

PESIT Bangalore South Campus

Hosur road, 1km before Electronic City, Bengaluru -100 **Department of Computer Science and Engineering**

MICROPROCESSOR AND MICROCONTROLLER LABORATORY

[As per Choice Based Credit System (CBCS) scheme] (Effective from the academic year 2016 -2017)

LAB MANUAL

SEMESTER - IV

Subject Code 15CSL48

Number of Lecture Hours/Week 01 I + 02 P

Total Number of Lecture Hours 40

IA Marks 20 Exam Marks 80 Exam Hours 03

CREDITS - 02

Course objectives: This course will enable students to

• To provide practical exposure to the students on microprocessors, design and coding knowledge on 80x86 family/ARM. To give the knowledge and practical exposure on connectivity and execute of interfacing devices with 8086/ARM kit like LED displays, Keyboards, DAC/ADC, and various other devices.

Description

Demonstration and Explanation hardware components and Faculty in-charge should explain 8086architecture, pin diagram in one slot. The second slot, the Faculty in-charge should explain instructionset types/category etc. **Students have to prepare a write-up on the same and include it in the Labrecord and to be evaluated.**

Laboratory Session-1: Write-up on Microprocessors, 8086 Functional block diagram, Pin diagram and description. The same information is also taught in theory class; this helps the students to understandbetter.

Laboratory Session-2: Write-up on Instruction group, Timing diagrams, etc. The same information is also taught in theory class; this helps the students to understand better.

Note: These TWO Laboratory sessions are used to fill the gap between theory classes and practical

sessions. Both sessions are evaluated as lab experiments for 20 marks.

Experiments

- Develop and execute the following programs using 8086 Assembly Language. Any suitable assembler like MASM/TASM/8086 kit or any equivalent software may be used.
- Program should have suitable comments.
- The board layout and the circuit diagram of the interface are to be provided to the student during the examination.
- Software Required: Open source ARM Development platform, KEIL IDE and Proteus for Simulation

SOFTWARE PROGRAMS: PART A

- 1. Design and develop an assembly language program to search a key element "X" in a list of 'n'16-bit numbers. Adopt Binary search algorithm in your program for searching.
- 2. Design and develop an assembly program to sort a given set of 'n' 16-bit numbers in ascending order. Adopt Bubble Sort algorithm to sort given elements.
- 3. Develop an assembly language program to reverse a given string and verify whether it is a palindrome or not. Display the appropriate message.
- 4. Develop an assembly language program to compute nCr using recursive procedure. Assumethat 'n' and 'r' are non-negative integers.
- 5. Design and develop an assembly language program to read the current time and Date from the system and display it in the standard format on the screen.
- 6. To write and simulate ARM assembly language programs for data transfer, arithmetic and logical operations (Demonstrate with the help of a suitable program).
- 7. To write and simulate C Programs for ARM microprocessor using KEIL (Demonstrate withthe help of a suitable program)

Note: To use KEIL one may refer the book: Insider's Guide to the ARM7 based microcontrollers, Hitex Ltd.,1st edition, 2005

HARDWARE PROGRAMS: PART B

- 8. a. Design and develop an assembly program to demonstrate BCD Up-Down Counter (00-99)on the Logic Controller Interface.
- b. Design and develop an assembly program to read the status of two 8-bit inputs (X & Y) from the Logic Controller Interface and display X*Y.
- 9. Design and develop an assembly program to display messages "FIRE" and "HELP" alternately with flickering effects on a 7-segment display interface for a suitable period of time. Ensure a flashing rate that makes it easy to read both the messages (Examiner does not specify these delay values nor is it necessary for the student to compute these values).
- 10. Design and develop an assembly program to drive a Stepper Motor interface and rotate themotor in specified direction (clockwise or counter-clockwise) by N steps (Direction and N are specified by the examiner). Introduce suitable delay between successive steps. (Any arbitrary value for the delay may be assumed by the student).
- 11. Design and develop an assembly language program to
- a. Generate the Sine Wave using DAC interface (The output of the DAC is to be displayed on the CRO).
- b. Generate a Half Rectified Sine waveform using the DAC interface. (The output of the DAC is to be displayed on the CRO).
- 12. To interface LCD with ARM processor-- ARM7TDMI/LPC2148. Write and execute programs in C language for displaying text messages and numbers on LCD

13. To interface Stepper motor with ARM processor-- ARM7TDMI/LPC2148. Write a programto rotate stepper motor

Study Experiments:

- 1. Interfacing of temperature sensor with ARM freedom board (or any other ARM microprocessor board) and display temperature on LCD
- 2. To design ARM cortex based automatic number plate recognition system
- 3. To design ARM based power saving system

Course Outcomes: After studying this course, students will be able to

- Learn 80x86 instruction sets and gins the knowledge of how assembly language works.
- Design and implement programs written in 80x86 assembly language
- Know functioning of hardware devices and interfacing them to x86 family
- Choose processors for various kinds of applications.

