Design Assignment on Microwave Oven

For the partial fulfillment of the course

CS F241 - Microprocessor Programming & Interfacing

BITS Pilani, Pilani Campus

Designed By:

Shivankit Gaind

Rohit Ghivdonde

Naveen Venkat

Anshul Jain

- 2015A7PS076P

- 2015A7PS077P

- 2015A7PS078P

- 2015A7PS079P

Problem Statement

System to be Designed : Microwave Oven (P6)

Description: A Simple Microwave Oven without grill. **User Interface:** Is shown in the following Figure

- User can cook at 3 different Power levels: 90%, 60%, 30%
- Press of a Power Button decrements the power level by 30 %
- 1 Press 90%; 2 Presses 60%; 3 Presses 30%; 4 Presses 90 %;
- 4 Presses Brings the power level back to 90 %
- The Default power level is 90%
- Power Level is varied by controlling the amount of time for which the microwave is turned on.
- Time of cooking is broken up into 10 sec slots, if power is 60% then for 6 seconds the microwave is on and rest of the 4 seconds the microwave is off.
- Time is set as multiples of 10 Mins, 1 Min, 10 Secs. For e.g. if the cooking time is 12 Minutes and 40 secs- the 10 Minutes button has to be pressed once, 1 Minute Button has to be pressed Twice and 10 seconds button has to be pressed four times.
- Once Time has been set Power cannot be modified.
- When user is setting power level or Time, the value being pressed should be displayed, and when user presses the Start button, the cooking process begins and the time left for cooking to complete is displayed.
- Once the cooking begins the door gets locked and should open only when cooking process is terminated.
- User can terminate cooking anytime by pressing the STOP button. When Stop button is pressed once cooking is aborted, timer is stopped, not cleared; cooking can be resumed by pressing Start.
- When stop is pressed twice, cooking is aborted and timer is also cleared.
- When cooking time elapses, a buzzer is sounded; pressing the Stop Button stops the buzzer.
- A Quick Start mode is available where timer or power need not be set, just Start button needs to be pressed, the default power value is taken and time is set as 30 secs, for every press of the start button time is incremented by 30 seconds.

Assumptions

- There is mechanism already in place whereby door will get locked if PC7 of 8255A is high and unlocked if PC7 is low.
- The heating element of microwave oven is already available which amplifies the current sent to it by 8253.
- The time required for loading the latched values into counters of 8253 after giving the gate trigger has been taken as negligible in comparison to total time.
- Maximum time for cooking user can set is 9999 seconds.
- Code is stored 0000h
- Time Display format MM-SS
- Power Display format PPPP
- The door will automatically get locked once the user presses start/quick start and will open when the process gets completed.
- Multiple keys cannot be pressed simultaneously
- A clock frequency of 2MHz is available to be given to TIMER 2.

List of Important Components Used

Chip Number	Chip	No. of Chips used	Use
8086	Microprocessor	1	CPU
2732	ROM	2	Read Only Memory
74LS245	8 - BIT latch	3	To latch Address Bus
74541	8 - BIT Buffer	1	Unidirectional Buffer
8255	Programmable Peripheral Interface	2	Connected to various I/O devices
8253	Clock timer	2	To produce the stable frequency clock for 8086
8284A	Clock generator	1	Generate CLK for 8086 and 8254. Crystal Frequency - 5 MHz
74HC138	3:8 Decoder	3	For selecting between the various components like ROM, RAM, TIMER1
6116	RAM - 2K	2	Random Access Memory

Other Components Used

- Buzzer To Indicate the end of cooking of time
- NOR Gates To allow or disallow Input from Push buttons
- 3. **74LS245** Octal Bidirectional buffer(2)
- 4. Resistors ·
- 5. **7 Segment Display(DL707)** To Display Time and Power(5)(active low)
- 6. AND Gates(7408)
- 7. LOGIC **NOT**(7404)
- 8. LOGIC **OR**(7432)
- 9. Nand gate
- 10. **Push** Buttons To input the power, time, start and stop signals from the user.
- 11. VCC, Ground, LED's

Hardware Specifications

Ports of 8255A	Address	Mode	Function of port
Port A	5000h	-	-
Port B	5002h	-	-
Port C	5004h	Mode 0 - Output	Signals sent to buzzer, lock, select lines of 7 segment display
Control Register	5006h	-	Programming of PPI

