FUTURE INSTITUTE OF ENGINEERING AND MANAGEMENT

PREPAID SYSTEM FOR DOMESTIC ENERGY METER

By:

AATREYI BAL (08148003059)

TANAYA BOSE (08148003075)

ARINDAM BOSE (08148003044)

SAIKAT MAJUMDER (08148003008)

(4th year, ECE)

Under Guidance of:

ASST. PROF. SREYA CHAKRABARTI

Department of Electronics and

Communication

Future Institute of Engineering and

Management

ASST. PROF. MILAN MAZUMDAR

The Institution of Electronics and

Telecommunication Engineers

ACKNOWLEDGEMENT

In doing this project, we have received help from our teachers and institution. We would like to thank our guide Mrs. Sreya Chakrabarti for her tireless help to us. We are also indebted to Mr. Milan Mazumdar, our external mentor, for his valuable guidance. We would thank our college, Future Institute of Engineering & Management, our HOD Mr. Debashish Chakrabarty and Mr. Sourav Ganguly for their cooperation.

ABSTRACT

In the present metering system there is scope for incorrect reading of meter due to human error. Moreover the billing amount for a particular month greatly depends on the date of meter reading. Again, if someone stays away from home for a long time, it is customary to inform the regional electric supply office, addressed to Commercial Executive, in order to avoid false meter reading. In spite of that, a bill is received every month which compulsorily payable. However, all this problems are resolved in the "Prepaid System for Domestic Energy Meter". This project deals with the designing of the prepaid system only and not the energy meter. The system is compatible with the domestic digital energy meters that are used in most of the houses at present.

TABLE OF CONTENTS

Contents	Page no.
1. Introduction	4
2. Working Principle	5
3. Block Diagram	6
4. Block Description	7
5. Circuit Diagram	9
6. Original Circuits	10
7. Advantages & Disadvantages	11
8. Conclusion	12
9. References	13
10. Appendix	
A. Prepaid Energy Meter Program	i
B. Card Programmer Program	xxvii

1. INTRODUCTION

This project, "PREPAID SYSTEM FOR DOMESTIC ENERGY METER", aims at introducing a new model of electricity billing system. It will reduce problem associated with billing consumer living in isolated area and reduces deployment of manpower for taking meter readings. Moreover, by starting to understand your consumption, you are better empowered to make effective changes regarding your electricity consumption. Electricity coupons will be available at nearby shops. Maximum units to be used are programmed. This data is given to Microcontroller. Microcontroller is connected to digital energy meter. MCU is programmed to decrease the balance amount as a response to the information from the digital energy meter. Buzzer is used to warn the user. When maximum use is made, relay will cut off and controller has to be reset.

Before entering the project details we would like to mention that the project title emphasizes on "Domestic energy meter" because the basic difference between the domestic and industrial energy meter is that domestic sites receive electricity on one phase, whereas industrial sites receive it in three phases. Our prepaid system is equipped to measure single phase power, since this is what the vast majority of households will have in place.

2. WORKING PRINCIPLE

Every consumer can buy a memory card (is nothing but an EEPROM IC) with a password stored inside it using a MC program. The memory card is available at various ranges (i.e. Rs.50, Rs.100, Rs.200 etc.). In our project we have given the name for memory card as smart card. When the consumer inserts a smart card into the card reader which is connected kit. Then the card reader will read the stored information and delete the information from the EEPROM IC (smart card) using the MC program, so that the smart card cannot be reused by others. Suppose if a consumer buys a card for Rs.50/- he/she can insert this amount through the card reader so that prepaid energy meter with tariff indicator kit will be activated. According to the power consumption the amount will be reduced. When the amount is over, the relay will automatically shut down the whole system. In our project we also have a provision to give an alarm sound to consumer before the whole amount is reduced.

- ➤ Here's the procedure to create the cards.
 - How to program a new card:

For making a unit price card for Rs.2.50

- 1. Insert the card into the Programmer
- 2. Dial 1*0250#

The format is

- 1 for unit price
- * For start process
- Higher digit of the unit price
- Lower digit of the unit price
- Higher digit of the unit paisa
- Lower digit of the unit paisa
- 3. The red led will blink for every key press
- 4. If the programming done successfully then the Green led will long blink finally.
- 5. If it fails then the RED led will give a long blink
- For making a Recharge card for Rs.400
 - 1. Insert the card into the Programmer
 - 2. Dial 2*0400#
 - 3. The red led will blink for every key press
 - 4. If the programming done successfully then the Green led will long blink finally.
 - 5. If it fails then the RED led will give a long blink.

