

Set of pulse decoding algorithms for quadrature rotary and linear encoders*

Ideal signal output of the quadrature encoder

Clockwise, seen from shaft side

Phase	S00 (0x06)	S90 (0x03)	Output
1	0	0	0
2	1	0	2
3	1	1	3
4	0	1	1
	0110	0011	

Counterclockwise, seen from shaft side

Phase	S00 (0x06)	S90 (0x0C)	Output
1	0	1	1
2	1	1	3
3	1	0	2
4	0	0	0
	0110	1100	

Non ideal signal output of the quadrature encoder

Phase	S00 (0x06)	S90 (0x03)	Output
1	0	0 0	
2	1	0	2
3	0 0		0
4	0	1	1
	0100	0001	

Phase	S00 (0x05)	S90 (0x03)	Output
1	0	0	1
2	1	0	2
3	0	1	1
4	1	1	З
	0101	0011	

Lookup table values

Lookup table of 256 bytes will contain 16 valid pulse sequences as shown below. No further information available at this moment how the data generation of the tables has been made.

Coding for clockwise rotation (right)

Phase	S00 (06h)	S90 (03h)	Output (dec)
1	0	0	0
2	1	0	2
3	1	1	3
4	0	1	1
	0110	0011	

Lookup index for 0x63 is 0x2D or 00101101. Pulses +1

Coding for counter-clockwise rotation (left)

Phase	S00 (06h)	S90 (OCh)	Output (dec)
1	0	1	1
2	1	1	3
3	1	0	2
4	0	0	0
	0110	1100	

Lookup index for 0x6C is 0x78 or 01111000. Pulses -1

input = (input << 1) S00;
input = (input << 1) S90;
Pulses += LookUp[input]
<pre>if (output == 0) pulse_errors++;</pre>

	CCW (left) -1	CW (right) +1	
1	0x88	0x22	
2	0x21	0x8B	
3	0x2E	0x84	
4	0x87	0x2D	← 4. seq.
5	0xB8	0x12	
6	0x11	0xBB	
7	0x1E	0xB4	← 1. seq.
8	0xB7	0x1D	
9	0x48	0xE2	
10	0xE1	0x4B	← 3. seq.
11	0xEE	0x44	
12	0x47	0xED	
13	0x78	0xD2	← 2. seq.
14	0xD1	0x7B	
15	0xDE	0x74	
16	0x77	0xDD	

	CCW (pulses -1)	CW (pulses +1)	
1	10001000	00100010	
2	00100001	10001011	
3	00101110	10000100	
4	10000111	00101101	← 4. seq.
5	10111000	00010010	,
6	00010001	10111011	
7	00011110	10110100	← 1. seq.
8	10110111	00011101	
9	01001000	11100010	
10	11100001	01001011	← 3. seq.
11	11101110	01000100	
12	01000111	11101101	
13	01111000	11010010	← 2. seq.
14	11010001	01111011	
15	11011110	01110100	
16	01110111	11011101	
	0.1 1 111		

Other values will output a zero value for error counter.

Lookup table is filled only with three different value types. 0x01 will increase while 0xFF (-1) will decrease the pulse counter. 0x00 is optimally reserved for error detection because it doesn't affect to the pulse counting. This featrure might be usefull in some applications. For correct output value, proper indexing must be done with above sequencies as in further example codes.

Poor man's method with resolution of 1X. Decoding frequency is most efficient, but it does not handle stuttering well as it can skip rapid rotation or displacement changes very easily in real life applications. Minimum response time is 1,32 μ s or 758 kHz with maximum CPS (counts per second) of 189 k.

```
// External Interrupt 0 service routine for S00 (rising edge, resolution 1X)
interrupt [EXT_INT0] void ext_int0_isr(void)
{
 if (S90 == 0) pulses++;
 else pulses--;
}
```

More sophisticated method with resolution of 2X. It's theoretically affected by varying execution time being still faster than rest of the algorithms, but with reduced accuracy. Routine is anyhow unable to provide any error detection. Minimum response time 2,33 μ s or 429 kHz with maximum CPS of 215 k.

```
// External Interrupt 0 service routine for S00 (both edges, resolution 2X)
interrupt [EXT_INT0] void ext_int0_isr(void)
{
 if (S00 == 1)
 {
 if (S90 == 0) pulses++;
 else pulses--;
 }
 else
 {
 if (S90 == 0) pulses--;
 else pulses++;
 }
}
```

