

Automatic light

This Project "Automatic Room Light Controller with Visitor Counter using Microcontroller" is a reliable circuit that takes over the task of controlling the room lights as well us counting number of persons/ visitors in the room very accurately. When somebody enters into the room then the counter is incremented by one and the light in the room will be switched ON and when any one leaves the room then the counter is decremented by one. The light will be only switched OFF until all the persons in the room go out. The total number of persons inside the room is also displayed on the seven segment displays. The microcontroller does the above job. It receives the signals from the sensors, and this signal is operated under the control of software which is stored in ROM. Microcontroller AT89S52 continuously monitor the Infrared Receivers, When any object pass through the IR Receiver's then the IR Rays falling on the receivers are obstructed, this obstruction is sensed by the Microcontroller

Project Programming

ORG

JMP

00H

MAIN

```
INCLUDE reg_51.pdf
RB0
 EQU
 000H; Select Register Bank 0
RB1
 EQU
 H800
 ; Select Register Bank 1 ...poke to PSW to use
DIS_A EQU P0.2
DIS_B EQU P0.3
DIS_C EQU P0.4
DIS_DEQU P0.6
DIS_E EQU P0.5
DIS_F EQU P0.1
DIS_GEQU P0.0
DIS1 EQU P0.7
DIS2 EQU P2.6
LIGHTEQU P2.7
SEN1 EQU P1.0
SEN2 EQU P1.1
 ; This is internal data memory
DSEG
ORG
 20H
 ; Bit adressable memory
COUNT:
 DS
 1
SPEED:
 DS
 1
 1
VALUE_1:
 DS
VALUE 2:
 DS
 1
NUMB1:
 DS
 1
NUMB2:
 DS
 1
NUMB3:
 DS
 1
VISITOR:
 DS
 1
STACK
 DATA 3FH
CSEG AT
 ; RESET VECTOR
 0
 PROCESSOR INTERRUPT AND RESET VECTORS
```

; Reset

3

ORG 000BH ;Timer Interrupt0 JMP REFRESH

;------

; Main routine. Program execution starts here.

;------

MAIN:

MOV PSW,#RB0 ; Select register bank 0

MOV SP,STACK CLR LIGHT

MOV VISITOR,#00H

MOV SPEED,#00H

MOV COUNT,#00H

MOV VALUE_1,#15H

MOV VALUE 2,#15H

CLR DIS1

CLR DIS2

MOV TMOD,#01H ;enable timer0 for scanning

MOV TL0,#00H

MOV TH0,#0FDH

SETB ET0

SETB EA

SETB TRO ;Start the Timer

MOV VALUE_1,#00H

MOV VALUE 2,#00H

SETB SEN1

SETB SEN2

UPP: JNB SEN1,UP_COUNT

JB SEN2,UPP

MOV A, VISITOR CJNE A, #00, UAPS ;DOWN COUNTING

CLR LIGHT

JNB SEN2,\$

CALL DELAY

JB SEN1,\$

CALL DELAY

JNB SEN1,\$

CALL DELAY

AJMP UPP

UAPS: DEC VISITOR

MOV A, VISITOR

CJNE A,#00,UAPA

CLR LIGHT

UAPA: MOV R2, VISITOR

MOV R1,#00H

MOV R3,#00D

MOV R4,#00D

MOV R5,#00D

MOV R6,#00D

MOV R7,#00D

CALL HEX2BCD

MOV VALUE_2,R3

MOV VALUE 1,R4

JNB SEN2,\$

CALL DELAY

JB SEN1,\$

CALL DELAY

JNB SEN1,\$

CALL DELAY

AJMP UPP

UP COUNT:

SETB LIGHT

INC VISITOR

MOV A, VISITOR

CJNE A,#99,UPPS

MOV VISITOR,#98

JNB SEN1,\$

CALL DELAY

JB SEN2,\$

CALL DELAY

JNB SEN2,\$

CALL DELAY

AJMP UPP

UPPS: MOV R2, VISITOR

MOV R1,#00H

MOV R3,#00D

MOV R4,#00D

MOV R5,#00D

MOV R6,#00D

MOV R7,#00D

CALL HEX2BCD

MOV VALUE_2,R3

MOV VALUE 1,R4

JNB SEN1,\$

CALL DELAY

```
JNB SEN2,$
 CALL DELAY
 AJMP UPP
HEX2BCD:
 MOV B,#10D
 MOV A,R2
 DIV AB
 MOV R3,B
 MOV B,#10 ; R7,R6,R5,R4,R3
 DIV AB
 MOV R4,B
 MOV R5,A
 CJNE R1,#0H,HIGH_BYTE ; CHECK FOR HIGH BYTE
 SJMP ENDD
HIGH_BYTE:
 MOV A,#6
 ADD A,R3
 MOV B,#10
 DIV AB
 MOV R3,B
 ADD A,#5
 ADD A,R4
 MOV B,#10
 DIV AB
 MOV R4,B
 ADD A,#2
 ADD A,R5
 MOV B,#10
 DIV AB
 MOV R5,B
 CJNE R6,#00D,ADD_IT
 SJMP CONTINUE
ADD IT:
 ADD A,R6
CONTINUE:
 MOV R6,A
 DJNZ R1,HIGH_BYTE
 MOV B, #10D
 MOV A,R6
 DIV AB
```