3. BLOCK DIAGRAM

Fig 3.1: Block Diagram of Main Functional Circuit

Fig 3.2: Block Diagram of Memory Element Programming Circuit

4. BLOCK DESCRIPTION

Main Functional Circuit

- Meter Unit: For this project, we are considering the digital energy meter. The meter reading increases for every 3200 pulses. As soon as one unit of energy is spent, the meter unit sends an interrupt signal to the microcontroller via the interrupt signal detector.
- <u>Interrupt Signal Detector:</u> This unit actually receives the signal from the meter unit, detects it and finally forwards it to the microcontroller.
- Microcontroller: When the microcontroller unit receives the interrupt signal from the interrupt signal detector, it increases the meter reading count by one and resets the pulse count. The balance is also decreased as per tariff. Other than the computation activities, the microcontroller acts as the interface between the meter unit and the EEPROM.
- <u>EEPROM</u>: The EEPROM plays a dual role in this circuit. It acts as the memory of the microcontroller and also as the rechargeable memory/smart card. The EEPROM can be separately programmed to store the tariff and the recharged balance. Once the EEPROM is read by the microcontroller, it becomes an invalid card and cannot be reused for that balance.
- <u>Display Unit:</u> Usually, a LCD is used for the display unit. The display unit is used to indicate the recharged balance, the meter reading, the pulse count and the tariff. When each pulse of energy is spent, the pulse count is indicated. As soon the pulse count reaches 3200, the meter reading increases by one and the pulse reading is indicated to be reset. The balance is also decreased as per tariff.
- Relay Driver: The relay driver interfaces the relay with the microcontroller. The microcontroller can provide only 5 volts whereas the relay requires 12 volts to function. Relay driver steps up the voltage and runs the relay. It also indicates the relay when to cut off the main supply.
- <u>Relay:</u> The relay is the interface between the prepaid system and the main supply. When the balance amount decreases to a critical value, the relay is indicated by the driver to snap the main supply.
- <u>Buzzer:</u> When the critical amount is reached, the microcontroller sends a signal to the buzzer which sends it ringing thereby making the customer aware.
- <u>Power Supply:</u> This unit provides the necessary voltage (VCC and GND) to the circuit.

Memory Element Programming Circuit

- <u>Keypad Unit:</u> This unit is used to enter the code to input the tariff and the recharge amount into the EEPROM. It is a 4x3 matrix of switches.
- <u>Microcontroller</u>: The microcontroller interfaces the EEPROM to the keypad unit. It receives the input from the keypad and accordingly programs the EEPROM.
- EEPROM: Here the EEPROM is the recharge card. When the tariff changes, it is used by the electric supply official to update the new tariff at every customer's system.

 Otherwise, when the balance exhausts the customer will get the EEPROM reprogrammed at the dealer's office.
- Progress Indication Unit: This unit is actually a combination of two LEDs one red and one green. With every key press the red LED blinks to indicate proper functioning of keys. When the microcontroller is successfully programmed, the green LED blinks twice to indicate success. If the red LED blinks after programming, it indicates unsuccessful programming of the EEPROM.

<u>Power Supply:</u> This unit provides the necessary voltage (VCC and GND) to the circuit.

5. CIRCUIT DIAGRAM

Fig 4.1: Circuit 1

Fig 4.2: Circuit 2

6. ORIGINAL CIRCUIT

Main Circuit (Front View)

Main Circuit (Rear View)

Card Programmer (Front View)

Card Programmer (Rear View)

7. ADVANTAGES & DISADVANTAGES

This project has several advantages:

- 1. Conservation of energy.
- 2. Alert against unauthorized of the power supply.
- 3. Pay as per use.
- 4. Easy billing system.

However, like any other project this one has a few disadvantages:

- 1. Security issues.
- 2. Need of manual help in changing tariff.

8. CONCLUSION

The project has immense future prospect. For up-gradation, modem connection can be established between the power supply office and the individual meters in order to maintain the database of customers. The energy meter can also be up-graded with improved features. The project can be extended to serve industrial energy meters also.

