

(ISO 9001:2015 Certified), Accredited with 'A' Grade by NAA

Department of Computer Science and Engineering

Laboratory Manual

Microprocessors and Peripherals

20CS408

Microprocessors and Peripherals Lab

20CS408 IV Sem

Software tools used

- 1. Windows 10
- 2. DOSBox 0.74
- 3. Arduino IDE 1.8.19

Hardware to be used

- 1.ARM CORTEX-M3 Based Microcontroller Trainer Module
- 2.Stepper Motor
- 3.USB cable
- 2. Wires

Marks distribution:

CIE Marks Distribution

Assessment	Weight-age in Marks
Continuous evaluation	30
MSE	20
Total	50

MSE Marks Distribution:

Evaluation	Distribution of Marks
Write-up and Execution of PART- A Program	10
Write-up and Execution of PART- B Program	10
Total	20

SEE Marks Distribution:

Evaluation	Distribution of Marks
Write-up and Execution of PART A program	05+15
Write-up and Execution of Part B program	05+10
Modification	05
VIVA	10
Total	50

Prepared by:

Dr. Anisha P Rodrigues

Assistant Professor-III

Computer Science and Engineering

NMAMIT, Nitte

List of Experiments

PART A (8086 Assembly Language Programs)

SI. No	Title of the Experiment	Page number
1.	Write an ALP to search a key element in a list of 'n' 8-bit numbers using the Binary search algorithm.	6
2.	Write ALP macros: To read a character from the keyboard in the module (1) (different file). To display a character in module (2) (different file). Use the above two modules to read a string of characters from the keyboard terminated by the carriage return and print the string on the display in the next line.	7
3.	Write an ALP to read an alphanumeric character and display its equivalent ASCII code at the center of the screen.	9
4.	Write an ALP to reverse a given string and check whether it is a palindrome or not.	10
5.	Write an ALP to read your name from the keyboard and display it at a specified location on the screen in front of the message "What is your name?" You must clear the entire screen before display.	12
6.	Write an ALP to compute the factorial of a positive integer 'n' using recursive procedure.	14
7.	Write an ALP to generate the first 'n' Fibonacci numbers.	15
8.	Write an ALP to read the current time from the system and display it in the standard format on the screen.	17
9.	Write an ALP to create and open a file named myfile.txt, and write a text 'Welcome to MICROPROCESSOR LAB' into this file and close. Later, read the content from the file myfile.txt and display on to the screen.	18

PART B (Microcontroller and Peripherals based programming)

SI. No	Title of the Experiment	Page number
1.	Write an Embedded C program to read 8-bit Boolean input from the serial	21
	monitor and display whether it has even or odd number of 1s and display the	
	number of 1s in the input.	
2.	Write an Embedded C program	22
	A. To control the brightness of LED using the potentiometer.	
	B. To turn buzzer ON/OFF using switches.	
3.	Write an Embedded C program	23
	A. To display two messages alternatively with flickering effect on LCD for	
	a suitable period of time.	
	B. To display a message using scrolling effect on LCD for a suitable period	
	of time in both directions simultaneously.	
4.	Write an Embedded C program to perform up-down counter on a 7-segment	24
	display using switches.	
5.	Write an Embedded C program to perform ring counter on a 7-segment display.	25
6.	Write an Embedded C program to control the speed of rotation of a stepper	26
	motor using potentiometer.	
7.	Write an Embedded C program to drive a stepper motor clockwise and	27
	anticlockwise with the help of switches	
8.	Write an Embedded C program to read the input from 4x4 keypad and simulate	28
	operations as a calculator	

PART A:

1. Write an ALP to search a key element in a list of 'n' 8-bit numbers using the Binary search algorithm

```
DATA SEGMENT
 arr db 06H, 12H, 15H, 56H, 65H, 70H, 78H
 len db $-ARR
 mid db?
 key db 79H
 msg1 db 10, 13, 'KEY NOT FOUND', 10, 13, '$'
 msg2 db 10, 13, 'KEY FOUND AT POSITION $'
DATA ENDS
CODE SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV AX, DATA
 MOV DS, AX
 MOV DL,00H
 MOV DH, len
 MOV BX,0000
 MOV CL, key
UP:
 CMP DL, DH
 JG NOTFOUND
 MOV BL, DL
 ADD BL, DH
 SHR BL, 01H
 MOV mid, BL
 CMP CL, arr[BX]
 JZ FOUND
 JB FIRSTHALF
 INC mid
 MOV DL, mid
 JMP UP
FIRSTHALF:
 DEC mid
 MOV DH, mid
 JMP UP
NOTFOUND:
 LEA DX, msg1
 MOV AH, 09H
 INT 21H
```

