

How to extract details from GPS Receiver using 8051 Microcontroller

The GPS module continuously transmits serial data (RS232 protocol) in the form of sentences according to <u>NMEA standards</u>. The latitude, longitude, time, date and speed values of the receiver are contained in the **GPRMC** sentence as given in the following example (also refer <u>NMEA format for other sentences</u>). In this project, these values are extracted from the GPRMC sentence and are displayed on <u>LCD</u>.

Example: \$GPRMC,132455.970,A,2651.0145,N,07547.7051,E,0.50,342.76,301010,,,A*64

where:

WHOIC.		
RMC	Recommended Minimum sentence C	
132455.970	Fix taken at 13:24:55.970 UTC	
A	Status A=Active or V=Void.	

2651.0145, N	Latitude 26 deg 51.0145' N
07547.7051, E	Longitude 075 deg 47.7051' E
0.50	Speed over the ground in knots
342.76	Track angle in degrees True
301010	Date: 30th of October 2010
Empty field (xxx.x, y)	Magnetic Variation
*64	The checksum data, always begins with *

The serial data is taken from the <u>GPS</u> module through <u>MAX232</u> into the SBUF register of <u>8051</u> controller (refer <u>serial interfacing with 8051</u>). The serial data from the GPS receiver is taken by using the Serial <u>Interrupt</u> of the controller. This data consists of a sequence of NMEA sentences from which GPRMC sentence is identified and processed.

The extraction of required values is done as follows. The first six bytes of the data received are compared with the pre-stored (\$GPRMC) string and if matched then only data is further accounted for; otherwise the process is repeated again. From the comma delimited GPRMC sentence, latitude, longitude, date, time, speed values are extracted by finding the respective comma positions. The values thus extracted are displayed on the <u>LCD interfaced with AT89C51</u>.

The circuit connections are as follows:

Receiver1 (R_1) of MAX232 has been used for the serial communication. The receiver pin of GPS module is connected to R_1 IN (pin13) of MAX232. R_1 OUT (pin 12) of MAX232 is connected to RxD (P3.0) of AT89C51.

