Traffic LightSimulator

By Team 15

TEAM MEMBERS

02

KUMAR LAXMIKANT

[CH.EN.U4CSE20039]

ANIKET GUPTA

[CH.EN.U4CSE20004]

04

ANUSHKA NAMBIAR

[CH.EN.U4CSE20005]

ADITYA BANSAL

[CH.EN.U4CSE20002]

TABLE OF CONTENTS

01 • 02

ABOUT PROJECT

Here we will describe and introduce the project

03

CODING

Here we will explain the coding implemented in our program

TECHNOLOGY USED

Here we will describe the technology used in our project

04

OUTPUTS

Here we would describe the output generated after executing the code

Here we will describe and introduce the project

 $1 \mid 1 \mid 1$

ABOUT PROJECT

This is a Traffic Light simulator coded in emu8086. Emu8086 is a Microprocessor Emulator with an integrated 8086 Assembler.

OBJECTIVE

- To design a working simulation of traffic-light on crossroad
- The long term goal of the project is to create a dynamic traffic light system that would avoid traffic and would ensure safety.
- It would decrease the accident level on roads due to traffic light failure.

ABSTRACT

- The efforts required in achieving the desired output can be effectively and economically be decreased by the implementation of better designs and algorithm. Traffic Lights play a crucial role in regulating traffic across street to prevent confusion and ambiguity, thus traffic light somehow also regulates our economy.
- The traffic light work on the principle of circular queue without any external intervention, thus this automated solution can help in reducing errors in operation to maximum extent.
- The significance and purpose of this project is to provide a algorithm that consumes less space and time.


```
c:\emu8086\devices\Traffic Lights.exe
 cx, OFH
 mov
 dx, 4240H
 mov
#start=Traffic Lights.exe#
 ah, 86h
 mov
 15h
name "traffic"
 add si, 2; next situation
 cmp si, sit end
out 4, ax
 mov si, offset situation
 jmp next
mov si, offset situation
 FEDC BA98 7654 3210
 0000 0011 0000 1100b
 situation
mov ax, [si]
out 4, ax
 dw
 ; wait 1 seconds (1 million microseconds)
 dw
 cx, OFH
 dx, 4240H
 ah, 86h
 15h
 equ
```


Here we would describe the output generated after executing the code

THANK YOU