JMP EXIT

```
FOUND:
 LEA DX, msg2
 MOV AH, 09H
 INT 21H
 MOV BL, mid
 CALL DISPHEXA
EXIT:
 MOV AH, 4CH
 INT 21H
DISPHEXA PROC NEAR
 MOV DL, BL
 MOV CL, 04H
 SHR DL, CL
 CMP DL, 09H
 JBE L1
 ADD DL, 07H
L1:
 ADD DL, 30H
 MOV AH, 02H
 INT 21H
 MOV DL, BL
 AND DL, 0FH
 CMP DL, 09H
 JBE L2
 ADD DL, 07H
L2:
 ADD DL, 30H
 MOV AH, 02H
 INT 21H
RET
DISPHEXA ENDP
CODE ENDS
END START
```

2. Write ALP macros:

- i. To read a character from the keyboard in the module (1) (in a different file).
- ii. To display a character in module(2) (from different file).
- iii. Use the above two modules to read a string of characters from the keyboard terminated by the carriage return and print the string on the display in the next line.

```
READCHAR MACRO
 MOV AH, 01H
 INT 21H
ENDM
DISPCHAR MACRO
 MOV AH, 02H
 INT 21H
ENDM
INCLUDE F1.MAC
INCLUDE F2.MAC
DATA SEGMENT
 str db 50 DUP(?)
 n db?
 msg1 db 10, 13, 'ENTER STRING: $'
 msg2 db 10, 13, 'ENTERED STRING IS: $'
DATA ENDS
CODE SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
 MOV AX, DATA
 MOV DS, AX
 LEA DX, msg1
 MOV AH, 09H
 INT 21H
 LEA SI. str
 CALL READSTRING
 MOV n, CL
 LEA DX, msg2
 MOV AH, 09H
 INT 21H
 LEA SI, str
 MOV CL, n
 CALL DISPSTRING
 MOV AH, 4CH
 INT 21H
READSTRING PROC NEAR
 MOV CL, 00H
UP:
 CMP CL, 50
 JZ L1
 READCHAR
 CMP AL, 0DH
 JZ L1
```

MOV [SI], AL

```
INC SI
 INC CL
 JMP UP
L1:
 RET
READSTRING ENDP
DISPSTRING PROC NEAR
UP2:
 CMP CL, 00
 JZ L2
 MOV DL, [SI]
 DISPCHAR
 INC SI
 DEC CL
 JMP UP2
L2:
 RET
DISPSTRING ENDP
CODE ENDS
END START
3. Write an ALP to read an alphanumeric character and display its
equivalent ASCII code at the center of the screen.
CLRSCR MACRO
 MOV AH, 00H
```

```
MOV AL, 02H
 INT 10H
ENDM
SETCURSOR MACRO row, col
 MOV DL, col
 MOV DH, row
 MOV BH, 00H
 MOV AH, 02H
 INT 10H
ENDM
DATA SEGMENT
 msg1 DB 10, 13, 'ENTER THE CHARACTER: $'
DATA ENDS
CODE SEGMENT
 ASSUME CS: CODE, DS: DATA
START:
```

```
MOV AX, DATA
 MOV DS, AX
 LEA DX, msg1
 MOV AH, 09H
 INT 21H
 MOV AH, 01H
 INT 21H
 MOV n, AL
 CLRSCR
 SETCURSOR 12, 40
 MOV BL, n
 CALL DISPHEXA
 MOV AH, 01H
 INT 21H
 MOV AH, 4CH
 INT 21H
 DISPHEXA PROC NEAR
 MOV DL, BL
 MOV CL, 04H
 SHR DL, CL
 CMP DL, 09H
 JBE L1
 ADD DL, 07H
L1:
 ADD DL, 30H
 MOV AH, 02H
 INT 21H
 MOV DL, BL
 AND DL, 0FH
 CMP DL, 09H
 JBE L2
 ADD DL, 07H
L2:
 ADD DL, 30H
 MOV AH, 02H
 INT 21H
 RET
DISPHEXA ENDP
CODE ENDS
END START
4. Write an ALP to reverse a given string and check whether it is a
palindrome or not.
DATA SEGMENT
 str1 DB 20 DUP(?)
 str2 DB 20 DUP(?)
 n DB?
 M1 DB 10, 13, 'ENTER THE STRING: $'
 M2 DB 10, 13, 'STRING IS PALINDROME $'
```