Algorithm with constant execution time. Slightly slower than the routine code above, but it's capable of decent error detection and performance. Minimum response time 3,00 μ s or 333 kHz with maximum CPS of 167 k.

```
const char LookupTable[256] = {
 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF,
 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0x00, 0x00.
 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0x01, 0xFF,
 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00,
 0xFF, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00,
 0xFF, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0xFF, 0x01, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00
};
// External Interrupt 0 service routine on both edges with 2X resolution
interrupt [EXT INT0] void ext int0 isr(void)
  input = (input << 1) | S00;
  input = (input << 1) | S90;
  buffer = LookupTable[input];
  pulses += buffer;
  if (buffer == 0) pulse errors++;
}
void reset pulses()
  // Pulse sensor initialization
  if ((S00 == 0) \&\& (S90 == 0)) input = 0xCC;
  if ((S00 == 1) \&\& (S90 == 0)) input = 0x33;
  if ((S00 == 1) \&\& (S90 == 1)) input = 0x33;
  if ((S00 == 0) \&\& (S90 == 1)) input = 0xCC;
  pulse errors = 0;
  pulses = 0;
}
```

Quadrature decoding algorithm with resolution of 4X. Capable of detecting false pulse sequences efficiently with improved accuracy. Precision and error detection modifications causes no significant responsiveness loss. Two interrupts required! Minimum response time $5,88 \mu s$ or 170 kHz with maximum CPS of 170 k.

```
const char LookupTable[256] = {
 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0xFF, 0x01, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0x00, 0x00, 0xFF,
 0xFF, 0x00, 0x00, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0x00, 0x00, 0xFF,
 0xFF, 0x00, 0x00, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x01, 0x00, 0x00, 0xFF, 0xFF, 0x00, 0x00, 0x01, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x01, 0x00, 0x00, 0xFF, 0xFF, 0x00, 0x00, 0x01, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00
 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0xFF, 0x01, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00
};
// External Interrupt 0 service routine on both edges with 4X resolution
interrupt [EXT INT0] void ext int0 isr(void)
 input = (input << 1) | S00;
 input = (input << 1) | S90;
 output = LookupTable[input];
 pulses += output;
 if (output == 0) pulse_errors++;
}
// External Interrupt 1 service routine on both edges with 4X resolution
interrupt [EXT INT1] void ext int1 isr(void)
{
 input = (input << 1) | S00;
 input = (input << 1) | S90;
 output = LookupTable[input];
 pulses += output;
 if (output == 0) pulse_errors++;
}
void reset pulses()
 // Pulse sensor initialization
 if ((S00 == 0) \&\& (S90 == 0)) input = 0x78;
 if ((S00 == 1) \&\& (S90 == 0)) input = 0x1E;
 if ((S00 == 1) \&\& (S90 == 1)) input = 0x87;
 if ((S00 == 0) \&\& (S90 == 1)) input = 0xE1;
 pulse errors = 0;
 pulses = 0;
```