Graduate Attributes

- Engineering Knowledge
- Problem Analysis
- Modern Tool Usage
- Conduct Investigations of Complex Problems
- Design/Development of Solutions

Conduction of Practical Examination:

- All laboratory experiments (all 7 + 6 nos) are to be included for practical examination.
- Students are allowed to pick one experiment from each of the lot.
- Strictly follow the instructions as printed on the cover page of answer script for breakup of marks
- PART –A: Procedure + Conduction + Viva: 10 + 25 +05 (40)
- PART –B: Procedure + Conduction + Viva: 10 + 25 +05 (40)
- Change of experiment is allowed only once and marks allotted to the procedure part to be made zero.

CONTENTS

SOFTWARE PROGRAMS

- 1. BINARY SEARCH
- 2. BUBBLE SORT
- 3. PALINDROME.
- 4. NCR
- 5. SET TIME AND DATE
- 6. ARM ASSEMBLY LANGUAGE PROGRAMS
- 7. ARM PROGRAMMING USING C.

HARDWARE PROGRAMS

- 1. BCD UP COUNTER
- 2. DISPLAY X * Y
- 3. DISPLAY FIRE AND HELP
- 4. STEPPER MOTOR INTERFACE TO MICROPROCESSOR
- 5. USING DAC GENERATE I) SINE WAVE
 - II) HALF RECTIFIED WAVE.
- 6. INTERFACING LCD TO ARM PROCESSOR
- 7. INTERFACING STEPPER MOTOR TO ARM PROCESSOR

EXPERIMENT NO.:- 1. BINARY SEARCH

AIM: Search a key element in a list of 'N' 16-bit numbers using the Binary search algorithm.

Procedure:

```
INPUT: Sorted LIST of size N, Target Value key
OUTPUT: Position of T in the LIST = I
BEGIN
1. MAX = N
MIN = 1
FOUND = false
2. WHILE (FOUND is false) and (MAX > = MIN)
2.1 \text{ MID} = (\text{MAX} + \text{MIN}) \text{DIV} 2
2.2
 If key = LIST [MID]
I=MID
FOUND = true
Else If key< LIST[MID]</pre>
MAX = MID-1
Else
MIN = MD+1
END
```

```
.model small
.data
.code
 a db 3h,5h,7h,10h,20h
 n dw $-a
 key db 5h
 m1 db 10,13,"KEY FOUND$"
 m2 db 10,13,"KEY NOT FOUND$"
.code
start:mov ax,@data
 mov ds,ax
 mov cx,key
 mov dx,n
 dec dx
 mov al,key
again:cmp cx,dx
 ja over1
 mov bx,cx
 add bx,dx
 shr bx,01h
 mov si,bx
 cmp al,a[si]
 je over2
 cmp al,a[si]
 jae big
 dec si
 mov dx,si
 jmp again
big: inc si
```

mov cx,si

jmp again

over1:lea dx,m2

mov ah,09

int 21h

jmp exit

over2: lea dx,m1

mov ah,09h

int 21h

exit: mov ah,4ch

int 21h

end start

EXPERIMENT NO.:- 2 BUBBLE SORT

AIM: Sort a given set of 'n' numbers in ascending and descending orders using the Bubble Sort algorithm

Procedure:

```
.model Small
 .data
 a dw
 20h,70h,40h,10h,50h
 cnt equ ($-a)
 .code
start: mov ax,@data
 mov ds, ax
 mov dx, cnt-1
again0:mov cx, dx
 lea si, a
again1:mov ax, [si]
 cmp ax ,[si+2]
 jl pr1
 xchg [si+2], ax
 xchg [si], ax
```

pr1: add si,02
loop again1
dec dx
jnz again0
mov ah,4ch
int 21h
end start

EXPERIMENT NO.:- 3 PALINDROME

AIM: Reverse a given string and check whether it is a palindrome or not.

Procedure: The program illustrates the use of string instructions.