M3 DB 10, 13, 'STRING IS NOT PALINDROME\$'

DATA ENDS CODE SEGMENT ASSUME CS: CODE, DS: DATA START: MOV AX, DATA MOV DS, AX LEA SI, str1 LEA DI, str2 LEA DX, M1 MOV AH, 09H INT 21H **CALL READSTRING** L2: MOV n, CL MOV CL, 00H DEC SI UP1: CMP CL, n JZ CHECK MOV AL, [SI] MOV [DI], AL **DEC SI** INC CL INC DI JMP UP1 CHECK: LEA SI, str1 LEA DI, str2 MOV CL, 00H UP2: CMP CL, n JZ PAL MOV AL, [SI] CMP AL, [DI] JNZ NOTPAL INC SI INC DI INC CL JMP UP2 NOTPAL: LEA DX, M3 MOV AH, 09H INT 21H JMP EXIT PAL: LEA DX, M2 MOV AH, 09H

EXIT:

INT 21H

```
MOV AH, 4CH
 INT 21H
READSTRING PROC NEAR
 MOV CL, 00H
UP:
 MOV AH, 01H
 INT 21H
 CMP AL, 0DH
 JZ L1
 MOV [SI], AL
 INC SI
 INC CL
 JMP UP
L1:
 RET
READSTRING ENDP
CODE ENDS
END START
```

5. Write an ALP to read your name from the keyboard and display it at a specified location on the screen in front of the message "What is your name?" You must clear the entire screen before display.

```
CLRSCR MACRO
 MOV AH, 00H
 MOV AL, 02H
 INT 10H
ENDM
SETCURSOR MACRO row, col
 MOV DL, col
 MOV DH, row
 MOV BH, 00H
 MOV AH, 02H
 INT 10H
ENDM
DATA SEGMENT
 str DB 30 dup(?)
 n DB?
 msg1 DB 10,13, 'ENTER YOUR NAME:$'
 msg2 DB 'What is your name?$'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX,DATA
 MOV DS,AX
```

```
LEA DX,msg1
 MOV AH,09H
 INT 21H
 LEA SI, str
 CALL READSTRING
 MOV n,CL
 CLRSCR
 SETCURSOR 10,30
 LEA DX,msg2
 MOV AH,09H
 INT 21H
 LEA SI, str
 MOV CL, n
 CALL DISPSTRING
 MOV AH,01H
 INT 21H
 MOV AH,4CH
 INT 21H
READSTRING PROC NEAR
 MOV CL, 00H
UP:
 CMP CL,30
 JZ L1
 MOV AH,01H
 INT 21H
 CMP AL,0DH
 JZ L1
 MOV [SI],AL
 INC SI
 INC CL
 JMP UP
L1:
 RET
READSTRING ENDP
DISPSTRING PROC NEAR
UP1:
 CMP CL,00H
 JZ L2
 MOV DL,[SI]
 MOV AH,02H
 INT 21H
 INC SI
 DEC CL
 JMP UP1
L2:
 RET
DISPSTRING ENDP
CODE ENDS
END START
```

6. Write an ALP to compute the factorial of a positive integer 'n' using recursive procedure.

```
DATA SEGMENT
 n DB 06H
 fact DW?
 msg DB 'FACTORIAL(6)=$'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX,DATA
 MOV DS,AX
 MOV AX,1
 MOV BL,n
 MOV BH,00
 CALL FACTORIAL
 MOV fact, AX
 MOV BL, AH
 LEA DX,msg
 MOV AH,09H
 INT 21H
 CALL DISPHEXA
 MOV BX,fact
 CALL DISPHEXA
 MOV AH,4CH
 INT 21H
 FACTORIAL PROC
 CMP BX,1
 JE L1
 PUSH BX
 DEC BX
 CALL FACTORIAL
 POP BX
 MUL BX
L1:
 RET
FACTORIAL ENDP
DISPHEXA PROC
 MOV DL,BL
 MOV CL,04
 SHR DL,CL
 CMP DL,09H
 JBE L2
 ADD DL,07H
L2:
 ADD DL,30H
```

```
MOV AH,02H
INT 21H
MOV DL,BL
AND DL,0FH
CMP DL,09H
JBE L3
ADD DL,07H
L3:
ADD DL,30H
MOV AH,02H
INT 21H
RET
DISPHEXA ENDP
CODE ENDS
END START
```