9. REFERENCES

- 1. Handbook for Electricity Metering, TenthEditionby The Edison Electric Institute.
- 2. The 8051 Microcontroller and Embedded Systems Using Assembly and C, Second Edition by Mazidi, MazidiandMcKinlay,
- 3. http://www.scribd.com
- 4. http://www.8051projects.info
- 5. http://www.8051projects.net
- 6. http://www.alldatasheets.com
- 7. Datasheets of AT89S52, AT24C02, ULN2003

MPENDIX

A. Prepaid Energy Meter Program

RBO EQU 000H; Select Register Bank 0 RB1 EQU 008H; Select Register Bank 1 ...poke to PSW to use PORT DECLERATION SDA1 EQU P2.1 ;SDA=PIN5 SCL1 EQU P2.0 ;SCL=PIN6 WTCMD EQU 10100110B ;WRITE DATA COMMAND Note 3 RDCMD EQU 10100111B ;READ DATA COMMAND Note 3 WTCMD1 EQU 10100000B ;WRITE DATA COMMAND Note 3 RDCMD1 EQU 10100001B ;READ DATA COMMAND Note 3 RELAY EQU P2.7 BUZZER EQU P2.4 ; ***LCD CONTROL*** LCD RS EQU PO.O ;LCD REGISTER SELECT LINE LCD E EQU PO.1 ;LCD ENABLE LINE LCD DB4 EQU P0.2 ;PORT 1 IS USED FOR DATA LCD DB5 EQU P0.3 ;USED FOR DATA LCD_DB6 EQU P0.4 ;FOR DATA LCD DB7 EQU P0.5 ;FOR DATA ; ***CURSOR CONTROL INSTRUCTIONS*** OFFCUR EQU OCH BLINKCUR EQU ODH ; ***DISPLAY CONTROL INSTRUCTIONS*** CLRDSP EQU 01H ONDSP EQU OCH ; ***SYSTEM INSTRUCTIONS*** CONFIG EQU 28H ; 4-BIT DATA,2 LINES,5X7 MATRIX LCD ENTRYMODE EQU 6 ; INCREMENT CURSOR DON'T SHIFT DISPLAY ; This is internal data memory ORG 20H; Bit adressable memory FLAGS1: DS **BCDCARRY** BIT FLAGS1.0 CARRY BIT FLAGS1.1 TBIT BIT FLAGS1.2

```
TBIT1
 BIT FLAGS1.3
 DS
 2
READING:
AMOUNT:
 DS
 3
COUNTER:
 DS
 2
TEMP:
 DS
PRICE: DS
BALANCE:
 DS
 1
BUZZ_COUNT:
 DS
 1
READ BYTE:
 DS
 3
F1:
 DS
 1
F2:
 DS
 1
 DS
F3:
STACK: DS
CSEG
 ; Code begins here
; ------
; Main routine. Program execution starts here.
; ------
 ORG 00H ; Reset
 AJMP MAIN
 ORG 0003H
 PUSH PSW
 PUSH ACC
 ; Select register bank 0
 MOV PSW,#RB1
 CALL INC_COUNTER
 POP ACC
 POP PSW
 RETI
MAIN:
 MOV SP,#50H
 MOV PSW,#RB0
 ; Select register bank 0
 MOV IE,#1000001B
 CALL RESETLCD4
 CALL TITLE1
 CLR BUZZER
 CALL TITLE11
 CALL DELAYY
 CALL TITLE12
 CALL DELAYY
 CALL TITLE13
 CALL DELAYY
 SETB RELAY
 CLR TBIT1
 MOV BUZZ_COUNT,#00H
 MOV READ_BYTE,#0FFH
```

CALL READ_COUNTER MOV A,COUNTER CJNE A,#0FFH,BYPASS

CALL RESET_READING

CALL RESET_AMT
CALL RESET_COUNTER
CALL RESET_PRICE

CALL RESET_BALANCE ;RELAY ON/OFF BYTE

; CALL STORE_UNIT_PRICE ; CALL AMT_RECHARGE CALL SYSTEM_RESET

CALL DELAYYS

BYPASS:

CALL READ_PRICE
CALL READ_BALANCE

MAINS: CALL TITLE1

CALL DELAYY

MOV A,BALANCE CJNE A,#00H,FG1 CLR RELAY CALL RECHAGRE CALL DELAYY

SETB BUZZER AJMP MAINS

FG1: SETB RELAY

MOV A,BUZZ_COUNT ;CHK TO SWITCH OFF THE BUZZER

CJNE A,#00H,AZX1
CLR BUZZER
AJMP AZX2

AZX1: DEC BUZZ_COUNT

AZX2:

MOV R1,#READING ;GET DATA IN

BYTES(RAM)

MOV R4,#05H ;DATA ADDRESS IN

EEPROM

MOV R6,#2 ;NUMBER OF BYTES

CALL READ_EEPROM
CALL DISP_READING
MOV TEMP,READING
CALL SEP_DISP

MOV TEMP, READING+1

CALL SEP_DISP

CALL DELAYY

MOV R1,#AMOUNT ;GET DATA IN

BYTES(RAM)

MOV R4,#0AH ;DATA ADDRESS IN

EEPROM

MOV R6,#3 ;NUMBER OF BYTES

CALL READ_EEPROM CALL AMT_READING MOV TEMP,AMOUNT

CALL SEP_DISP

MOV TEMP, AMOUNT+1

CALL SEP_DISP MOV R4,#'.'

