Final Project

System Requirements

Implement the **Door Locker Security System** to unlock a door using a password.

with the specifications listed below:

- 1) Use two ATmega32 Microcontrollers with frequency 8Mhz.
- 2) The project should be design and implemented based on the layered architecture model as follow:

 $\mathcal{M}c1 \rightarrow HMI_ECU$ (Human Machine Interface) with 2x16 LCD and 4x4 keypad.

 $\mathcal{M}c2 \rightarrow Control_ECU$ with EEPROM, Buzzer, and Dc-Motor.

- **3) HMI_ECU** is just responsible interaction with the user just take inputs through keypad and display messages on the LCD.
- **4) CONTROL_ECU** is responsible for all the processing and decisions in the system like password checking, open the door and activate the system alarm.

5) System Sequence:

Step1 - Create a System Password

The LCD should display "Please Enter Password" like that:

Enter a password consists of 5 numbers, Display * in the screen for each number.

```
Plz enter pass:
******
```

- Press enter button (choose any button in the keypad as enter button).
 - Ask the user to renter the same password for confirmation by display this message "Please re-enter the same Pass":

```
Plz re-enter the same pass:
```

- Enter a password consists of 5 numbers, Display * in the screen for each number.
- Press enter button (choose any button in the keypad as enter button).

HMI_ECU should send the two passwords to the **Control_ECU** through the **UART**.

- If the two passwords are **matched** then the system has a password now and save it inside the **EEPORM** and go to **Step 2**.
- J If the two passwords are **unmatched** then repeat **step 1** again.

Step2 - Main Options

- The LCD will always display the main system option:

Step3 - Open Door +

- The LCD should display "Please Enter Password" like that:

- Enter the password then press **enter** button (choose any button in the keypad as enter button).
- **HMI_ECU** should send the Password to the **Control_ECU** and it should compare it with the one saved in the **EEPROM**.
- if two passwords are **matched**:
 - rotates motor for 15-seconds CW and display a message on the screen "Door is Unlocking"
 - hold the motor for 3-seconds.
 - rotates motor for 15-seconds A-CW and display a message on the screen "Door is Locking"

Step 4 - Change Password -

The LCD should display "Please Enter Password" like that:

Enter the password then press **enter** button (choose any button in the keypad as enter button).

HMI_ECU should send the Password to the **Control_ECU** and it should compare it with the one saved in the **EEPROM**.

if two passwords are matched:

• Repeat Step 1.

Step 5

if the two passwords are **unmatched** at step 3 (+ : Open Door) or step 4 (- : Change Password)

Ask the user one more time for the password.

The LCD should display "Please Enter Password" like that:

Enter the password then press **enter** button (choose any button in the keypad as enter button).

HMI_ECU should send the password to the **Control_ECU** and it should compare it with the one saved in the **EEPROM**.

if two passwords are matched then open the door or change the password in steps 3 and 4.

If the two passwords are **not matched** again then ask the user **one last time** for the password.

if two passwords are matched then open the door or change the password in steps 3 and 4.

If the two passwords are not matched for the **third consecutive** time, then: Activate Buzzer for 1-minute. Display error message on LCD for 1 minute. System should be locked no inputs from Keypad will be accepted during this time period. Go to Step 2 the main options again.

GPIO Driver Requirements

- 1. Use the Same GPIO driver implemented in the course.
- 2. Same driver should be used in the two ECUs.

LCD Driver Requirements

- 1. Use a 2x16 LCD.
- 2. Use the Same LCD driver implemented in the course with 8-bits or 4-bits data mode.
- 3. Connect the LCD control and data bus pins to any pins of your choice in the MCU.
- 4. LCD should be connected to the HMI ECU.

Keypad Driver Requirements

- 1. Use a 4x4 Keypad.
- 2. Connect the Keypad pins to any pins of your choice in the MCU.
- 3. Keypad should be connected to the HMI_ECU.

DC Motor Driver Requirements

- 1. Use the Same **DC_Motor** driver implemented in the fan controller project.
- 2. Motor should always run with the maximum speed using Timer0 PWM.
- 3. Motor should be connected to the CONTROL ECU.
- 4. Connect the Motor pins to any pins of your choice in the MCU.

