19L511- MICROPROCESSORS AND MICROCONTROLLERS LABORATORY MATERIALS WITH NECESSARY LINK

	SOFTWARE EXPERIMENTS		
Expt. No.	EXPERIMENTS	LINK WITH DESCRIPTION	
0	(PRE-REQUISITE) Fundamentals of MPMC Lab with Software Tool Introduction	1. https://youtu.be/qjSSXVYoPcs KEIL IDE Downloading Steps for Programming (Assembly & C) is presented here, which helps us to download KEIL IDE in our system. 2. https://youtu.be/7MZzbZiaxuk Simulating our first assembly language program (blink.a) in KEIL IDE. Step-by-Step demonstration for writing the assembly language program is explained clearly in this video presentation. 3. https://youtu.be/Jq7LG8TgVSI Simulating our second assembly language program (add.a) in KEIL IDE. Significance of Carry Flag is demonstrated clearly in the video presentation with Banking Examples. 4. https://youtu.be/WgGXc2vn70M All Flags in 8051 Microcontroller. Four Flags with 16 possible combinations of setting and clearing the same is simulated and demonstrated clearly with examples using KEIL IDE in this presentation here.	
	Addition and Subtraction of Single and Multi byte data	1. https://youtu.be/ILK0hehT-ik Single Byte Addition with CARRY Flag is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation. 2. https://youtu.be/C88P-TXDywc Multi byte Addition with CARRY Flag is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation. 3. https://youtu.be/1g0HQFWy6ck Signed and Unsigned number representation in 8-bit,	

		16-bit and 32-bit, etc., is discussed clearly with several
		examples in this presentation.
		· ·
		4. https://youtu.be/HLZX6xwE7MI
1		Single Byte Subtraction without BORROW is presented,
		coded, simulated and demonstrated clearly in KEIL IDE in this video presentation.
		this video presentation.
		5. https://youtu.be/xN0TBDZQpOk
		Single Byte Subtraction with BORROW is presented,
		coded, simulated and demonstrated clearly in KEIL IDE in
		this video presentation.
		6. https://youtu.be/K01nrjguy3k
		Multi Byte Subtraction with BORROW is presented,
		coded, simulated and demonstrated clearly in KEIL IDE in
		this video presentation.
		1. https://youtu.be/qPIPEf1n7bl
		Single Byte Unsigned Multiplication is presented, coded,
		simulated and demonstrated clearly in KEIL IDE in this
		video presentation.
		2. https://youtu.be/CjueW0Ev1Pg
		Single Byte Unsigned Multiplication is presented, coded,
		simulated and demonstrated clearly in KEIL IDE in this
		video presentation.
	Multiplication and Division of Single and Multi byte data	3. https://youtu.be/MYFYWHkuTpM
2		Multi Byte Unsigned Multiplication is presented, coded,
		simulated and demonstrated clearly in KEIL IDE in this
		video presentation.
		4. https://youtu.be/2IY_yW498Ac
		Multi Byte Unsigned Multiplication is presented, coded,
		simulated and demonstrated clearly in KEIL IDE in this
		video presentation.
		5. https://youtu.be/r3 Tulyf4Os
		Single Byte Division is presented, coded, simulated and
		demonstrated clearly in KEIL IDE in this video presentation.

		6. https://youtu.be/DBy1BR2e8bE Single Byte Division is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation
3	Searching the given number using Linear / Binary Search Algorithm	1. https://youtu.be/-VLxxlysJJc SEARCHING FOR A NUMBER IN AN ARRAY is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation. 2. https://youtu.be/9CGaCVFXpqQ SEARCHING FOR A NUMBER IN AN ARRAY is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation. 3. https://youtu.be/o-laiNY0s5c SEARCHING FOR ALPHABETS IN AN ARRAY is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation.
4	Sorting the given numbers using Bubble/Insertion Algorithm	https://youtu.be/dFdDN7YAwDk SORTING THE NUMBERS IN AN ARRAY is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation. 2. https://youtu.be/QZ3SRLPdprk SORTING THE ALPHABETS IN AN ARRAY is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation.
5	Code Conversion Techniques	https://youtu.be/KReMharybsQ CODE CONVERSION FUNDAMENTALS WITH BINARY TO BCD code conversion is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation. 2. https://youtu.be/Dp-YO8gnzGo CODE CONVERSION FUNDAMENTALS WITH BINARY TO BCD AND BCD TO ASCII code conversion is presented, coded, simulated and demonstrated clearly in KEIL IDE in this video presentation.

HARDWARE EXPERIMENTS		
	Introduction to Hardware Modules for MPMC Lab	1. https://youtu.be/TfzjlqZhSiU Pin diagram analysis with (VCC Pin, GND pin, Clock Oscillator Pins, Reset Pin with Power-on-Reset Circuit, Pull-up Resistors, Decoupling Capacitors, etc., is discussed clearly in this presentation video.
6	Interfacing Display Unit (LEDs)	1. https://youtu.be/6tlhs0b8s Coding and Application C-Programming Steps from the Scratch Persistence of Vision, Need for Delay routine in an application for blinking of LEDs. Writing delay routine for making LEDs to blink! Tool chain for software development, Host and Target Machine, Integrated Development Environment (IDE) (KEIL IDE), etc., Hardware Interfacing and Demo with LED Interfacing circuit diagram; Programming techniques for Blinking of LEDs; Downloading the program from Host Machine and testing the same in the target machine is demonstrated in these two videos!
	Interfacing Display Unit (7-Segment Display)	1. https://youtu.be/qfDGaUidmGo Hardware Interfacing and Demo of 7-Segment Display Interfacing is discussed in detail from the scratch to refresh Code Conversion requirements. 2. https://youtu.be/LfsT7pvxDwQ Hardware Interfacing and Demo of Displaying FUEL in Multiplexed 7-segment Display. Applications of 7-segment Code is well understood with this video presentation. 3. https://youtu.be/19l0qlyCsc4 Hardware Interfacing and Demo of Displaying PUSH, PULL, FUEL, ALL in Multiplexed 7-segment display. Circuit Diagram of multiplexed 7-segment display is discussed clearly here.