Quadrature decoding algorithm with resolution of 4X. Optimized AVR (MCU 8-bit) assembly code can process error and non-erroneous signals at near symmetric execution time. This with ASM and lookup table programming will lead to the minimal code overhead of error detection. This among other optimizations can be achieved by low-level programming which will increase the total efficiency of algorithm near 30% compared to the C-code. Minimum response time is 4,54 μ s or 220 kHz with maximum CPS of 220 k.

```
#pragma keep+
flash const char LookupTable[256] = {
 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0xFF, 0x01, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0x00, 0x01, 0x00, 0xFF,
 0xFF, 0x00, 0x00, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0x00, 0x00, 0xFF,
 0xFF, 0x00, 0x00, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x01, 0x00, 0x00, 0xFF, 0xFF, 0x00, 0x00, 0x01, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x01, 0x00, 0x00, 0xFF, 0xFF, 0x00, 0x00, 0x01, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0xFF, 0x01, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00
#pragma keep-
// Continues on the next page...
```


```
// Code below is same for both interrupts (it may be necessary to change the jump address names independently)
#asm
 PUSH
 R16
 PUSH
 R17
 PUSH
 R18
 PUSH
 R19
 PUSH
 R22
 R24
 PUSH
 PUSH R30
 R30, SREG
 IN
 PUSH R30
 PUSH
 R31
 IN
 R31, 0x10
 LSR
 R31
 LSR
 R31
 LSR
 R31
 ROL
 input
 R31
 LSR
 ROL
 input
 MOV
 R30, _input
 EOR
 R31, R31
 SUBI
 R30, LOW(-_LookupTable << 1)
 SBCI
 R31, HIGH(-_LookupTable << 1)
 LPM
 R22, Z
 CPI
 R22, 0
 BREQ Error
 LDS
 R16, pulses
 LDS
 R17, _pulses+1
 LDS
 R18, _pulses+2
 LDS
 R19, _pulses+3
 R24, R22
 MOV
 ADD
 R24, R24
 SBC
 R24, R24
 ADD
 R16, R22
 ADC
 R17, R24
 ADC
 R18, R24
 ADC
 R19, R24
 STS
 _pulses, R16
 STS
 _pulses+1, R17
 STS
 _pulses+2, R18
 STS
 _pulses+3, R19
 JMP
 Exit
Error:
 R16, _pulse_errors
 LDS
 R17, _pulse_errors+1
 LDS
 LDS
 R18, _pulse_errors+2
 LDS
 R19, pulse errors+3
 LDI
 R24, 1
 R16, R24
 ADD
 LDI
 R24, 0
 ADC
 R17, R24
 ADC
 R18, R24
 ADC
 R19, R24
 STS
 pulse errors, R16
 _pulse_errors+1, R17
 STS
 _pulse_errors+2, R18
 STS
 STS
 pulse errors+3, R19
Exit:
 POP
 R31
 POP
 R30
 OUT
 SREG, R30
 POP
 R30
 POP
 R24
 POP
 R22
 POP
 R19
 POP
 R18
 POP
 R17
 POP
 R16
```

#endasm

Method efficiency comparison

Routine/algorithm	Minimum response time (µs) @ 20 MHz	•	-	
1X IF with no error detection	1,32	758	1	189394
2X IF with no error detection	2,33	429	2	214592
2X lookup with mediocre error detection	3,00	333	2	166667
2X ASM lookup with decent error detection	2,33	429	2	214592
4X IF with no error detection	n/a	n/a	4	n/a
4X lookup with enhanced error detection	5,88	170	4	170068
4X ASM lookup with enhanced error detection	4,54	220	4	220264