7. Write an ALP to generate the first 'n' Fibonacci numbers.

```
DATA SEGMENT
 f1 DB 00H
 f2 DB 01H
 f3 DB?
 N DB 10
 msg DB 'THE FIBONACCI SERIES IS:',10,13,'$'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX,DATA
 MOV DS,AX
 LEA DX,msg
 MOV AH,09H
 INT 21H
 MOV BL,f1
 CALL DISPHEXA
 MOV DL,''
 MOV AH,02H
 INT 21H
 MOV BL,f2
 CALL DISPHEXA
 MOV DL,''
 MOV AH,02H
 INT 21H
 MOV CL,00
 SUB N, 02H
UP:
 CMP CL,N
```

JZ EXIT

```
MOV AL,f1
 ADD AL,f2
 MOV f3,AL
 MOV BL,f3
 CALL DISPHEXA
 MOV DL,''
 MOV AH,02H
 INT 21H
 MOV AL,f2
 MOV f1,AL
 MOV AL,f3
 MOV f2,AL
 INC CL
 JMP UP
EXIT:
 MOV AH,4CH
 INT 21H
 DISPHEXA PROC
 PUSH CX
 MOV DL,BL
 MOV CL,04
 SHR DL,CL
 CMP DL,09H
 JBE L1
 ADD DL,07H
L1:
 ADD DL,30H
 MOV AH,02H
 INT 21H
 MOV DL,BL
 AND DL,0FH
 CMP DL,09H
 JBE L2
 ADD DL,07H
L2:
 ADD DL,30H
 MOV AH,02H
 INT 21H
 POP CX
 RET
DISPHEXA ENDP
CODE ENDS
END START
```

8. Write an ALP to read the current time from the system and display it in the standard format on the screen.

DATA SEGMENT

```
HR DB?
 MIN DB?
 SEC DB?
 msg DB 'THE CURRENT TIME IS:',10,13,'$'
DATA ENDS
CODE SEGMENT
 ASSUME CS:CODE,DS:DATA
START:
 MOV AX,DATA
 MOV DS,AX
 LEA DX,msg
 MOV AH,09H
 INT 21H
 MOV AH,2CH
 INT 21H
 MOV HR,CH
 MOV MIN,CL
 MOV SEC, DH
 MOV AL,HR
 AAM
 MOV BX,AX
 CALL DISPUNPACKDBCD
 MOV DL,':'
 MOV AH,02H
 INT 21H
 MOV AL, MIN
 AAM
 MOV BX,AX
 CALL DISPUNPACKDBCD
 MOV DL,':'
 MOV AH,02H
 INT 21H
 MOV AL, SEC
 AAM
 MOV BX,AX
 CALL DISPUNPACKDBCD
 MOV AH,4CH
 INT 21H
DISPUNPACKDBCD PROC NEAR
 MOV DL,BH
 ADD DL,30H
 MOV AH,02H
 INT 21H
 MOV DL,BL
 ADD DL,30H
 MOV AH,02H
```

INT 21H RET DISPUNPACKDBCD ENDP CODE ENDS END START

9. Write an ALP to create and open a file named myfile.txt, and write a text 'Welcome to MICROPROCESSOR LAB' into this file and close. Later, read the content from the file myfile.txt and display on to the screen.

```
DATA SEGMENT
BUF DB 30 DUP (?)
FILE DB 'MYFILE.TXT',0
MSG DB "WELCOME TO MICROPROCESSOR LAB$"
DATA ENDS
CODE SEGMENT
ASSUME CS:CODE, DS:DATA
START:
MOV AX,DATA
MOV DS,AX
```