JB SEN2,\$ CALL DELAY

```
MOV R6,B
 MOV R7,A
ENDD:
 RET
&&&&&&&&&&&
 7 SEGMENT DISPLAY ROUTINE
&&&&&&&&&&
DISP:
 MOV R2, SPEED
 CJNE R2,#00H,AAS1
 CLR DIS A
 CLR DIS_B
 CLR DIS_C
 CLR DIS D
 CLR DIS_E
 CLR DIS F
 SETB DIS_G
 RET
AAS1: CJNE R2,#01H,AS2
 CLR DIS_B
 CLR DIS C
 SETB DIS_A
 SETB DIS_D
 SETB DIS E
 SETB DIS_F
 SETB DIS G
 RET
AS2: CJNE R2,#02H,AS3
 CLR DIS A
 CLR DIS_B
 CLR DIS D
 CLR DIS E
 CLR DIS G
 SETB DIS C
 SETB DIS_F
 RET
AS3: CJNE R2,#03H,AS4
 CLR DIS_A
 CLR DIS B
 CLR DIS_C
 CLR DIS D
 CLR DIS G
```

SETB DIS_E

SETB DIS_F

RET

AS4: CJNE R2,#04H,AS5

CLR DIS_B

CLR DIS_C

CLR DIS_F

CLR DIS_G

SETB DIS_A

SETB DIS_D

SETB DIS_E

RET

AS5: CJNE R2,#05H,AS6

CLR DIS_A

CLR DIS_C

CLR DIS_D

CLR DIS_F

CLR DIS G

SETB DIS_B

SETB DIS_E

RET

AS6: CJNE R2,#06H,AS7

CLR DIS A

CLR DIS_C

CLR DIS D

CLR DIS_E

CLR DIS_F

CLR DIS_G

SETB DIS_B

RET

AS7: CJNE R2,#07H,AS8

CLR DIS_A

CLR DIS_B

CLR DIS_C

SETB DIS D

SETB DIS_E

SETB DIS_F

SETB DIS_G

RET

AS8: CJNE R2,#08H,AS9

CLR DIS_A

CLR DIS_B

CLR DIS C

CLR DIS_D

CLR DIS E

CLR DIS_F

CLR DIS_G

```
RET
AS9: CJNE R2,#09H,AS10
 CLR DIS_A
 CLR DIS_B
 CLR DIS_C
 CLR DIS_D
 CLR DIS F
 CLR DIS_G
 SETB DIS E
 RET
AS10: CJNE R2,#15H,AS11
 ;symbol for -
 SETB DIS_A
 SETB DIS_B
 SETB DIS_C
 SETB DIS_D
 SETB DIS_E
 SETB DIS F
 CLR DIS_G
 RET
AS11: CJNE R2,#16H,AS12
 ;switch off all disp
 SETB DIS_A
 SETB DIS B
 SETB DIS_C
 SETB DIS D
 SETB DIS_E
 SETB DIS_F
 SETB DIS G
 RET
AS12: MOV SPEED,#00H
 AJMP DISP
INTRRUPT ROUTINE TO REFRESH THE DISPLAY
REFRESH:
 PUSH PSW
 ; save current registerset
 MOV PSW,#RB1
 PUSH ACC
 INC COUNT
 MOV R4, COUNT
QA1: CJNE R4,#01H,QA2
 MOV SPEED, VALUE_1
 SETB DIS1
 CLR DIS2
 CALL DISP
 AJMP DOWN
QA2: CJNE R4,#02H,QA3
```

```
MOV SPEED, VALUE_2
 CLR DIS1
 SETB DIS2
 CALL DISP
 AJMP DOWN
QA3: MOV COUNT,#01H
 MOV R4, COUNT
 AJMP QA1
DOWN:
 MOV TL0,#0FFH
 MOV TH0,#0F0H
 POP ACC
 POP PSW
 RETI
DELAY:
 MOV R1,#4FH
REP2: MOV R2,#0FFH
REP1: NOP
 DJNZ R2,REP1
 DJNZ R1,REP2
********************
```

END