EEPROM Driver Requirements

- 1. Use the Same external EEPROM driver controller by the I2C.
- 2. EEPROM should be connected to the **CONTROL ECU**.

I2C Driver Requirements

- 1. Use the Same I2C driver implemented in the course.
- I2C driver will be used in the CONTROL_ECU to communicate with the external EEPROM.
- 3. You need to modify the **TWI_init** function implemented in the I2C session to take a pointer to the configuration structure with type **TWI_ConfigType**.
- 4. The function declaration should be:

void TWI_init(const TWI_ConfigType * Config_Ptr)

5. The TWI ConfigType structure should be declared like that:

```
typedef struct{
 TWI_Address address;
 TWI_BaudRate bit_rate;
}TWI_ConfigType;
```

The **TWI_Address** and **TWI_BaudRate** are types defined as uint8/uint16/uint32 or enum.

UART Driver Requirements

- 1. Use the Same UART driver implemented in the course.
- 2. Same driver should be used in the two ECUs.
- 3. You need to modify the **UART_init** function implemented in the UART session to take a pointer to the configuration structure with type **UART_ConfigType**.
- 4. The function declaration should be:

```
void UART_init(const UART_ConfigType * Config_Ptr)
```

5. The **UART_ConfigType** structure should be declared like that:

```
typedef struct{
 UART_BitData bit_data;
 UART_Parity parity;
 UART_StopBit stop-bit;
 UART_BaudRate baud-rate;
}UART_ConfigType;
```

The UART_BitData, UART_Parity, UART_StopBit, and UART_BaudRate are types defined as uint8/uint16/uint32 or enum.

Timer Driver Requirements

- 1. Same driver should be used in the two ECUs.
- In the **HMI_ECU** to count the displaying messages time on the LCD while opening/closing the door. In the **CONTROL_ECU** to count the time for controlling the motor.
 - 3. Implement a full Timer driver for **TIMER1** with the configuration technique.

- 4. The Timer1 Driver should be designed using the Interrupts with the callback's technique.
- 5. The Timer1 Driver should support both **normal** and **compare** modes and it should be configured through the configuration structure passed to the init function.
- 6. The Timer Driver has 3 functions and two ISR's for Normal and Compare interrupts:
 - a. void Timer1_init(const Timer1_ConfigType * Config_Ptr)
 - Description
 - Function to initialize the Timer driver
 - Inputs: pointer to the configuration structure with type Timer1_ConfigType.
 - Return: None
 - b. void Timer1_deInit(void)
 - Description
 - > Function to disable the Timer1.
 - Inputs: None
 - Return: None
 - c. void Timer1_setCallBack(void(*a_ptr)(void));
 - Description
 - > Function to set the Call Back function address.
 - Inputs: pointer to Call Back function.
 - Return: None
- 4. The **Timer1_ConfigType** structure should be declared like that:

```
typedef struct {
 uint16 initial_value;
 uint16 compare_value; // it will be used in compare mode only.
 Timer1_Prescaler prescaler;
 Timer1_Mode mode;
} Timer1_ConfigType;
The Timer1 Prescaler and Timer1 Mode are types defined as uint8 or enum.
```

Buzzer Driver Requirements

- 1. Implement a full Buzzer driver.
- 2. Buzzer should be connected to the CONTROL_ECU.
- 3. Connect the **Buzzer** pin to any pins of your choice in the MCU.
- 4. The buzzer pin should be chosen by **static configurations**.
- 5. The Buzzer Driver has 3 functions:
 - a. void Buzzer_init()
 - Description
 - > Setup the direction for the buzzer pin as output pin through the GPIO driver.
 - > Turn off the buzzer through the GPIO.
 - Inputs: None
 - Return: None
 - b. void Buzzer_on(void)
 - Description
 - Function to enable the Buzzer through the GPIO.
 - Inputs: None
 - Return: None
 - c. void Buzzer_off(void)
 - Description
 - Function to disable the Buzzer through the GPIO.
 - Inputs: None
 - Return: No

Thank You & Good Luck Eng/Mohamed Tarek