LEA DX,FILE MOV CX, 0 MOV AH, 3CH INT 21H

LEA DX, MSG MOV CX, 30 MOV BX, AX MOV AH, 40H INT 21H

MOV AH, 3EH INT 21H

LEA DX, FILE MOV AL, 00H MOV AH, 3DH INT 21H

LEA DX, BUF MOV BX, AX MOV CX, 30 MOV AH, 3FH INT 21H

MOV AH,3EH INT 21H

LEA DX, BUF MOV AH,09H INT 21H

```
MOV AH,4CH
INT 21H
CODE ENDS
END START
```

PART B

1. Write a Program to read 8-bit Boolean input from the serial monitor and display whether it has even or odd number of 1s and display the number of 1s in the input.

```
char rx_byte = 0;
 // Store the byte received from the user
int count;
 // Declare a integer variable to store the value
void setup() {
 Serial.begin(9600); // Set baudrate to 9600bps
}
void loop() {
 Serial.println("Enter the 8-bit boolean input:");
 while(1)
 if(Serial.available() > 0) { // To check whether the user wrote anything on the serial monitor
 rx_byte = Serial.read(); // Each time it receives one character it is stored in variable
 if (rx byte == '1'){
 count += 1; // Increment count by 1 if the input bit is 1
 else if (rx_byte == '\n')
 break;
 }
 }
  }
 if((count\%2) == 0 \&\& count != 0){ //condition to check the value of count is even or not
 Serial.println("Even number of 1's");
 else if ((count%2)!=0 && count !=0){ //Condition to check the value of count is odd or
not
 Serial.println("Odd number of 1's");
 }
 else{
 Serial.println("Entered input does not have 1's"); // if the count value is 0
 Serial.print("Number of 1's in the input :");
```

```
Serial.println(count); // Display the number of 1's in the given string
Serial.println("_
 ");
```

2. Write an Embedded C program

- A. To control the brightness of LED using the potentiometer.
- B. To turn buzzer ON/OFF using switches.

A. To control the brightness of LED using the potentiometer.

```
#define LED_PIN = 8; // the PWM pin the LED is attached to
// the setup routine runs once when you press reset:
void setup() {
 // initialize serial communication at 9600 bits per second:
 Serial.begin(9600);
 // declare LED pin to be an output:
 pinMode(LED_PIN, OUTPUT);
// the loop routine runs over and over again forever:
void loop() {
 // reads the input on analog pin A0 (value between 0 and 1023)
 int analogValue = analogRead(A0);
 // scales it to brightness (value between 0 and 255)
 int brightness = map(analogValue, 0, 1023, 0, 255);
 // sets the brightness LED that connects to pin 3
 analogWrite(LED_PIN, brightness);
 // print out the value
 Serial.print("Analog: ");
 Serial.print(analogValue);
 Serial.print(", Brightness: ");
 Serial.println(brightness);
 delay(100);
}
B. To turn buzzer ON/OFF using switches.
```

```
#define switch_1 14 // digital pin 14 is connected with switch_1
#define switch_2 15 // digital pin 15 is connected with switch_2
#define Buzzer 16 // digital pin 13 is connected with Buzzer
void setup() {
 pinMode(Buzzer,OUTPUT); //Configure Buzzer as output
```

```
pinMode(switch_1,INPUT); //Configure switch_1 as input
pinMode(switch_2,INPUT); //Configure switch_2 as input
}

void loop() {
 if (digitalRead(switch_1) == LOW && digitalRead(switch_2) == HIGH){ // if the switch_1 is pressed
 digitalWrite(Buzzer,HIGH); //Turn ON Buzzer
 }
 else if (digitalRead(switch_1) == HIGH && digitalRead(switch_2) == LOW){ // if the switch_2 is pressed
 digitalWrite(Buzzer,LOW); //Turn OFF Buzzer
 }
 else if (digitalRead(switch_1) == LOW && digitalRead(switch_2) == LOW){
 digitalWrite(Buzzer,HIGH); //Turn ON Buzzer
 }
 else {
 digitalWrite(Buzzer,LOW); //Turn OFF Buzzer
 }
 delay(500);
}
```

