```
// include the library
#include <LiquidCrystal.h>
// initialize the interface pins
LiquidCrystal Icd(2,3,4,5,6,7);
int s,m,h,a,d,state,state1,state2,dg,cnt,dt,mo;
char months[13]={'','1','2','3','4','5','6','7','8','9','o','n','d'};
int I[13]={0,31,29,31,30,31,30,31,30,31,30,31};
// the 8 arrays that form each segment of the custom numbers
byte bar1[8] =
{
 B11100,
 B11110,
 B11110,
 B11110,
 B11110,
 B11110,
 B11110,
 B11100
};
byte bar2[8] =
 B00111,
```

```
B01111,
 B01111,
 B01111,
 B01111,
 B01111,
 B01111,
 B00111
};
byte bar3[8] =
{
 B11111,
 B11111,
 B00000,
 В00000,
 В00000,
 В00000,
 B11111,
 B11111
};
byte bar4[8] =
{
 B11110,
 B11100,
 В00000,
 В00000,
 В00000,
 В00000,
 B11000,
```

```
B11100
};
byte bar5[8] =
{
 B01111,
 B00111,
 В00000,
 В00000,
 B00000,
 В00000,
 B00011,
 B00111
};
byte bar6[8] =
{
 В00000,
 В00000,
 B00000,
 B00000,
 В00000,
 В00000,
 B11111,
 B11111
};
byte bar7[8] =
{
 В00000,
 В00000,
```

```
В00000,
 B00000,
 B00000,
 B00000,
 B00111,
 B01111
};
byte bar8[8] =
{
 B11111,
 B11111,
 B00000,
 B00000,
 B00000,
 B00000,
 В00000,
 B00000
};
void setup()
{
// assignes each segment a write number
lcd.createChar(1,bar1);
lcd.createChar(2,bar2);
lcd.createChar(3,bar3);
lcd.createChar(4,bar4);
lcd.createChar(5,bar5);
lcd.createChar(6,bar6);
```

```
lcd.createChar(7,bar7);
 lcd.createChar(8,bar8);
 state=1;
 state1=1;
 state2=1;
 // sets the LCD's rows and colums:
 lcd.begin(16, 2);
 pinMode(8,INPUT);
  pinMode(9,INPUT);
 pinMode(10,INPUT);
 s=0;
 m=0;
 h=0;
 dt=1;
 mo=1;
}
void custom0(int col)
\{ / / \text{ uses segments to build the number 0 }
 lcd.setCursor(col, 0);
lcd.write(2);
 lcd.write(8);
 lcd.write(1);
 lcd.setCursor(col, 1);
```

```
lcd.write(2);
lcd.write(6);
 lcd.write(1);
}
void custom1(int col)
{
lcd.setCursor(col,0);
 lcd.write(32);
lcd.write(32);
 lcd.write(1);
lcd.setCursor(col,1);
 lcd.write(32);
lcd.write(32);
lcd.write(1);
}
void custom2(int col)
{
 lcd.setCursor(col,0);
lcd.write(5);
lcd.write(3);
lcd.write(1);
lcd.setCursor(col, 1);
lcd.write(2);
 lcd.write(6);
lcd.write(6);
}
```

```
void custom3(int col)
{
lcd.setCursor(col,0);
 lcd.write(5);
lcd.write(3);
 lcd.write(1);
lcd.setCursor(col, 1);
 lcd.write(7);
lcd.write(6);
 lcd.write(1);
}
void custom4(int col)
{
lcd.setCursor(col,0);
 lcd.write(2);
 lcd.write(6);
 lcd.write(1);
 lcd.setCursor(col, 1);
 lcd.write(32);
 lcd.write(32);
 lcd.write(1);
}
void custom5(int col)
{
lcd.setCursor(col,0);
```

```
lcd.write(2);
 lcd.write(3);
 lcd.write(4);
lcd.setCursor(col, 1);