All code without ASM keyword is written with embedded C-language. Source codes were compiled by CodeVisionAVR 2.60. Overall results may vary, especially when there is no ASM optimized competitor for the time critacal C-code segment for routines above (1X IF, 2X IF & 4X IF).


```
/***************
 This program was produced by the
 CodeWizardAVR V2.60 Standard
 Automatic Program Generator
 © Copyright 1998-2012 Pavel Haiduc, HP InfoTech s.r.l.
http://www.hpinfotech.com
 : Meter counter/Leine Linde RS501 (incremental rotary encoder)
Project
 : 120916
Version
Date
 : 19.2.2012
Author
 : Klaus Varis
 : SMOY
Company
Chip type
 : ATmega32 (8-bit)
AVR clock frequency : 20,000 MHz (Ove Memory model
 : 20,000 MHz (Overclocked +4 MHz)
External RAM size
 : 0
Data Stack size
 : 512
Maximum detection speed : 220/4 kHz (4,54 \mus)
 : 6600
Maximun RPM
Maximum Propagation
 : 33,35 m/s or 120 km/h
  #include <mega32.h>
 #include <alcd.h>
 #include <stdio.h>
 #include <delay.h>
 #define S00 PIND.2
 #define S90 PIND.3
 #define RESET PINB.2
// Global routine variables
long int pulses = 0;
register unsigned char input;
unsigned long int pulse errors = 0;
unsigned char clear_lcd_once = 1;
const unsigned long int ERROR_THRESHOLD = 50; // Displays error count after threshold
const float calibration_pulses = 659636;
const float calibrated_meters = 100.0;
 #pragma keep+
flash char LookupTable[256] =
{
 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00, 0x01, 0xFF, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00,
 0x00,\,0x00,\,0x00,\,0x00,\,0x00,\,0x00,\,0x00,\,0x00,\,0x00,\,0x00,\,0x00,\,0x00,\,0x00,\\
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x00, 0x00, 0x01,
 0x01, 0x00, 0x00, 0xFF, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00
 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x00, 0x01,
 0x01, 0x00, 0x00, 0xFF, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0xFF, 0x00, 0x00, 0x01, 0x01, 0x00, 0x00, 0xFF, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00
 0x00, 0x00
 0xFF, 0x00, 0x00, 0x01, 0x01, 0x00, 0x00, 0xFF, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00
 0x00, 0x00, 0x00, 0x00, 0x00, 0x01, 0xFF, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00, 0x00, 0x01, 0xFF, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0xFF, 0x01, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00
}; // Inverted lookup table for positive counting meters (0xFF = 0x01 and 0x01 = 0xFF)
 #pragma keep-
void reset_pulses();
void init();
// Declare your global variables here
char lcd buf[80];
```

```
// External Interrupt 0 service routine on both edges
interrupt [EXT_INT0] void ext_int0_isr(void)
{
#asm
 PUSH
 R16
 PUSH
 R17
 PUSH R18
 PUSH R19
 PUSH
 R22
 PUSH
 R24
 PUSH
 R30
 IN
 R30, SREG
 PUSH
 R30
 PUSH
 R31
 IN
 R31, 0x10
 LSR
 R31
 R31
 LSR
 LSR
 R31
 ROL
 _input
 R31
 LSR
 ROL
 _input
 MOV
 R30, _input
 EOR
 R31, R31
 SUBI
 R30, LOW(- LookupTable << 1)
 SBCI
 R31, HIGH(-_LookupTable << 1)
 LPM
 R22, Z
 CPI
 R22, 0
 BREQ
 Error_A
 R16, _pulses
 LDS
 R17, _pulses+1
 LDS
 LDS
 R18, _pulses+2
 R19, _pulses+3
 LDS
 MOV
 R24, R22
 ADD
 R24, R24
 SBC
 R24, R24
 ADD
 R16, R22
 R17, R24
 ADC
 ADC
 R18, R24
 ADC
 R19, R24
 STS
 _pulses, R16
 _pulses+1, R17
 STS
 STS
 _pulses+2, R18
 STS
 _pulses+3, R19
 JMP
 Exit_A
Error_A:
 LDS
 R16, _pulse_errors
 LDS
 R17, _pulse_errors+1
 LDS
 R18, _pulse_errors+2
 LDS
 R19, _pulse_errors+3
 LDI
 R24, 1
 ADD
 R16, R24
 LDI
 R24, 0
 R17, R24
 ADC
 ADC
 R18, R24
 ADC
 R19, R24
 STS
 _pulse_errors, R16
 STS
 _pulse_errors+1, R17
 STS
 _pulse_errors+2, R18
 STS
 _pulse_errors+3, R19