	Interfacing Display Unit (16x2 LCD INTERFACE)	https://youtu.be/-GF4OMvWh-M Hardware Demo of 16x2 LCD Display Interfacing is discussed in detail from the scratch. Binary to BCD Code Conversion, BCD to ASCII Code Conversion Techniques clearly explained. C-Program for Displaying the Alphanumerical values is discussed and demonstrated clearly here.
	Interfacing Keyboard Unit (Interfacing a Single Key with Microcontroller)	https://youtu.be/A-RQRdEty30 How a microcontroller identifies the key press followed by coding for keyboard de-bouncing techniques, etc. discussed and demonstrated here. Hardware Demo of Key press identification is demonstrated here.
7	Interfacing Keyboard Unit (Interfacing 4x4 Matrix Key-board with Microcontroller)	1. https://youtu.be/0oGD46xBBPA Hardware Demo of 4x4 Matrix Keyboard Interface with LEDs Circuit Diagram for interfacing 4x4 Matrix Keyboard with 8051 Microcontroller. Concept of Identifying the Key Press in Matrix Format C-Program for identifying the Key press in 4x4 Key Matrix. Simulation of the same in KEIL IDE. Testing the Key Press Identification in Hardware Development Kit. Displaying the Key Press Value in 8-LEDs 2. https://youtu.be/4AgNGzWggOU Hardware Demo of 4x4 Matrix Keyboard interface with Multiplexed 7-segment Display Displyaing the key press value in multiplexed 7-
8	Timer/Counter Interfacing Techniques	1. https://youtu.be/2zDOHt0y9F4 Hardware Demo of T0 in 16-bit timer mode to produce delay to blink LEDs with C-Code. 6. 2. https://youtu.be/ahE9zpZurhk Hardware Demo of T0 in 16-bit timer mode to produce 1-second delay to blink LEDs with C-Code.

		3. https://youtu.be/DctQdR6139g Hardware Demo of T0 in 8-bit auto-reload mode to produce 1-second delay to blink LEDs with C-Code.
		4. https://youtu.be/T4IZ5WvH2Go Hardware Demo of T0 in 8-bit auto-reload COUNTER with C-Code.
		5. https://youtu.be/sR8uuyCegCs Hardware Demo of T0 in 8-bit auto-reload COUNTER displayed in 7-segment display after necessary code conversion, explained with C-Code.
		6. https://youtu.be/gUi3W5neWRo Hardware Demo of ENTRY/EXIT sensing application using two timers (T0 & T1) as COUNTERS.
		Note: All applications including Speedometer, Odometer, Currency Counter, etc., use this counter mechanism.
		https://youtu.be/uq0VwEgKchw Hardware Demo of External Interrupt 0 in Level Triggered Mode in 8051 Development kit with C-code is explained clearly in this video presentation.
	Hardware and Software Interrupts	2. https://youtu.be/Gxs9LiCLlpo Hardware Demo of both External Interrupt 0 (EX0) & (EX1) in Level Triggered Mode in 8051 Development kit with C-code.
9		Pre-emption concepts with two interrupts and one main routine is demonstrated highlighting priorities of interrupts in this video presentation.
	(HARDWARE INTERRUPTS)	3. https://youtu.be/LnLvIY0J0aE Hardware Demo of External Interrupt 0 (EX0) in Edge Triggered Mode in 8051 Development kit with C-code is explained clearly in this video presentation.
		4. https://youtu.be/CrM3JfAmbf0 Hardware Demo of both External Interrupt 0 (EX0) & (EX1) in Edge- Triggered-Mode in 8051 Development kit with C-code.

	Hardware and Software Interrupts	1. https://youtu.be/zVNaC5adKog Hardware Demo Timer-0 periodic interrupt with a period of 8ms is used to refresh the multiplexed 7-segment display. Demonstrated with concepts, coding, programming, simulating and verifying the same in the hardware development kit.
	(SOFTWARE INTERRUPTS)	2. https://youtu.be/elXWSFiw1vU Hardware Demo of two Hardware interrupts in Edge Triggered Mode for entry and exit and One Software (Timer Periodic Interrupt) for display refreshing of multiplexed 7-segment display is demonstrated in the hardware for Display System for Entry Exit application.
10	UART Programming Technique	1. https://youtu.be/0dYKL67ejeA Hardware Demo of Serial communication within the chip (LOOP BACK): Coding and Demonstration of onchip UART data loop-back using 8051 Hardware Development Kit is demonstrated in this video presentation. This is one way to justify UART is Full Duplex. 2. https://youtu.be/59KH86ATRel Hardware Demo of UART is off-board serial communication protocol (Communication between two boards) is discussed here. COM Port is used to interconnect two boards which communicate using RS232 cable. MAX232 is a Voltage-Level-Converter, which is used to communicate through COM port, which is demonstrated here in this video presentation.