Ports of 8255B	Address	Mode	Function of Port
Port A	6000h	Mode 0 - Output	Output for 7 segment display
Port B	6002h	Mode 1 - Input	Takes input from the 6 buttons and the timer
Port C	6004h	-	-
Control Register	6006h	-	Programming of PPI

8253 - TIMER 1	Address	Mode	Count Loaded/Function
Counter A	2000h	Mode 3	20,000 Decimal
Counter B	2002h	Mode 3	1000 Decimal
Counter C	2004h	Mode 1	Count Loaded as per Power
Control Register	2006h	-	Used for Programming Timer

8253 - TIMER 2	Address	Mode	Count Loaded/Function
Counter A	3000h	Mode 3	20,000 Decimal
Counter B	3002h	Mode 3	100 Decimal
Counter C	3004h	-	-
Control Register	3006h	-	Used for Programming Timer

MEMORY MAPPING

RAM: 01000H - 01FFFH

RAM (even)	A19	A18	A17	A16	A15	A14	A13	A12	A11	A10	A9	A8	A7	A6	A5	A4	А3	A2	A1	A0
From 01000h	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
To 01FFEh	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	0

RAM (odd)	A19	A18	A17	A16	A15	A14	A13	A12	A11	A10	А9	A8	А7	A6	A5	A4	А3	A2	A 1	Α0
From 01001h	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
To 01FFFh	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1

ROM: 00000H - 00FFFH

ROM (even)	A19	A18	A17	A16	A15	A14	A13	A12	A11	A10	А9	A8	А7	A6	A5	A4	А3	A2	A 1	Α0
From 00000h	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
To 00FFEh	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	0

ROM (odd)	A19	A18	A17	A16	A15	A14	A13	A12	A11	A10	А9	A8	А7	A6	A 5	A4	А3	A2	A1	Α0
From 00001h	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
To 00FFFh	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1

Interrupt Vector Numbers Mapping

Vector Number	Associated With
30H	10 MIN Button
31H	1 MIN Button
32H	10 SEC Button
33H	POWER Button
34H	START Button
35H	STOP Button
36H	TIMER

Flowchart

CODE

#make_bin# ; setting loading address, .bin file will be loaded to this address: #LOAD_SEGMENT=0500h# #LOAD_OFFSET=0000h# sec equ 1010h ;Stores the total time left for the countdown ;Stores the number of power presses power equ 1012h start equ 1013h ;Stores the number of start button presses stop equ 1014h ;Stores the number of stop button presses disp equ 1015h ;Next 4 bytes will be stored for 4-digit BCD count display_table equ 1019h ;Display table for displaying digits on the 7-segement display ;Stores the input from the port - to check which button is inp equ 1029h time_loop equ 1030h #0000=0500h# ; setting entry point #DS=1000h# ; set segment registers #ES=1000h# #SS=1000h# ; setting stack #SP=FFFEh# #AX=0000h# ; clearing general registers #BX=0000h# #CX=0000h# #DX=0000h# #SI=0000h# #DI=0000h# #BP=0000h# db 1024 dup(0); Initially reserving first 1K of memory for IVT ;Storing IP and CS values for different interrupts in the Interrupt Vector Table mov ax, 0 mov es, ax