CALL WRLCDDATA
CALL MDELAY

MOV TEMP, AMOUNT+2

CALL SEP DISP

CALL DELAYY

MOV R1,#COUNTER ;GET DATA IN

BYTES(RAM)

MOV R4,#0EH ;DATA ADDRESS IN

EEPROM

MOV R6,#2 ;NUMBER OF BYTES

CALL READ_EEPROM
CALL COUNT_READING
MOV TEMP,COUNTER

CALL SEP_DISP

MOV TEMP, COUNTER+1

CALL SEP_DISP

CALL DELAYY

MOV R1,#PRICE ;GET DATA IN BYTES(RAM)
MOV R4,#10H ;DATA ADDRESS IN

EEPROM

MOV R6,#2 ;NUMBER OF BYTES

CALL READ_EEPROM

CALL READ_PRICE CALL UNIT_PRICE MOV A,PRICE ADD A,#30h MOV R4,A

CALL WRLCDDATA

CALL MDELAY

MOV R4,#'.'

CALL WRLCDDATA
CALL MDELAY

MOV TEMP,PRICE+1
CALL SEP DISP

CALL DELAYY

AJMP MAINS

; INCREMENT COUNTER BY 1

; IF COUNT=3200 THEN INCREMENT READING

INC COUNTER:

MOV A, COUNTER+1

ADD A,#01 DA A

MOV COUNTER+1,A

JNC DCV2

MOV A, COUNTER

ADD A,#01

DA A

MOV COUNTER,A CJNE A,#32h,DCV2 MOV COUNTER,#00H

MOV COUNTER+1,#00H

MOV R1,#COUNTER ;store COUNT

MOV R4,#0EH ;Starting Address IN EEPROM

MOV R6,#2 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY AJMP DVB1

DCV2: MOV R1,#COUNTER ;store COUNT

MOV R4,#0EH ;Starting Address IN EEPROM

MOV R6,#2 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY

RET

DVB1: MOV A, READING+1 ;INCREMENT READING BY 1

ADD A,#01 DA A

MOV READING+1,A

JNC DCS1

MOV A, READING

ADD A,#01

DA A

MOV READING,A

DCS1: MOV R1,#READING ;store READING

MOV R4,#05H ;Starting Address IN EEPROM

MOV R6,#2 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY

MOV A,AMOUNT+2 ;SUBTRACT AMTO

FROM TOTALO

CLR C

SUBB A,PRICE+1 CALL BCD_CONV MOV AMOUNT+2,A

MOV A,AMOUNT+1 ;SUBTRACT AMT1

FROM TOTAL1

SUBB A,PRICE
CALL BCD_CONV
MOV AMOUNT+1,A

MOV A,AMOUNT ;SUBTRACT AMT2 FROM

TOTAL2

SUBB A,#00h
CALL BCD_CONV
MOV AMOUNT,A

MOV R1,#AMOUNT ;store AMOUNT

MOV R4,#0AH ;Starting Address IN EEPROM

MOV R6,#3 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY

MOV A,AMOUNT+1 CJNE A,#40H,FCX1

MOV BUZZ COUNT,#02H

SETB BUZZER

FCX1: CJNE A,#38H,FAX1

MOV BUZZ_COUNT,#02H

SETB BUZZER

FAX1: CJNE A,#41H,FAAX1

MOV BUZZ_COUNT,#02H

SETB BUZZER

FAAX1: CJNE A,#20H,FCX2

MOV BUZZ_COUNT,#03H

SETB BUZZER

FCX2: CJNE A,#19H,FAX2

MOV BUZZ_COUNT,#03H

SETB BUZZER

FAX2: CJNE A,#21H,FAAX2

MOV BUZZ_COUNT,#03H

SETB BUZZER

FAAX2: CJNE A,#10H,FCX3

MOV BUZZ_COUNT,#04H

SETB BUZZER

FCX3: CJNE A,#11H,FCX4

MOV BUZZ_COUNT,#04H

SETB BUZZER

FCX4: CJNE A,#09H,FAX4

MOV BUZZ COUNT,#04H

SETB BUZZER

FAX4:

MOV A,AMOUNT+2 ;SUBTRACT AMTO

FROM TOTALO

CLR C

SUBB A,PRICE+1
CALL BCD_CONV

MOV A,AMOUNT+1 ;SUBTRACT AMT1

FROM TOTAL1

SUBB A,PRICE MOV A,AMOUNT

CLR TBIT JNC POP1

SETB TBIT

POP1: CJNE A,#00H,BACK

JNB TBIT, BACK

MOV BALANCE,#00H

MOV R1,#BALANCE ;store COUNT

MOV R4,#15H ;Starting Address IN EEPROM

MOV R6,#1 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY
CLR RELAY
SETB BUZZER

BACK: RET

BCD_CONV:

CLR BCDCARRY CLR CARRY JNC LOP2 SETB CARRY

LOP2: JNB AC,LOP1

SETB BCDCARRY

CLR C

SUBB A,#06H

LOP1: JNB CARRY,LOP3

CLR C

SUBB A,#60H

LOP3: CLR C

JNB CARRY,LOP4

SETB C

LOP4: RET

; READ PULSE COUNTER FROM MEMORY

READ BALANCE:

MOV R1,#BALANCE ;GET DATA IN

BYTES(RAM)

MOV R4,#15H ;DATA ADDRESS IN

EEPROM

MOV R6,#1 ;NUMBER OF BYTES

CALL READ_EEPROM

RET

READ_COUNTER:

MOV R1,#COUNTER ;GET DATA IN

BYTES(RAM)

MOV R4,#0EH ;DATA ADDRESS IN

EEPROM

MOV R6,#2 ;NUMBER OF BYTES

CALL READ_EEPROM

RET

READ_PRICE:

MOV R1,#PRICE ;GET DATA IN BYTES(RAM)

MOV R4,#10H ;DATA ADDRESS IN

EEPROM

MOV R6,#2 ;NUMBER OF BYTES

CALL READ_EEPROM

RET

SEP_DISP1:

MOV A,AMOUNT ANL A,#0F0H SWAP A

CJNE A,#00H,DAP1 MOV A,AMOUNT ANL A,#0FH AJMP DAP3

DAP1: ADD A,#30H ;BOTH NOT EQUAL TO ZERO

MOV R4,A

CALL WRLCDDATA
CALL MDELAY

DAP2: MOV A,AMOUNT

ANL A,#0FH ADD A,#30H MOV R4,A

CALL WRLCDDATA
CALL MDELAY

DAP4: MOV A,AMOUNT+1

ANL A,#0F0H SWAP A ADD A,#30H MOV R4,A

CALL WRLCDDATA
CALL MDELAY

DAP5: MOV A,AMOUNT+1

ANL A,#0FH ADD A,#30H MOV R4,A

CALL WRLCDDATA
CALL MDELAY
MOV R4,#'.'
CALL WRLCDDATA
CALL MDELAY
MOV A,AMOUNT+2

ANL A,#0F0H SWAP A ADD A,#30H MOV R4,A

CALL WRLCDDATA
CALL MDELAY
MOV A,AMOUNT+2

ANL A,#0FH ADD A,#30H MOV R4,A

CALL WRLCDDATA
CALL MDELAY
RET

DAP3: CJNE A,#00H,DAP2

MOV A,AMOUNT+1

ANL A,#0F0H SWAP A

CJNE A,#00H,DAP4 ;CHK 3 DIGIT

;CHK 2 DIGIT

AJMP DAP5

SEP_DISP:

MOV A,TEMP ANL A,#0F0H SWAP A ADD A,#30H MOV R4,A

CALL WRLCDDATA

CALL MDELAY MOV A,TEMP

> ANL A,#0FH ADD A,#30H MOV R4,A

CALL WRLCDDATA
CALL MDELAY

RET

AMT RECHARGE:

MOV READ_BYTE,#01H MOV READ_BYTE+1,#00H MOV READ_BYTE+2,#10H

MOV R1,#READ_BYTE ;store COUNT MOV R6,#3 ;STORE 2 BYTES

MOV A,#WTCMD1 ;LOAD WRITE COMMAND

CALL OUTS ;SEND IT

MOV A,#20H ;GET LOW BYTE ADDRESS

CALL OUT ;SEND IT

BXLP: MOV A,@R1 ;GET DATA

CALL OUT ;SEND IT

INC R1 ;INCREMENT DATA POINTER

DJNZ R6,BXLP ;LOOP TILL DONE

CALL STOP ;SEND STOP CONDITION

CALL DELAY

RET

STORE UNIT PRICE:

