2 kB of flash-based program memory. A 6MHz crystal is used for providing the clock. Port-1 of the microcontroller is used to drive the LCD in 4-bit mode with 10-kilo-ohm pull-up resistors. The 10-kilo-ohm potentiometer controls the contrast of the LCD panel. It works better when its wiper is nearer to ground potential.

Timer 0 of 89C2051 is used as an internal counter that increments a variable every second. This variable is used in the project to time out the delay for entering the code.

After initialisation, the software

Fig. 1: Circuit of microcontroller-based code lock

Fig. 2: Power supply

Fig. 3: Actual-size, single-side PCB of microcontroller-based code lock

Fig. 4: Component layout for the PCB

switches on 'Ready' LED and waits for a 4-digit code to be entered. The valid code for this project is '1324.' The code is entered using the seven input switches that are connected to port-

3. Port-3 does not have the bit 'P3.6' and hence the same is ignored by the software. Two LEDs at port-1 are interfaced to P1.0 and P1.1 pins to provide 'Ready' and 'Relay On' indication via

PARTS LIST	
Semiconductors:	
IC1	- AT89C2051
	microcontroller
IC2	-CD4050 non-inverting
	buffer
IC3	- 7805 +5V regulator
T1	- 2N2222 npn transistor
D1-D5	- 1N4007 rectifier diode
LED1-LED3	-5mm LED
Resistors (all ¼-watt, ±5% carbon):	
R1, R2, R4	- 220-ohm
R3	- 150-ohm
R5	- 10-kilo-ohm
RNW1, RNW2	- 10-kilo-ohm resistor
	network
VR1	- 10-kilo-ohm preset
Capacitors:	
C1	- 10μF, 16V electrolytic
C2, C3	- 22pF ceramic disk
C4, C6	- 0.1μF ceramic disk
C5	- 1000 μF, 25V electrolytic
Miscellaneous:	
X	- 6MHz crystal
X _{TAL} RL1	-5V, 100-ohm, 1C/O re-
	lay
S1- S8	- Push-to-on switch
S9	-On/off switch
X1	-230V AC primary to 9V,
	250mA secondary
	transformer
	- 16-character×2-line LCD
	(male-53 pins used)
	- Bergstick connector
	(female- 36 pins used)
	- 1m long, 4-core ribbon

respective LEDs.

The P1.1 line is also interfaced to relay driver transistor T1 through a buffer to switch on a 12V relay, which can activate an electrically operated lock.

Timer 0 is started on the first keystroke to validate the remaining three digits, provided these digits are entered within five seconds. If not, the software loops back to the initial state. After three unsuccessful attempts, the circuit will wait for about 10 seconds (before accepting the next keystroke) to avoid unwanted tampering attempts. All these timings can be changed through the software program to suit your specific requirements.

Power supply (Fig. 2). A conventional regulated power supply circuit employing a step-down transformer followed by bridge rectifier, smoothing capacitor and 5V regulator is used to meet the supply requirement for the code lock circuit shown in Fig. 1.

An actual-size PCB layout for the code-lock including the power supply is shown in Fig. 3 and its component layout in Fig. 4.

The software

The software is written using BAS-COM-51. (You may find details about it in my article 'Real-Time Clock Using Microcontroller' published in Jan. 2005 issue of EFY magazine.) The source code file 'EFYCLOCK.BAS'

for the project in BASCOM-51 is given at the end of the article. Although the program is self-explanatory, you need to be aware of BASCOM51 compiler directives and syntax of statements, which are available within the help menu of BASCOM compiler. BASCOM contains a lot of statements to control various peripherals including the LCD.

The BOSCOM compiler/IDE can be used to generate a hex file, which

should be 'burnt' into the chip using any universal programmer. The hex code of the program is only 1.5k long, while AT89C2051 microcontroller can take up to 2k of code. This program may be modified to suit your specific requirement.

EFY note. All files pertaining to this project have been carried in this month's EFY-CD, while BASCOM-8051 package has already been included in the EFY-CD for May 2005.