mov ax, 0
mov es, ax
mov al, 30h ; set general registers
mov bl, 4h ; multiply 30h by 4, store result in ax:
mul bl
mov bx, ax
mov si, offset [A10MIN] ; copy offset into interrupt vector:
mov es:[bx], si
add bx, 2
mov ax, 0000 ; copy segment into interrupt vector:
mov es:[bx], ax

```
mov ax, 0
mov es, ax
mov al, 31h
 ; calculate vector address for interrupt 31h:
mov bl, 4h
 ; multiply 31h by 4, store result in ax:
mul bl
mov bx, ax
mov si, offset [A1MIN] ; copy offset into interrupt vector:
mov es:[bx], si
add bx, 2
mov ax, 0000
 ; copy segment into interrupt vector:
mov es:[bx], ax
mov ax, 0
mov es, ax
mov al, 32h
 ; calculate vector address for interrupt 32h:
mov bl, 4h
 ; multiply 32h by 4, store result in ax:
mul bl
mov bx, ax
mov si, offset [A10SEC] ; copy offset into interrupt vector:
mov es:[bx], si
add bx, 2
mov ax, 0000
 ; copy segment into interrupt vector:
mov es:[bx], ax
mov ax, 0
mov es, ax
mov al, 33h
 ; calculate vector address for interrupt 33h:
mov bl, 4h
 ; multiply 33h by 4, store result in ax:
mul bl
mov bx, ax
mov si, offset [POW] ; copy offset into interrupt vector:
mov es:[bx], si
add bx, 2
mov ax, 0000
 ; copy segment into interrupt vector:
mov es:[bx], ax
mov ax, 0
mov es, ax
mov al, 34h
 ; calculate vector address for interrupt 34h:
mov bl, 4h
 ; multiply 34h by 4, store result in ax:
mul bl
mov bx, ax
mov si, offset [STRT] ; copy offset into interrupt vector:
mov es:[bx], si
add bx, 2
```

```
mov ax, 0000
 ; copy segment into interrupt vector:
mov es:[bx], ax
mov ax, 0
mov es, ax
 ; calculate vector address for interrupt 35h:
mov al, 35h
mov bl, 4h
 ; multiply 35h by 4, store result in ax:
mul bl
mov bx, ax
mov si, offset [STP]
 ; copy offset into interrupt vector:
mov es:[bx], si
add bx, 2
mov ax, 0000
 ; copy segment into interrupt vector:
mov es:[bx], ax
mov ax, 0
mov es, ax
mov al, 36h
 ; calculate vector address for interrupt 36h:
mov bl, 4h
 ; multiply 36h by 4, store result in ax:
mul bl
mov bx, ax
mov si, offset [TIMER] ; copy offset into interrupt vector:
mov es:[bx], si
add bx, 2
mov ax, 0000
 ; copy segment into interrupt vector:
mov es:[bx], ax
;IVT SETUP OVER
;Display Table for 7 - segement display
mov si, display_table
mov byte ptr [si],3fh
inc si
mov byte ptr [si],06h
inc si
mov byte ptr [si],5bh
inc si
mov byte ptr [si],4fh
inc si
mov byte ptr [si],66h
inc si
mov byte ptr [si],6dh
inc si
mov byte ptr [si],7dh
inc si
mov byte ptr [si],07h
inc si
```

mov byte ptr [si],7fh inc si mov byte ptr [si],67h inc si

mov ax,10000000b

;All ports are input ports

mov dx,5006h

out dx,al

mov ax,00001010b

;Buzzer Indicator OFF

out dx,al

mov ax,00001100b

;Power input can be taken

out dx,al

mov ax,00001001b

;Countdown can't be started

out dx,al

;PC0 - PC3 set 1 -- which means all the 4 seven segement displays are disabled

mov ax,00000001b

out dx,al

mov ax,00000011b

out dx,al

mov ax,00000101b

out dx,al

mov ax,00000111b

out dx,al

;Initializing 8255(2)

mov ax,10000010b ;Port B is taken as input

mov dx,6006h

out dx,al

;Initializing the values at the following addresses:

mov si,sec

mov word ptr [si],0 ;Total no. of seconds loaded initially

mov si, power

mov byte ptr [si],-1; No. of times Power is pressed

mov si, start

mov byte ptr [si],0; No. of times start is pressed

mov si, stop

mov byte ptr [si],00; No. of times stop is pressed

mov ax,00110110b

;TIMER2 COUNTER 0 Control Word

mov dx,3006h

out dx,al

mov ax,20h

;Loading count into TIMER2 COUNTER 0

mov dx,3000h out dx,al mov ax,4eh mov dx,3000h out dx,al

mov ax,01010110b mov dx,3006h out dx,al ;TIMER2 COUNTER 1 Control Word

mov ax,100 mov dx,3002h out dx,al ;Loading count into TIMER2 COUNTER 1

mov ax,00110110b mov dx,2006h out dx,al ;TIMER1 COUNTER 0 Control Word

mov ax,20h mov dx,2000h out dx,al mov ax,4Eh mov dx,2000h out dx,al ;Loading count into TIMER1 COUNTER 0

mov ax,01110110b mov dx,2006h out dx,al ;TIMER1 COUNTER 1 Control Word

mov ax, 0E8h mov dx,2002h out dx,al mov ax,03h mov dx,2002h out dx,al ;Loading count into TIMER1 COUNTER 1

mov ax,10010010b mov dx,2006h ;TIMER1 COUNTER 2 Control Word

out dx,al

;Count will be loaded to TIMER1 COUNTER 2 Later

lp: call poll

mov si, start mov al,[si] cmp al,0 je n call display n: jmp lp A10MIN: mov ax,600 ;Increment the time by 600 seconds i.e 10 minutes mov si,sec add [si],ax mov di,time_loop mov ax, 50 mov [di],ax mov si, start mov al,[si] cmp al,0 jne dontdisplay1 timedisplay1: ;This is executed only if Start button is not even pressed once call display dec word ptr [time_loop] jnz timedisplay1 ;Dispaly Clear mov al,00h mov dx,6000h out dx,al dontdisplay1: nop iret A1MIN: mov ax,60 ;Increment the time by 60 seconds i.e 1 minute mov si,sec add [si],ax mov cx, 60 mov di,time_loop mov ax, 50 mov [di],ax