3. Write an Embedded C program

- A. To display two messages alternatively with flickering effect on LCD for a suitable period of time.
- B. To display a message using scrolling effect on LCD for a suitable period of time in both directions simultaneously.
- A. To display two messages alternatively with flickering effect on LCD for a suitable period of time .

```
#include <LiquidCrystal_I2C.h> // Include the library
LiquidCrystal_I2C lcd(0x27,16,2); // Initialize LCD pins

void setup() {
 lcd.backlight();
 lcd.init(); // Initializing LCD
}

void loop() {
 lcd.setCursor(0,0);// Set the cursor to the first position
 lcd.print("Student Name");// Display the student name
 delay(500);//delay of 500ms
 lcd.clear();// Clear the string on LCD
 lcd.setCursor(0,1);
 lcd.print("Institute Name");
 delay(500);
 lcd.clear();
}
```

B. To display a message using scrolling effect on LCD for a suitable period of time in both directions simultaneously.

```
#include <LiquidCrystal_I2C.h> // Include the library
LiquidCrystal_I2C lcd(0x27,16,2); // Initialize LCD pins
int i:
void setup() {
lcd.backlight();
lcd.init(); // Initializing LCD
void loop()
 int i=0;
 while(i<16)
  lcd.setCursor(i,0);
  lcd.print("Microcontroller");
  lcd.setCursor(15-i,1);
  lcd.print("Programming");
  delay(500);
  lcd.clear();
  i++;
}
```

4. Write an Embedded C program to perform up-down counter on a 7-segment display using switches.

```
#include <TM1637Display.h>

#define switch_1 14

#define switch_2 15

const int CLK = 8; //Set the CLK pin connection to the display const int DIO = 9; //Set the DIO pin connection to the display

const uint8_t blank[] = {0x00, 0x00, 0x00,0x00};

TM1637Display display(CLK, DIO); //set up the 4-Digit Display.

int num = 0;

bool UP = 0;

bool DOWN = 0;

void setup(){
```

```
pinMode(switch_1, INPUT);
  pinMode(switch_2,INPUT);
  display.setBrightness(7); //set the display to maximum brightness
  display.setSegments(blank);//clear display
void loop(){
 call();
 if(UP){
  if(num == 9999)
 num = 0;
  call();
  num++;// increment 'num'
 else if(DOWN){
  if(num == 0)
 num = 9999;
  call():
 // decrement 'num'
  num--;
 else{
  num = 0;
 }
}
void call(){
 display.showNumberDec(num, true, 4, 0);
 delay(500); //wait 200 milliseconds
 if(!digitalRead(switch_1)){ // When switch_1 is pressed
  UP = 1:
  DOWN = 0;
 if(!digitalRead(switch_2)){ // When switch_2 is pressed
 UP = 0;
 DOWN = 1;
 }
```

5. Write an Embedded C program to perform ring counter on a 7-segment display.

```
#include <TM1637Display.h>

const int CLK = 8; //Set the CLK pin connection to the display const int DIO = 9; //Set the DIO pin connection to the display

uint8_t blank[] = {0x00, 0x00, 0x00,0x00}; // store the initial input uint8_t ring[] = {0x06, 0x3f, 0x3f,0x3f}; // the numbers represents the values 1, 0, 0, 0 uint8_t dumy[] = {0x3f, 0x3f, 0x3f, 0x3f};
```

```
TM1637Display display(CLK, DIO); //set up the 4-Digit Display.
int i = 0;
void setup(){
  display.setBrightness(7); //set the diplay to maximum brightness
  display.setSegments(blank);//display the initial value
}
void loop(){
 display.setSegments(ring);
 delay(1000);
 for(i=0;i<3;i++)
 ring_counter();
 }
void ring_counter(){
  for (i=0;i<4;i++)
  dumy[i]=ring[(i+3)\%4];
 display.setSegments(dumy);
 delay(1000);
 for(i=0;i<4;i++)
 ring[i]=dumy[i];
 }
}
```

6. Write an Embedded C program to control the speed of rotation of a stepper motor using potentiometer.

```
const int stepPin = 3;
const int dirPin = 2;
int customDelay,customDelayMapped; // Defines variables
void setup() {
 pinMode(stepPin,OUTPUT);
 pinMode(dirPin,OUTPUT);
 digitalWrite(dirPin,HIGH); //Enables the motor to move in a clockwise direction
void loop() {
 customDelayMapped = speedUp();
 digitalWrite(stepPin, HIGH);
 delayMicroseconds(customDelayMapped);
 digitalWrite(stepPin, LOW);
 delayMicroseconds(customDelayMapped);
// Function for reading the Potentiometer
int speedUp() {
 int customDelay = analogRead(A0); // Reads the potentiometer
```

```
int newCustom = map(customDelay, 0, 1023, 1000,4000);
return newCustom;
}
```