- Initialize a pointer to end of the string.
- Store the string in reverse order in some memory location.
- Initialize one pointer to string and one more to the reversed string.
- Compare both the strings character by character.
- If all the characters match, display the message 'Palindrome'
- Else display the message 'Not Palindrome'.

```
.model small
.data
 str db "MADAM$"
 len equ 5
 rstr db 10 dup(?)
 msg1 db 10,13,"PALINDROME$"
 msg2 db 10,13,"NOT A PALINDROME$"
.code
 mov ax,@data
 mov ds,ax
 mov es,ax
 lea si.str
 lea di,rstr
 add di,len
 dec di
 mov cl,len
again: mov al,[si]
mov [di],al
dec di
 inc si
 dec cl
```

```
jnz again
 cld
 mov ch,0h
 mov cl,len
 lea si,str
 lea di,rstr
 repe
 cmpsb
 je palin
 lea dx,msg2
 mov ah,09h
 int 21h
exit: mov ah,4ch
int 21h
palin: lea dx,msg1
mov ah,09h
int 21h
 jmp exit
 end
```

EXPERIMENT NO.:- 4 COMPUTING NCR

AIM: Compute ⁿCr (nCr) using recursive procedure. Assume that 'n' and 'r' are non-negative integers.

Procedure:

```
• Input n and r.
 • If n = 0 and r = 0, then res = 0
 Else
 Case i: If r = 0 or r = n then {}^{n}c_{r} = 1
 Case ii: If r = 1 or r = n-1 then {}^{n}c_{r} = n
 Case iii: {}^{n}c_{r} = {}^{(n-1)}c_{r} + {}^{(n-1)}c_{(r-1)}
.model small
.data
 n dw 3h
 r dw2h
 ncr dw 01h dup(0)
.code
 mov ax,@data
 mov ds,ax
 mov ax,n
 mov bx,r
 call nerproc
 mov dx,ncr
 add dx,30h
 mov ah,02h
 int 21h
 mov ah,4ch
 int 21h
```

```
ncrproc proc
 cmp ax,bx
 je res1
 cmp bx,0
 je res1
 cmp bx,1
 je resn
 dec ax
 cmp ax,bx
 je resn
 push ax
 push bx
 call nerproc
 pop bx
pop ax
 dec bx
 push ax
 push bx
 call nerproc
 pop bx
 pop ax
 ret
res1: inc ncr
 ret
resn: addncr,ax
 ret
ncrproc endp
end
```

EXPERIMENT NO.:- 5. DISPLAY SYSTEM TIME

AIM: Read the current time from the system and display it in the standard format on the screen.

Procedure: The program depicts the use of DOS routines.

- DOS function 2Ch is used to read the system time.
- To start with 2Ch is loaded in AH register and the respective function is called by interrupt INT21h.
- When this function is invoked

Register CH is loaded with hours

Register CL is loaded with minutes

Register DH is loaded with seconds

Register DL is loaded with hundredths of seconds.

- In this program we read the time in hh:mm:ss format and display it.
- To read Date, 2Ah is loaded in AH register and the respective function is called by interrupt INT21h.
- When this function is invoked

Register CX is loaded with year

Register DH is loaded with month

Register DL is loaded with the day.

• In this program we read the date in dd:mm:yyyy format and display it.

.model small

.code

mov ah,2ch

int 21h

mov al,ch

aam

mov bx,ax

call disp

mov dl,':'

mov ah,02h

int 21h

mov al,cl

aam

mov bx,ax

```
call disp
 mov al,dh
 aam
 mov bx,ax
 call disp
 mov dl,':'
 mov ah,02h
 int 21h
 mov ah,4ch
 int 21h
disp proc
 mov dl,bh
 add dl,30h
 mov ah,02h
 int 21h
 mov dl,bl
 add dl,30h
 mov ah,02h
 int 21h
 ret
disp endp
end
```

Hardware interfacing programs.