mov si, start

mov al,[si] cmp al,0 jne dontdisplay2 timedisplay2: ;This is executed only if Start button is not even pressed once call display dec word ptr [time_loop] jnz timedisplay2 mov al,00h ;Dispaly Clear mov dx,6000h out dx,al dontdisplay2: nop iret A10SEC: mov ax,10 ;Increment the time by 10 seconds mov si,sec add [si],ax mov cx, 60 mov di,time_loop mov ax, 50 mov [di],ax mov si, start mov al,[si] cmp al,0 jne dontdisplay3 timedisplay3: ;This is executed only if Start button is not even pressed once call display dec word ptr [time_loop] jnz timedisplay3 mov al,00h ;Dispaly Clear mov dx,6000h out dx,al dontdisplay3: nop iret POW: mov si, power ;Setting up the power mov al,[si] add al,1

;If 4 presses are there, then the power is again set back to 90%

cmp al,03

ine x2 mov al,00 x2: mov [si],al mov di,time_loop mov ax, 50 mov [di],ax mov si, start mov al,[si] cmp al,0 jnz dontdisplay4 powerdisplay: ;This is executed only if Start button is not even pressed once call display_power dec word ptr [time_loop] jnz powerdisplay mov al,00h ;Dispaly Clear mov dx,6000h out dx,al dontdisplay4: nop iret STRT: mov si, power mov al,[si] mov di,start mov byte ptr [di],1 xor ah,ah mov bl, 3 mul bl mov cl,09h sub cl,al mov si,sec mov ax,[si] add ax, 30 ;Incrementing counter by 30 seconds everytime Start is pressed mov [si],ax mov si, stop ;Number of stops pressed is made equal to zero mov al,0

mov byte ptr [si],al

mov ax,00001000b

;Input fron Timer enabled

mov dx,5006h

out dx,al

mov dx,2004h

;Count loaded into Timer1 Counter 2

mov ax,cx out dx,al

mov ax,00001101b

;Power input can't be taken once start is pressed

mov dx,5006h

out dx,al

mov ax,00001111b

;Set up Lock

out dx,al iret

STP: mov ax,00001001b

;Input from Timer blocked

mov dx,5006h

out dx,al

mov ax,00001100b

;Power input can be taken

out dx,al

mov ax,00001010b

;Buzzer LED Offss

out dx,al mov si,stop inc byte ptr [si] mov al,[si]

cmp al,2

;If Stop is Pressed twice, then only execute all these steps

jl x1

mov di,sec

mov word ptr [di],0 mov byte ptr [si],0 mov byte ptr [start],0

mov al,00h

;Dispaly Clear

mov dx,6000h

out dx,al

x1: mov dx,5006h

mov ax,00001110b

;Opening the lock

out dx,al iret

TIMER:mov si,sec

dec word ptr [si] ;Decrement the count mov ax,[si] ;Check the count

cmp ax,0

jg dontexecute ;If count is still greater than zero, then no need to execute the given instructions

mov ax,00001011b

;If countdown is over, buzzer is on

mov dx,5006h

out dx,al

mov ax,00001001b

;No further countdown

out dx,al

mov ax,00001100b

;Power input enabled

out dx,al

mov ax,00001110b

;Lock opened

out dx,al

dontexecute: nop

iret

proc display near

mov si,disp mov di,sec

mov ax, [di] ;Current number of seconds is stored in AX now

mov bx,10

xor dx,dx div bx

mov [si],dl ;Remainder is in DL as remainder is not greater than 9, so no need to consider