Exit_A:
 POP
 R31
 POP
 R30
 OUT
 SREG, R30
 POP
 R30
 POP
 R24
 POP
 R22
 POP
 R19
 POP
 R18
 POP
 R17
 POP
 R16
#endasm
}
```

```
// External Interrupt 1 service routine on both edges
interrupt [EXT_INT1] void ext_int1_isr(void)
{
#asm
 PUSH
 R16
 PUSH
 R17
 PUSH R18
 PUSH R19
 PUSH
 R22
 PUSH
 R24
 PUSH
 R30
 IN
 R30, SREG
 PUSH
 R30
 PUSH
 R31
 IN
 R31, 0x10
 LSR
 R31
 LSR
 R31
 LSR
 R31
 ROL
 _input
 R31
 LSR
 ROL
 _input
 MOV
 R30, _input
 EOR
 R31, R31
 SUBI
 R30, LOW(- LookupTable << 1)
 SBCI
 R31, HIGH(-_LookupTable << 1)
 LPM
 R22, Z
 CPI
 R22, 0
 Error_B
 BREQ
 R16, _pulses
 LDS
 LDS
 R17, _pulses+1
 LDS
 R18, _pulses+2
 LDS
 R19, _pulses+3
 MOV
 R24, R22
 ADD
 R24, R24
 SBC
 R24, R24
 ADD
 R16, R22
 R17, R24
 ADC
 ADC
 R18, R24
 ADC
 R19, R24
 STS
 _pulses, R16
 _pulses+1, R17
 STS
 STS
 _pulses+2, R18
 STS
 _pulses+3, R19
 JMP
 Exit_B
Error_B:
 LDS
 R16, _pulse_errors
 LDS
 R17, _pulse_errors+1
 LDS
 R18, _pulse_errors+2
 LDS
 R19, _pulse_errors+3
 LDI
 R24, 1
 ADD
 R16, R24
 LDI
 R24, 0
 R17, R24
 ADC
 ADC
 R18, R24
 ADC
 R19, R24
 STS
 _pulse_errors, R16
 STS
 _pulse_errors+1, R17
 STS
 _pulse_errors+2, R18
 STS
 _pulse_errors+3, R19
Exit_B:
 POP
 R31
 POP
 R30
 OUT
 SREG, R30
 POP
 R30
 POP
 R24
 POP
 R22
 POP
 R19
 POP
 R18
 POP
 R17
 POP
 R16
#endasm
}
```

```
// External Interrupt 2 service routine on both edges
interrupt [EXT_INT2] void ext_int2_isr(void)
{
 unsigned int cnt = 0;
 GICR &= 0b110111111; // Disable EXT_INT2
 lcd init(20);
 lcd_putsf("Resetting...\n\nDo not move\nthe encoder!");
 while (RESET == 0)
 delay_ms(1);
 cnt++;
 if (cnt > 2000)
 {
 lcd_clear();
 lcd_putsf("\nHardware reset!\nPlease wait...");
 while (RESET == 0) delay_ms(1);
 lcd_clear();
 delay_ms(1000);
 GIFR |= 0b00100000; // Clear pending EXT_INT2 interrupts caused by key debounce
 WDTCR = 0x18; // Sophisticated reset with Watch Dog Timer (WDT).
 WDTCR = 0x08; // In some situations an ordinary JMP 0x0000 may not be enough.
 while(1); // Wait until WDT resets the chip.
 }
 }
 #asm("sei");
 do
 {
 reset_pulses();
 for (cnt = 0; cnt < 3500; cnt++)
 {
 lcd_gotoxy(19,3);
 if (pulses != 0)
 {
 lcd putchar(255);
 delay_us(50);
 }
 else
 lcd_putchar(' ');
 delay_us(50);
 }
 }
 while(pulses != 0);
 reset_pulses();
 lcd_init(20);
 lcd clear();
 for (cnt = 0; cnt < 80; cnt++) lcd_buf[cnt] = 0; // Fixes random lcd_clear issues with undesired character
 //messy.
 GIFR |= 0b00100000; // Clear pending EXT_INT2 interrupts caused by key de-bounce
 GICR |= 0b00100000; // Re-enable EXT_INT2
}
void main(void)
{
 unsigned int cnt = 0;
 while ((RESET == 0) & (cnt != 2000))
 {
 cnt++;
 delay_ms(1);
 if (cnt >= 2000)
 sprintf(Icd_buf, "Calibration data\nMeters: %10.3f\nPulses: %10.0f\nMaximum: %2.2f
 m/s",calibrated_meters, calibration_pulses, (calibrated_meters/calibration_pulses)*220000);
 lcd_puts(lcd_buf);
 while (1);
 }
```

```
if (RESET == 1)
 lcd putsf("\n Drillcon\n SMOY");
 {
 delay_ms(1);
 cnt++;
 if (RESET == 0) goto SKIP;
 while (cnt != 3750);
 cnt = 0;
 lcd clear();
 lcd putsf("\n Software ver.\n 120916");
 {
 delay_ms(1);
 cnt++;
 if (RESET == 0) goto SKIP;
 }
 while (cnt != 3750);
 cnt = 0;
 lcd clear();
 Icd_putsf("Precise reading of\nQuadrature incremen.\nrotary encoder like\nLeine & Linde RS-501");
 do
 {
 delay_ms(1);
 cnt++;
 if (RESET == 0) goto SKIP;
 while (cnt != 3750);
 cnt = 0;
SKIP:
 while(RESET == 0) delay_ms(1);
 lcd_clear();
 GIFR |= 0b00100000; // Clear pending EXT_INT2 interrupts
 #asm("sei") // Global enable interrupts
 reset_pulses();
 while (1)
 if (pulse_errors > ERROR_TRESHOLD)
 if (clear_lcd_once == 1)
 {