EXPERIMENT NO. 1.BCD UP-DOWN USING LOGIC CONTROLLER

INTERFACE DIAGRAM:


```
.model small
.data
 msg db 'press any key for returning to dos',13,10,'$'
 porta dw 9800h
 portb dw 9801h
 portc dw 9802h
 ctlw dw 9803h
.code
 mov ax,@data
 mov ds,ax
 mov dx,offset
 msg mov ah,09h
 int 21h
 mov al,82h
 mov dx,ctlw
 out dx,al
 mov dx,portb
 in al,dx
 cmp al,0ffh
 je up4
up: mov al,00
up3: push ax
 mov ax,00h
 mov ah,06h
 mov dl,0ffh
 int 21h
 jnz quit
 mov dx,porta
 pop ax
 out dx,al
```

call delayp

```
inc al
 cmp al,0ah
 je up
 jmp up3
up4: moval,09h
up5: push ax
 mov ax,00h
 mov ah,06h
 mov dl,0ffh
 int 21h
 jnz quit
 mov dx,porta
 pop ax
 out dx,al
 call delayp
 dec al
 cmp al,0ffh
 je up4
 jmp up5
quit: mov ah,4ch
 int 21h
 delay proc
 push cx
 push bx
 mov cx,05fffh
up2: mov bx,0ffffh
up1: dec bx
 jnz up1
 loop up2
 pop bx
```

pop cx

ret

delay endp

end

EXPERIMENT NO. 2.DISPLAY X*Y

AIM: Read the status of two 8-bit inputs (X & Y) from the Logic Controller Interface and display X^*Y .

INTERFACE DIAGRAM:


```
.model small
.code
 mov dx,9803h
 mov al,82h
out dx,al
 mov dx,9801h
 in al,dx
movbl,al
in al,dx
 mul bl
 mov dx,9800h
 out dx,al
 mov al,ah
 out dx,al
 mov ah,4ch
 int 21h
```

end

EXPERIMENT NO.:- 3. DISPLAY MESSAGES ALTERNATIVELY

AIM: Display messages FIRE and HELP alternately with flickering effects on a 7-segment display interface for a suitable period of time. Ensure a flashing rate that makes it easy to read both the messages (Examiner does not specify these delay values nor it is necessary for the student to compute these values).

INTERFACE DIAGRAM: D X86 MICROPROCESSOR OR CARD (PCI CARD) PORT A PORT C PORT C PORT C

Character	h	g	f	е	d	С	b	а	In Hex

7-SEGMENT DISPLAY BOARD

7 SEGMENT CODES

F	0	1	1	1	0	0	0	1	71H
I	0	0	0	0	0	1	1	0	06H
R	0	1	1	1	0	1	1	1	77H
E	0	1	1	1	1	0	0	1	79H
Н	0	1	1	1	0	1	1	0	76H
E	0	1	1	1	1	0	0	1	79H
L	0	0	1	1	1	0	0	0	38H
Р	0	1	1	1	0	0	1	1	73H

All ports are configured as I/O ports in Mode-0.

Port A & Port C are output ports.

CONTROL WORD:

firstcode db 86h,88h,0f9h,8eh seccode db 8ch,0c7h,86h,89h

.code

start: mov ax,@data

mov ds,ax

mov dx,9803h

mov al,80h

out dx,al

mov bh,0ah

again: mov si,offest

firstcode call display1

call delay

mov si,offset seccode

call display1

call delay

dec bh

cmp bh,00h

je terminate

jmp again

```
display1 proc
 mov cx,04h
 loop2: mov
 bl,08h mov al,[si]
next : ror al,01h
 mov dx,9801h
 out dx,al
 push ax
 mov al,0ffh
 inc dx
 out dx,al
 mov al,00h
 out dx,al
 dec bl
 pop ax
 jz next1
 jmp next
next1: inc si
 loop
 loop2 ret
 display1 endp
delay proc
 push ax
 push cx
 mov cx,0ffffh
loop1: mov ax,0fffh
loop3: dec ax
 jnz loop3
 loop loop1
```

pop cx

pop ax

ret

delay endp

terminate: mov ah,4ch

int 21h

end start

EXPERIMENT NO.:- 4.STEPPER MOTOR IN BOTH DIRECTION

AIM: Drive a stepper motor interface to rotate the motor by N steps left direction and N steps right direction (N is specified by the examiner). Introduce suitable delay between successive steps. (Any arbitrary value for the delay may be assumed by the student).

CLOCKWISE PROGRAM:

INTERFACE DIAGRAM:

INTERFACE DIAGRAM: DC **POWER SUPPLY** X86 MICRO-8255 PPI **PROCESSOR INTERFACING** OR CARD **STEPPER** (PCI CARD) **PERSONAL MOTOR COMPUTER** PORT C **INTERFACING MODULE** STEPPER MOTOR-1

STEPPER MOTOR INTERFACING MODULE INTERNAL CONNECTIONS:

To rotate a Stepper Motors in clock-wise or anticlockwise direction, the sequence should be output in the nibble of Port C as shown above. Sequence is output on PC3-PC0 for Stepper Motor –1 and on PC7-PC4 for Stepper Motor–2.