DH - Hence we extract the last digit

 $xor\ dx, dx$

;Digit at Tens place

div bx

mov [si+1],dl

xor dx,dx ;Digit at hundredth place

div bx

mov [si+2],dl

xor dx,dx ;Digit at Thousandth place

div bx

mov [si+3],dl

mov di,display_table

;Display Last Digit

mov al,[si] mov bl,al xor bh,bh

mov ax,[di+bx] ;So the displacement is equal to the digit we have

mov dx,6000h out dx,al

mov ax, 00000001b mov dx,5006h out dx,al ;Previous display disabled

mov ax, 00000110b out dx,al call delay ;Last digit shown

mov al,[si+1] mov bl,al mov ax,[di+bx] mov dx,6000h out dx,al

mov ax, 00000111b mov dx,5006h out dx,al mov ax, 00000100b ;Previous display disabled

mov ax, 0000010 out dx,al call delay

;Second Last digit shown

mov al,[si+2] mov bl,al mov ax,[di+bx] mov dx,6000h out dx,al

mov ax, 00000101b mov dx,5006h out dx,al

;Previous display disabled

mov ax, 00000010b out dx,al call delay

;Digit at Hundredth place shown

mov al,[si+3] mov bl,al mov ax,[di+bx] mov dx,6000h

out dx,al

mov ax, 00000011b ;Previous display disabled

mov dx,5006h

out dx,al

mov ax, 00000000b ;Digit at thousandth place shown

out dx,al call delay

mov ax, 00000001b ;Finally clearing the previous display also

out dx,al

ret endp

poll proc near mov dx,6002h in al,dx

;Checking which of the inputs is 1 which means the corresponding switch is pressed

;The mapping to switches is:

; PB0 - 10 MIN BUTTON

; PB1 - 1 MIN BUTTON

; PB2 - 10 SEC BUTTON

; PB3 - POWER BUTTON

; PB4 - START BUTTON

; PB5 - STOP BUTTON

; PB6 - TIMER INTERRUPT HANDLING

;Checking which input is receiving interrupt

mov [inp],al cmp al,0ffh je pl7

mov al,[inp] and al,01h jnz pl1 int 30h call delayss

pl1: mov al,[inp] and al,02h jnz pl2 int 31h

call delayss pl2:mov al,[inp] and al,04h jnz pl3 int 32h call delayss pl3:mov al,[inp] and al,08h jnz pl4 int 33h call delayss pl4:mov al,[inp] and al,10h jnz pl5 int 34h call delayss pl5:mov al,[inp] and al,20h jnz pl6 int 35h call delayss pl6:mov al,[inp] and al,40h jnz pl7 int 36h call delay1s pl7: ret endp ;POLLING ENDS proc display_power near mov si, disp mov di,power mov al,[di]

cmp al,00 jnz j1 mov ax,90 jmp j0

;Loading Power value according to the number of power presses

j1: cmp al,01

```
jnz j2
 mov ax,60
 jmp j0
j2: cmp al,02
 jnz j0
 mov ax,30
j0: nop
mov bx,10
xor dx,dx
div bx
mov [si],dl;Remainder is in DL as remainder is not greater than 9, so no need to consider DH - Hence
we extract the last digit
xor dx,dx
 ;Digit at Tens place
div bx
mov [si+1],dl
xor dx,dx
 ;Digit at hundredth place
div bx
mov [si+2],dl
xor dx,dx
 ;Digit at Thousandth place
div bx
mov [si+3],dl
mov di,display_table
;Display Last Digit
mov al,[si]
mov bl,al
xor bh,bh
mov ax,[di+bx]
 ;So the displacement is equal to the digit we have
mov dx,6000h
out dx,al
mov ax, 00000001b
 ;Previous display disabled
mov dx,5006h
out dx,al
mov ax, 00000110b
 ;Last digit shown
out dx,al
```

call delay

mov al,[si+1] mov bl,al mov ax,[di+bx] mov dx,6000h out dx,al

mov ax, 00000111b ;F

;Previous display disabled

mov dx,5006h

out dx,al

mov ax, 00000100b

;Second Last digit shown

out dx,al call delay

mov al,[si+2]

mov bl,al

mov ax,[di+bx]

mov dx,6000h

out dx,al

mov ax, 00000101b

;Previous display disabled

mov dx,5006h

out dx,al

mov ax, 00000010b

;Digit at Hundredth place shown

out dx,al call delay

mov al,[si+3]

mov bl,al

mov ax,[di+bx]

mov dx,6000h

out dx,al

mov ax, 00000011b

;Previous display disabled

mov dx,5006h

out dx,al

mov ax, 00000000b

;Digit at thousandth place shown

out dx,al call delay

ret endp

;DELAY PROCEDURES

delay proc near mov cx, 2000 l5: dec cx loop l5 ret endp

delayss proc near mov cx, 60000 l6: dec cx loop l6 ret endp

delay1s proc near mov ax, 4 delay2: dec ax call delayss cmp ax,0 jnz delay2 ret endp