 clear_lcd_once = 0;
 GICR &= 0b110111111; // Disable EXT_INT2
 lcd clear();
 GICR |= 0b00100000; // Re-enable EXT_INT2
 sprintf(Icd\_buf, "Depth in meters \n [\%8.3f] \n\n Errors: \%Iu",
 (calibrated\_meters/calibration\_pulses) *pulses, pulse\_errors);
 else sprintf(lcd_buf, "\n Depth in meters\n [%8.3f]", (calibrated_meters/calibration_pulses)*pulses);
 GICR &= 0b11011111; // Disable EXT_INT2, fixes random lcd_clear issues with undesired
 character messy.
 lcd_gotoxy(0, 0);
 lcd_puts(lcd_buf);
 GICR |= 0b00100000; // Re-enable EXT_INT2
 }
}
void reset_pulses()
{
 // Pulse sensor initialization
 if ((S00 == 0) \&\& (S90 == 0)) input = 0x78;
 if ((S00 == 1) \&\& (S90 == 0)) input = 0x1E;
 if ((S00 == 1) \&\& (S90 == 1)) input = 0x87;
 if ((S00 == 0) \&\& (S90 == 1)) input = 0xE1;
 pulse_errors = 0;
 pulses = 0;
 clear_lcd_once = 1;
}
```

```
void init()
{
 unsigned char temp;
 // Input/Output Ports initialization
 // Port A initialization
 // Func7=In Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
 // State7=T State6=T State5=T State4=T State3=T State2=T State1=T State0=T
 PORTA=0x00;
 DDRA=0x00;
 // Port B initialization
 // Func7=In Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
 // State7=T State6=T State5=T State4=T State3=T State2=P State1=T State0=T
 PORTB=0x04;
 DDRB=0x00;
 // Port C initialization
 // Func7=In Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
 // State7=T State6=T State5=T State4=T State3=T State2=T State1=T State0=T
 PORTC=0x00;
 DDRC=0x00;
 // Port D initialization
 // Func7=In Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
 // State7=T State6=T State5=T State4=T State3=P State2=P State1=T State0=T
 PORTD=0x0C;
 DDRD=0x00;
 // Timer/Counter 0 initialization
 // Clock source: System Clock
 // Clock value: Timer 0 Stopped
 // Mode: Normal top=0xFF
 // OC0 output: Disconnected
 TCCR0=0x00;
 TCNT0=0x00;
 OCR0=0x00;
 // Timer/Counter 1 initialization
 // Clock source: System Clock
 // Clock value: Timer1 Stopped
 // Mode: Normal top=0xFFFF
 // OC1A output: Discon.
 // OC1B output: Discon.
 // Noise Canceler: Off
 // Input Capture on Falling Edge
 // Timer1 Overflow Interrupt: Off
 // Input Capture Interrupt: Off
 // Compare A Match Interrupt: Off
 // Compare B Match Interrupt: Off
 TCCR1A=0x00:
 TCCR1B=0x00:
 TCNT1H=0x00:
 TCNT1L=0x00;
 ICR1H=0x00;
 ICR1L=0x00;
 OCR1AH=0x00;
 OCR1AL=0x00;
 OCR1BH=0x00;
 OCR1BL=0x00;
 // Timer/Counter 2 initialization
 // Clock source: System Clock
 // Clock value: Timer2 Stopped
 // Mode: Normal top=0xFF
 // OC2 output: Disconnected
 ASSR=0x00;
 TCCR2=0x00;
 TCNT2=0x00;
 OCR2=0x00;
 // Timer(s)/Counter(s) Interrupt(s) initialization
 TIMSK=0x00;
```

```
// USART initialization
// USART disabled
UCSRB=0x00;
// Analog Comparator initialization
// Analog Comparator: Off
// Analog Comparator Input Capture by Timer/Counter 1: Off
ACSR=0x80;
SFIOR=0x00;
// ADC initialization
// ADC disabled
ADCSRA=0x00;
// SPI initialization
// SPI disabled
SPCR=0x00;
// TWI initialization
// TWI disabled
TWCR=0x00;
// Alphanumeric LCD initialization
// Connections are specified in the
// Project|Configure|C Compiler|Libraries|Alphanumeric LCD menu:
// RS - PORTA Bit 0
// RD - PORTA Bit 1
// EN - PORTA Bit 2
// D4 - PORTA Bit 4
// D5 - PORTA Bit 5
// D6 - PORTA Bit 6
// D7 - PORTA Bit 7
// Characters/line: 20
lcd_init(20);
for (temp = 0; temp < 80; temp++) lcd_buf[temp] = 0;
// External Interrupt(s) initialization
// INT0: On
// INT0 Mode: Any change
// INT1: On
// INT1 Mode: Any change
// INT2: On
// INT2 Mode: Falling Edge
GICR|=0xE0;
MCUCR=0x05;
MCUCSR=0x00;
GIFR=0xE0;
```

}