 lcd.write(7);
 lcd.write(6);
 lcd.write(1);
}
void custom6(int col)
{
 lcd.setCursor(col,0);
 lcd.write(2);
lcd.write(3);
 lcd.write(4);
 lcd.setCursor(col, 1);
 lcd.write(2);
 lcd.write(6);
 lcd.write(1);
}
void custom7(int col)
{
 lcd.setCursor(col+0,0);
lcd.write(8);
 lcd.write(8);
lcd.write(1);
 lcd.setCursor(col, 1);
```

```
lcd.write(32);
lcd.write(32);
 lcd.write(1);
}
void custom8(int col)
{
lcd.setCursor(col, 0);
 lcd.write(2);
lcd.write(3);
 lcd.write(1);
lcd.setCursor(col, 1);
lcd.write(2);
lcd.write(6);
lcd.write(1);
}
void custom9(int col)
{
 lcd.setCursor(col, 0);
lcd.write(2);
 lcd.write(3);
lcd.write(1);
lcd.setCursor(col, 1);
lcd.write(7);
 lcd.write(6);
lcd.write(1);
}
```

```
void printNumber(int value, int col) {
if (value == 0) {
  custom0(col);
 } if (value == 1) {
  custom1(col);
} if (value == 2) {
  custom2(col);
} if (value == 3) {
  custom3(col);
} if (value == 4) {
  custom4(col);
} if (value == 5) {
  custom5(col);
 } if (value == 6) {
  custom6(col);
 } if (value == 7) {
  custom7(col);
} if (value == 8) {
  custom8(col);
 } if (value == 9) {
  custom9(col);
 }
}
```

```
void loop()
{
if(digitalRead(8)&&state==1){
  cnt++;
  state=0;
  cnt=cnt%5;
  }else if(!digitalRead(8)&&state==0){
  state=1;
  }
 if (digitalRead(9)&&state1==1){
  dg=1;
  state1=0;
  }else if(!digitalRead(9)&&state1==0){
  state1=1;
  }
if(digitalRead(10)\&\&state2==1){}
  dg=-1;
  state2=0;
```

```
}else if(!digitalRead(10)&state2==0){
state2=1;
}
switch(cnt){
case 2:
m=m+dg;
dg=0; if(m>59){
m=0;}
if(m<0){
m=59;}
break;
case 1:
h=h+dg;
dg=0;if(h>23){
h=h-24;}
if(h<0){
h=23;}
break;
case 3:
dt=dt+dg;
dg=0;if(dt>I[mo]){
dt=l[mo];}
if(dt<1){
dt=1;}
break;
case 4:
```

```
mo=mo+dg;
  dg=0;if(mo>12){
 mo=1;
 }
 if(mo<1){
 mo=12;}
 if(dt>I[mo]){
 dt=1;
 mo++;
 mo=(1+(mo-1)%12);
 }
  break;
}
if(s>59){
 s=0;
 m++;
if(m>59){
m=0;
h++;
if(h>23){
 h=0;
 dt++;
if(dt>l[mo]){
 dt=1;
 mo++;
```

```
}
  if(mo>12){
 mo=1;
 }
}
}
}
h=h;
d=(h)%10;
printNumber(d, 3);
d=(h)/10;
printNumber(d, 0);
  d=m%10;
 printNumber(d, 10);
 d=m/10;
 printNumber(d, 7);
 lcd.setCursor(14, 0);
 lcd.print(s/10);
 lcd.print(s%10);
 lcd.setCursor(13, 1);
  lcd.print(months[mo]);
 lcd.print(dt/10);
```

```
lcd.print(dt%10);
  if(cnt==0){
 s++;
 lcd.setCursor(6, 0);
 lcd.print(" ");
 lcd.setCursor(6, 1);
 lcd.print(" ");
 lcd.setCursor(13,0);
 lcd.print(" ");
 delay(500);
lcd.setCursor(6, 0);
 lcd.print(".");
 lcd.setCursor(6, 1);
 lcd.print(".");
 lcd.setCursor(13,0);
 lcd.print(":");
 delay(500);
 }}
```