MOV READ_BYTE,#00H MOV READ_BYTE+1,#01H MOV READ_BYTE+2,#00H

MOV R1,#READ_BYTE ;store COUNT MOV R6,#3 ;STORE 2 BYTES

MOV A,#WTCMD1 ;LOAD WRITE COMMAND

CALL OUTS ;SEND IT

MOV A,#20H ;GET LOW BYTE ADDRESS

CALL OUT ;SEND IT

BALP: MOV A,@R1 ;GET DATA

CALL OUT ;SEND IT

INC R1 ;INCREMENT DATA POINTER

DJNZ R6,BALP ;LOOP TILL DONE

CALL STOP ;SEND STOP CONDITION

CALL DELAY

RET

RESET_BALANCE:

MOV BALANCE,#0FFH

MOV R1,#BALANCE ;store COUNT

MOV R4,#15H ;Starting Address IN EEPROM

MOV R6,#1 ;STORE 2 BYTES

CALL STORE EEPROM

CALL DELAY

RET

RESET_PRICE:

MOV PRICE,#02H MOV PRICE+1,#00H

MOV R1,#PRICE ;store COUNT

MOV R4,#10H ;Starting Address IN EEPROM

MOV R6,#2 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY

RET

RESET_COUNTER:

MOV COUNTER,#00H MOV COUNTER+1,#10H

MOV R1,#COUNTER ;store COUNT

MOV R4,#0EH ;Starting Address IN EEPROM

MOV R6,#2 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY

RET

RESET_AMT:

MOV AMOUNT,#00H ; MOV AMOUNT+1,#05H MOV AMOUNT+2,#00H

MOV R1,#AMOUNT ;store READING

MOV R4,#0AH ;Starting Address IN EEPROM

MOV R6,#3 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY

RET

RESET READING:

MOV READING,#00H MOV READING+1,#05H

MOV R1,#READING ;store READING

MOV R4,#05H ;Starting Address IN EEPROM

MOV R6,#2 ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAY

RET

DELAYY:

MOV F1,#0FH

SEP3: MOV F2,#0FFH SEP2: MOV F3,#0FFH SEP1: DJNZ F3,SEP1

DJNZ F2,SEP2 CALL CARD_READ MOV A, READ_BYTE CJNE A,#0FFH,DSP1 CLR TBIT1 DSP3A:DJNZ F1,SEP3 RET **DELAYYS:** MOV F1,#0FH S5P3: MOV F2,#0fFH S5P2: MOV F3,#0FFH S5P1: DJNZ F3,S5P1 DJNZ F2,S5P2 DJNZ F1,S5P3 RET DSP1: JB TBIT1, DSP3A **CALL TITLE3 CALL DELAYS CALL DELAYS** CALL CARD_READ MOV A, READ BYTE CJNE A,#00H,DSP2 CALL TITLE4 **NEW UNIT PRICE** MOV PRICE, READ BYTE+1 MOV PRICE+1, READ_BYTE+2 MOV R1,#PRICE ;store COUNT MOV R4,#10H ;Starting Address IN EEPROM ;STORE 2 BYTES MOV R6,#2 CALL STORE EEPROM **CALL DELAYS** SETB TBIT1 AJMP RESETX CHIP DSP2: CJNE A,#01H,DSP3 CALL TITLE5 **NEW RECHARGE** MOV A, AMOUNT+1 ADDC A, READ_BYTE+2 DA A MOV AMOUNT+1,A **MOV A, AMOUNT** ADD A, READ BYTE+1 DA A MOV AMOUNT,A

MOV R1,#AMOUNT

;store READING

MOV R4,#0AH ;Starting Address IN EEPROM

MOV R6,#03h ;STORE 2 BYTES

CALL STORE_EEPROM

CALL DELAYS SETB TBIT1

CALL RESET_BALANCE

RESETX_CHIP:

MOV READ_BYTE,#0AAH ;ERASE AMOUNT

MOV READ_BYTE+1,#0FFH MOV READ_BYTE+2,#0FFH

MOV R1,#READ_BYTE ;store COUNT MOV R6,#3 ;STORE 2 BYTES

MOV A,#WTCMD1 ;LOAD WRITE COMMAND

CALL OUTS ;SEND IT

MOV A,#20H ;GET LOW BYTE ADDRESS

CALL OUT ;SEND IT

BBLP: MOV A,@R1 ;GET DATA

CALL OUT ;SEND IT

INC R1 ;INCREMENT DATA POINTER

DJNZ R6,BBLP ;LOOP TILL DONE

CALL STOP ;SEND STOP CONDITION

CALL DELAY

RET

DSP3: CJNE A,#0AAH,DSP4

CALL TITLE6 ; NEW RECHARGE

CALL DELAYS SETB TBIT1

DSP4: RET

DELAY:

MOV R6,#0FFH

RE1: MOV R7,#0FFH

RE: NOP

DJNZ R7,RE DJNZ R6,RE1

RFT

CARD_READ:

MOV R1,#READ_BYTE ;GET DATA IN

BYTES(RAM)

MOV R6,#3 ;NUMBER OF BYTES
MOV A,#WTCMD1 ;LOAD WRITE COMMAND TO SEND ADDRESS

CALL OUTS ;SEND IT

MOV A,#20H ;GET LOW BYTE ADDRESS

CALL OUT ;SEND IT

MOV A,#RDCMD1 ;LOAD READ COMMAND

CALL OUTS ;SEND IT

BXDLP: CALL IN ;READ DATA MOV @R1,a ;STORE DATA INC R1 ;INCREMENT DATA POINTER DJNZ R6,AXLP ;DECREMENT LOOP COUNTER CALL STOP ;IF DONE, ISSUE STOP CONDITION RET ;DONE, EXIT ROUTINE AXLP: CLR SDA1; NOT DONE, ISSUE ACK SETB SCL1 NOP; NOTE 1 NOP NOP NOP; NOTE 2 NOP CLR SCL1 JMP BXDLP ; CONTINUE WITH READS READ DATA FROM EEPROM READ EEPROM: MOV A,#WTCMD ;LOAD WRITE COMMAND TO SEND ADDRESS **CALL OUTS** ;SEND IT MOV A,R4 **;GET LOW BYTE ADDRESS CALL OUT** ;SEND IT MOV A,#RDCMD ;LOAD READ COMMAND **CALL OUTS** ;SEND IT BRDLP: CALL IN ;READ DATA MOV @R1,a ;STORE DATA INC R1 ;INCREMENT DATA POINTER DJNZ R6,AKLP ;DECREMENT LOOP COUNTER CALL STOP ;IF DONE, ISSUE STOP CONDITION ;DONE, EXIT ROUTINE AKLP: CLR SDA1; NOT DONE, ISSUE ACK SETB SCL1 NOP; NOTE 1 NOP NOP NOP; NOTE 2 NOP CLR SCL1 JMP BRDLP ; CONTINUE WITH READS STORE DATA IN EEPROM STORE_EEPROM: MOV A,#WTCMD ;LOAD WRITE COMMAND