7. Write an Embedded C program to drive a stepper motor clockwise and anticlockwise with the help of switches

```
const int switch_1 = 14;
const int switch 2 = 15;
const int dirPin = 2:
const int stepPin = 3;
bool clockwise =0;
bool counterclockwise =0;
void setup()
 // Declare switches as inputs
 pinMode(switch_1,INPUT);
 pinMode(switch_2,INPUT);
 pinMode(stepPin, OUTPUT);
 pinMode(dirPin, OUTPUT);
void loop()
 call();
 if(clockwise){
  digitalWrite(dirPin,HIGH);
  digitalWrite(stepPin, HIGH);
  delayMicroseconds(1000);
  digitalWrite(stepPin, LOW);
  delayMicroseconds(1000);
 if(counterclockwise){
  digitalWrite(dirPin,LOW);
  digitalWrite(stepPin, HIGH);
  delayMicroseconds(1000);
  digitalWrite(stepPin, LOW);
  delayMicroseconds(1000);
 }
}
void call (){
 if (digitalRead(switch_1) == LOW && digitalRead(switch_2) == HIGH){
  clockwise = 1;
  counterclockwise = 0;
```

```
if(digitalRead(switch_1) == HIGH && digitalRead(switch_2) == LOW){
  clockwise = 0;
  counterclockwise = 1;
}
}
```

8. Write an Embedded C program to read the input from 4x4 keypad and simulate operations as a calculator

```
#include <Keypad.h>
 #include <LiquidCrystal_I2C.h>
 LiquidCrystal_I2C lcd(0x27,16,2);
 const byte ROWS = 4;
 const byte COLS = 4;
 char keys [ROWS] [COLS] = {
 {'1', '2', '3', '+'},
 {'4', '5', '6', '-'},
 {'7', '8', '9', '*'},
 {'C', '0', '=', '/'}
 byte rowPins[ROWS] = \{22,23,24,25\};
 byte colPins[COLS] = \{26,27,28,29\};
 Keypad CustomKeypad = Keypad( makeKeymap(keys), rowPins, colPins, ROWS,
COLS);
 boolean PresentValue = false;
 boolean Next = false;
 boolean Final = false;
 String num1, num2;
 int answer;
 char op;
 void setup(){
 lcd.init();
 lcd.backlight();
 lcd.setCursor(0,0);
 lcd.print("Welcome");
 lcd.setCursor(0,1);
 lcd.print("A=+,B=-,C=*,D=/");
 delay(5000);
 lcd.clear();
 void loop(){
```

```
char key = CustomKeypad.getKey();
 if (key != NO KEY &&
(key=='1'||key=='2'||key=='3'||key=='4'||key=='5'||key=='6'||key=='7'||key=='8'||key=='9'||key=='
(0')
 if (PresentValue != true)
 num1 = num1 + key;
 int numLength = num1.length();
 lcd.setCursor(15 - numLength, 0); //to adjust one whitespace for operator
 lcd.print(num1);
 }
 else
 num2 = num2 + key;
 int numLength = num2.length();
 lcd.setCursor(15 - numLength, 1);
 lcd.print(num2);
 Final = true;
 }
 }
 else if (PresentValue == false && key != NO_KEY && (key == '/' || key == '*' || key
== '-' || key == '+'))
 if (PresentValue == false)
 PresentValue = true;
 op = key;
 lcd.setCursor(15,0);
 lcd.print(op);
 else if (Final == true && key != NO_KEY && key == '='){
 if (op == '+'){
 answer = num1.toInt() + num2.toInt();
 else if (op == '-'){
 answer = num1.toInt() - num2.toInt();
 else if (op == '*'){
 answer = num1.toInt() * num2.toInt();
 else if (op == '/'){
 answer = num1.toInt() / num2.toInt();
 lcd.clear();
 lcd.setCursor(15,0);
```

```
lcd.autoscroll();
lcd.print(answer);
lcd.noAutoscroll();
}
else if (key != NO_KEY && key == 'C'){
lcd.clear();
PresentValue = false;
Final = false;
num1 = "";
num2 = "";
answer = 0;
op = ' ';
}
```