Pins 1-3 of port P1 (P1.0, P1.1 & P1.2 respectively) of AT89C51 are connected to the control pins (RS, R/W& EN) of LCD. The data pins of LCD are connected to Port P2 of the controller. The latitude and longitude positions are displayed on the LCD.

```
/* Program to display time date, latitude, longitude, speed on LCD by
extracting the GPRMC statement sent by GPS receiver*/
#include<reg51.h>
#define port2 P2
sbit rs = P1^0;
sbit rw = P1^1;
sbit e = P1^2;
```

```
char info[70];
char test[6]={"$GPRMC"};
char comma position[13];
unsigned int check=0,i;
unsigned char a;
void receive data();
void lcd_time();
void lcd latitude();
void lcd_longitude();
void lcd_speed();
void lcd date();
//DELAY FUNCTION
void delay(unsigned int msec)
{
 int i,j;
 for(i=0;i<msec;i++)</pre>
 for(j=0;j<1275;j++);
}
// LCD COMMAND SENDING FUNCTION
void lcd cmd(unsigned char item)
{
 port2 = item;
 rs= 0;
 rw=0;
 e=1;
 delay(1);
 e=0;
 return;
}
// LCD DATA SENDING FUNCTION
void lcd data(unsigned char item)
{
 port2 = item;
 rs=1;
 rw=0;
 e=1;
 delay(1);
 e=0;
 return;
}
// LCD STRING SENDING FUNCTION
void lcd string(unsigned char *str)
```

```
int i=0;
 while(str[i]!='\0')
 lcd_data(str[i]);
 i++;
 delay(10);
 }
 return;
}
// SERIAL PORT SETTING
void serial()
{
 TMOD=0 \times 20;
 //MODE=2
 // 4800 BAUD
 TH1=0xfa;
 SCON=0x50 ; // SERIAL MODE 1 ,8- BIT DATA ,1 STOP BIT ,1 START BIT , RECEIVING ON
 TR1=1;
 //TIMER START
}
void find_comma()
 unsigned int i,count=0;
 for(i=0;i<70;i++)
 if(info[i]==',')
 {
 comma_position[count++]=i;
 }
 }
void compare()
{
 IE=0x00;
 find comma();
 lcd_time();
 lcd_date();
 lcd latitude();
 lcd_longitude();
 lcd_speed();
 check=0;
 IE=0x90;
}
```

```
void receive_data()
 interrupt 4
{
 info[check++]=SBUF; //Read SBUF
 if(check<7)
 {
 if(info[check-1]!=test[check-1])
 check=0;
 }
 RI=0;
void lcd time()
{
 unsigned int c1=comma position[0];
 lcd cmd(0 \times 01);
 //Clear LCD display
 lcd data(comma position[0]);
 delay(50);
 lcd cmd(0 \times 01);
 //Clear LCD display
 lcd_cmd(0x86);
 //Move cursor to position 6 of line 1
 lcd_string("TIME");
 //Showing time
 lcd cmd(0xC0);
 //Begining of second line
 lcd_data(info[c1+1]);
 //Displaying hours
 lcd data(info[c1+2]);
 lcd string(":");
 lcd data(info[c1+3]);
 //Displaying minutes
 lcd_data(info[c1+4]);
 lcd string(":");
 lcd data(info[c1+5]);
 //Displaying seconds
 lcd_data(info[c1+6]);
 lcd_data(info[c1+8]);
 lcd data(info[c1+9]);
 lcd data(info[c1+10]);
 delay(250);
 //Delay, so one can see time
}
void lcd shape()
 //Shape of degree symbol
{
 1cd cmd(64);
 lcd data(10);
 lcd_data(17);
 lcd data(17);
 lcd_data(10);
 lcd data(0);
 lcd_data(0);
 lcd_data(0);
 lcd_data(0);
```

```
void lcd_latitude()
{
 unsigned int c3=comma position[2];
 lcd shape();
 lcd cmd(0x01);
 //Clear LCD display
 //Move cursor to position 6 of line 1
 1cd cmd(0x84);
 lcd string("LATITUDE");
 //Showing latitude
 1cd cmd(0xC0);
 //Begining of second line
 lcd data(info[c3+1]);
 lcd data(info[c3+2]);
 lcd data(0);
 lcd data(info[c3+3]);
 lcd data(info[c3+4]);
 lcd data(info[c3+5]);
 lcd_data(info[c3+6]);
 lcd data(info[c3+7]);
 lcd data(info[c3+8]);
 lcd data(info[c3+9]);
 lcd data(0x27);
 //ASCII of minute sign(')
 lcd data(info[c3+10]);
 lcd data(info[c3+11]);
 delay(250);
}
void lcd longitude()
{
 unsigned int c5=comma position[4];
 lcd cmd(0x01);
 //Clear LCD display
 1cd cmd(0x84);
 //Move cursor to position 4 of line 1
 //Showing longitude
 lcd string("LONGITUDE");
 lcd_cmd(0xC0);
 //Beginning of second line
 lcd data(info[c5+1]);
 lcd data(info[c5+2]);
 lcd data(info[c5+3]);
 lcd_data(0);
 lcd data(info[c5+4]);
 lcd data(info[c5+5]);
 lcd_data(info[c5+6]);
 lcd data(info[c5+7]);
 lcd data(info[c5+8]);
 lcd data(info[c5+9]);
 lcd_data(info[c5+10]);
 lcd data(0x27);
 //ASCII of minute sign(')
 lcd data(info[c5+11]);
 lcd data(info[c5+12]);
```

```
delay(250);
}
void lcd speed()
 unsigned int c6=comma position[6], c7=comma position[7];
 lcd cmd(0x01);
 //Clear LCD display
 1cd cmd(0x80);
 //Move cursor to position 5 of line 1
 lcd_string("SPEED(inKNOTS)");  //Showing longitude
 1cd cmd(0xC0);
 //Begining of second line
 for(i=c6+1;i<c7;i++)
 {
 lcd data(info[i]);
 lcd string("KNOTS");
 delay(250);
}
void lcd date()
 unsigned int c9=comma position[8];
 //Clear LCD display
 lcd cmd(0x01);
 1cd cmd(0x85);
 //Move cursor to position 5 of line 1
 lcd_string("DATE");
 1cd cmd(0xC0);
 lcd data(info[c9+1]);
 lcd data(info[c9+2]);
 lcd_data('-');
 lcd_data(info[c9+3]);
 lcd data(info[c9+4]);
 lcd data('-');
 lcd_data(info[c9+5]);
 lcd data(info[c9+6]);
 delay(250);
}
void main()
{
 serial();
 lcd_cmd(0x38);  //2 LINE, 5X7 MATRIX
lcd_cmd(0x0e);  //DISPLAY ON, CURSOR BLINKING
 IE=0x90;
 while(1)
 if(check==69)
 compare();
```

}