CONTROL WORD:

	D7	D6	D5 D	94 D	03 D2	D1	D0	
	1	GA	GA	PA	PCU	GB	PB	PCL
_								= 80H

All ports are configured as I/O ports in Mode-0.

.model small .data n dw 200 .code mov ax, @data mov ds,ax mov dx,09803h mov al,80h out dx,al mov dx,09800h mov al,88h mov cx,n again: out dx,al call delay ror al,01 loop again mov ah,4ch int 21h delay proc push bx push cx mov cx,0fffh repeat: mov bx,0ffffh here1: dec bx

jnz here1

loop repeat

```
pop cx
pop bx
ret
delay
endp end
```

ANTICLOCKWISE PROGRAM:

```
.model small
.data
 n dw 200
.code
 mov ax,@data
 mov ds,ax
 mov dx,09803h
 mov al,80h
 out dx,al
 mov dx,09800h
 mov al,88h
 mov cx,n
again: out dx,al
 call delay
 rol al,01
 loop again
 mov ah,4ch
 int 21h
```

```
delay proc

push bx

push cx

mov cx,0fffh

repeat: mov bx,0ffffh

here1: dec bx

jnz here1

loop repeat

pop cx

pop bx

ret


delay

endp


end
```

EXPERIMENT NO.:- 5(a) GENERATE SINE-WAVE

AIM: Generate the Sine Wave using DAC interface (The output of the DAC is to be displayed on the CRO).

DAC INTERFACE INTERNAL CONNECTIONS:

31

Analog output corresponding to Digital data input in Port A is available in OUT-1, while the one corresponding to data input in Port B is available in OUT-2.

CONTROL WORD:

All ports are configured as I/O ports in Mode-0.

.model small

.data

arr db

7fh,8ch,99h,0a6h,0b2h,0bfh,0cah,0d4h,0ddh,0e6h,0edh,0f3h,0f8h,0fdh,0fch

h,ofbh,0f8h,0f3h,0edh

db 0e6h,0ddh,0d4h,0cah,0bfh,0b2h,0a6h,99h,08ch,7fh,72h,65h,58h,4ch,3fh,34h db 2ah,21h,18h,11h,0bh,06h,03h,01h,00h,01h,03h,06h,0bh,11h,18h,21h,2ah,34h,3f h,4ch,58h,65h,72h,7fh

.code

mov ax,@data

mov ds,ax

mov dx,9803h

mov al,80h

```
out dx,al
up1:lea si,arr
 mov cx,60
 up:mov al,[si]
 mov dx,9800h
 out dx,al
 mov dx,9801h
 out dx,al
 call delay
 inc si
 loop up
 jmp up1
 mov ah,4ch
 int 21h
delay proc
 push bx
 push cx
 mov cx,0fh
repeat: mov bx,0ffh
here1: dec bx
 jnz here1
 loop repeat
 pop cx
 pop bx
 ret
 delay endp end
```

EXPERIMENT NO.:- 5(b) HALF RECTIFIED SINE WAVE

AIM: Generate a Half Rectified Sine wave form using the DAC interface. (The output of the DAC is to be displayed on the CRO).

```
.model small
.data
arr db
7fh,8ch,99h,0a6h,0b2h,0bfh,0cah,0d4h,0ddh,0e6h,0edh,0f3h,0f8h,0fdh,0fc
h,ofbh,0f8h,0f3h,0edh
db 0e6h,0ddh,0d4h,0cah,0bfh,0b2h,0a6h,99h,08ch,7fh,72h,65h,58h,4ch,3fh,34h db
00h,00h,00h,00h,00h
.code
 mov ax,@data
 mov ds,ax
 mov dx,9803h
 mov al,80h
 out dx,al
up1:lea si,arr
 mov cx,60
 up:mov al,[si]
 mov dx,9800h
 out dx,al
 mov dx,9801h
 out dx,al
 call delay
 inc si
 loop up
 jmp up1
 mov ah,4ch
 int 21h
delay proc
```

```
push bx
push cx
mov cx,0fh
repeat: mov bx,0ffh
here1: dec bx
jnz here1
loop repeat
pop cx
pop bx

ret
delayendp
end
```