EFYCLOCK.BAS

```
' pass = 1 4 2 8 bin (1324) decimal
 Locate 2, 0: Lcd "time over"
 Ready_led = 1
 Incr Attempts
 $crystal = 6000000
$regfile = "89c2051.dat"
 Gosub Error_flash
 For I = 1 To 4
 Wait 1
 Goto Begin
Dim I As Byte
Dim K(4) As Byte
Dim Pass(4) As Byte
Dim Key As Byte
Dim Mey As Byte
Dim Invalid_pass As Bit
Dim Sec_count As Byte
Dim Clock, word As Word
Dim Passtime As Byte
Dim Attempts As Byte
 While 1 = 1
 End If
 If Sec_count > Passtime Then
 ' check valdity
Invalid_pass = 0
For I = 1 To 4
If K(i) <> Pass(i) Then
Invalid_pass = 1
 End If
 If P3 <> 255 Then
 some key pressed - check it
 Dim Attempts As Byte
Dim Maxattempts As Byte
 End If
Next I
 'start timer0 on first keystroke
Sec_count = 0
Start Timer0
 Ready_led Alias P1.0
Relay_out Alias P1.1
 If Invalid_pass = 1 Then
Goto Invalid
 For I = 1 To 4
K(i) = 0
Next I
 Key = P3
' wait for key release
While Key = P3
 Valid:
 Locate 2, 0: Lcd "valid password"
Relay_out = 1
Wait 3
Pass(1) = 1
Pass(2) = 3
Pass(3) = 2
Pass(4) = 4
 Wend
 vvend
K(i) = 255 - Key
If K(i) = 1 Then
Goto Lcd_out
End If
 Relay_out = 0
Goto Begin
 If K(i) = 2 Then
Goto Lcd_out
End If
 Sec_count = 0
Passtime = 5
Attempts = 0
Maxattempts = 3
 Invalid:
Locate 2 , 0 : Lcd "invalid"
Gosub Error_flash
Incr Attempts
Wait 1
 If K(i) = 4 Then
K(i) = 3
Goto Lcd_out
End If
Config Lcd = 16 * 2
Config Lcdpin = Pin , Db4 = P1.4 , Db5 = P1.5 , Db6 =
P1.6 , Db7 = P1.7 , E = P1.3 , Rs = P1.2
 Goto Begin
 If K(i) = 8 Then K(i) = 4
  port 1
 Goto Lcd_out
End If
 Trylater:
'wait for 10 seconds
 End If
If K(i) = 16 Then
K(i) = 5
Goto Lcd_out
End If
 For I = 1 To 10
 Wait 1
 Key = P3
Key = 255 - Key
If Key = 3 Then
Exit For
End If
Config Timer0 = Timer , Gate = Internal , Mode = 2

'Timer0 use timer 0

'Gate = Internal no external interrupt

'Mode = 2 8 bit auto reload
 If K(i) = 32 Then
K(i) = 6
Goto Lcd_out
  set t0 internal interrupt 2000 times a sec
 End If
 If K(i) = 128 Then K(i) = 7
set to internal interrupt 2000 dias
On Timer O overflow_int
Load Timer O, 250
Priority Set Timer O
Enable Interrupts
Enable Timer O
 Wait 2
 Goto Lcd_out
 Return
 End If
 Error_flash:
 For I = 1 To 10
Ready_led = Ready_led Xor 1
 ' invalid key combination
Key(i) = 0
Begin:
If Attempts >= Maxattempts Then
Locate 0, 0: Lcd Maxattempts; "attempts over"
Locate 2, 0: Lcd "try after 10 seconds"
 Waitms 100
 Lcd_out:
 Next I
 Ready_led = 0
 Attempts = 0
Gosub Trylater
End If
 Waitms 30
 Exit While
End If
 interrupt subroutine --
 Timer_0_overflow_int:
'program comes here 2000 times a sec with a 6mhz xtal
 Sec_count = 0
 Wend
 For I = 1 To 4
 Incr Clock_word
 K(i) = 0
Next I
 Next I
 If Clock_word > 2000 Then
 Ready_led = 0
 Clock_word = 0
Incr Sec_count
End If
 Cursor On Blink
 Stop Timer0
  'clear the LCD display
 Return
 check if time over
 Lcd "Enter Pass
 'display this at the top line
 If Sec_count > Passtime Then
 End
```