28 | Page

```
CALL OUTS
 ;SEND IT
 MOV A,R4
 ;GET LOW BYTE ADDRESS
 CALL OUT
 ;SEND IT
BTLP: MOV A,@R1
 GET DATA
 CALL OUT
 ;SEND IT
 INC R1
 ;INCREMENT DATA POINTER
 DJNZ R6,BTLP
 ;LOOP TILL DONE
 CALL STOP
 ;SEND STOP CONDITION
 RET
DISPLAY ROUTINES
TITLE1:
 MOV DPTR,#MSAG1
 CALL LCD_MSG
 RET
MSAG1:
 DB 1H,81H, 'PREPAID SYSTEM', OCOH, 'FOR ENERGY METER', OOH
TITLE11:
 MOV DPTR,#MSAG11
 CALL LCD_MSG
 RET
MSAG11:
 DB 1H,81H,'A PROJECT FOR',0C6H,'FIEM',00H
TITLE12:
 MOV DPTR,#MSAG22
 CALL LCD_MSG
 RET
MSAG22:
 DB 1H,80H,'BY AATREYI BAL,',0C0H,'SAIKAT MAJUMDAR,',00H
TITLE13:
 MOV DPTR,#MSAG33
 CALL LCD_MSG
 RET
MSAG33:
 DB 1H,82H,'ARINDAM BOSE',0C0H,'AND TANAYA BOSE',00H
DISP READING:
 MOV DPTR,#MSAG2
 CALL LCD_MSG
 RET
MSAG2:
```

```
DB 1H,82H, 'METER READING',0C6H,00H
AMT_READING:
 MOV DPTR, #MSAG3
 CALL LCD_MSG
MSAG3:
 DB 1H,81H,'BALANCE AMOUNT',0C3H,'Rs.',00H
COUNT READING:
 MOV DPTR,#MSAG4
 CALL LCD_MSG
 RET
MSAG4:
 DB 1H,82H,'PULSE COUNT',0C6H,00H
UNIT PRICE:
 MOV DPTR,#MSAG14
 CALL LCD_MSG
 RET
MSAG14:
 DB 1H,83H,'UNIT PRICE',0C4H,'Rs ',00H
RECHAGRE:
 MOV DPTR,#MSAG5
 CALL LCD_MSG
 RET
MSAG5:
 DB 1H,80H,'Please Recharge',0C2H,'your Account',00H
TITLE3:
 MOV DPTR,#MSAG6
 CALL LCD_MSG
 RET
MSAG6:
 DB 1H,84H,'New Card',0C1H,'** DETECTED **',00H
TITLE4:
 MOV DPTR,#MSAG7
 CALL LCD_MSG
MSAG7:
 DB 1H,81H,'NEW UNIT PRICE',0C1H,'** STORED **',00H
TITLE5:
 MOV DPTR,#MSAG8
 CALL LCD_MSG
 RET
MSAG8:
```

```
DB 1H,83H,'NEW AMOUNT',0C1H,'** RECHARGED **',00H
TITLE6:
 MOV DPTR,#MSAG9
 CALL LCD MSG
MSAG9:
 DB 1H,82H,'INVALID CARD',0C0H,'************,00H
SYSTEM RESET:
 MOV DPTR,#MSAG91
 CALL LCD MSG
 RET
MSAG91:
 DB 1H,80H,'System Restored',0C0H,'************,00H
  ; INITIALIZE THE LCD 4-BIT MODE
.*****************
INITLCD4:
 CLR
 LCD RS ; LCD REGISTER SELECT LINE
 CLR
 LCD_E ; ENABLE LINE
 MOV
 R4, #CONFIG; FUNCTION SET - DATA BITS,
 ; LINES, FONTS
 CALL WRLCDCOM4
 MOV R4, #ONDSP; DISPLAY ON
 CALL
 WRLCDCOM4
 MOV R4, #ENTRYMODE; SET ENTRY MODE
 CALL
 WRLCDCOM4; INCREMENT CURSOR RIGHT, NO SHIFT
 MOV
 R4, #CLRDSP; CLEAR DISPLAY, HOME CURSOR
 CALL
 WRLCDCOM4
 RET
; SOFTWARE VERSION OF THE POWER ON RESET
. ********************
RESETLCD4:
 CLR
 LCD_RS ; LCD REGISTER SELECT LINE
 CLR
 LCD E ; ENABLE LINE
 CLR
 LCD_DB7 ; SET BIT PATTERN FOR...
 CLR
 LCD_DB6 ; ... POWER-ON-RESET
 SETB
 LCD DB5
 SETB
 LCD DB4
 SETB
 LCD_E ; START ENABLE PULSE
 CLR
 LCD_E ; END ENABLE PULSE
 MOV
 A, #4 ; DELAY 4 MILLISECONDS
 CALL
 MDELAY
 SETB
 LCD_E ; START ENABLE PULSE
 CLR
 LCD_E ; END ENABLE PULSE
 MOV
 A, #1 ; DELAY 1 MILLISECOND
```

```
CALL
 MDELAY
 SETB
 LCD E
 ; START ENABLE PULSE
 ; END ENABLE PULSE
 CLR
 LCD E
 MOV
 A, #1
 ; DELAY 1 MILLISECOND
 CALL
 MDELAY
 CLR
 LCD DB4 ; SPECIFY 4-BIT OPERATION
 SETB
 LCD E ; START ENABLE PULSE
 CLR
 LCD E
 ; END ENABLE PULSE
 MOV
 A, #1
 ; DELAY 1 MILLISECOND
 CALL
 MDELAY
 MOV
 R4, #CONFIG; FUNCTION SET
 CALL
 WRLCDCOM4
 MOV
 R4, #08H ; DISPLAY OFF
 CALL
 WRLCDCOM4
 MOV
 R4, #1 ; CLEAR DISPLAY, HOME CURSOR
 CALL
 WRLCDCOM4
 MOV
 R4,#ENTRYMODE; SET ENTRY MODE
 ACALL
 WRLCDCOM4
 JMP INITLCD4
. *******************
; SUB RECEIVES A COMMAND WORD TO THE LCD
; COMMAND MUST BE PLACED IN R4 BY CALLING PROGRAM
WRLCDCOM4:
 CLR
 LCD E
 CLR
 LCD RS ; SELECT READ COMMAND
 PUSH
 ACC
 ; SAVE ACCUMULATOR
 MOV
 A, R4
 ; PUT DATA BYTE IN ACC
 MOV
 C, ACC.4 ; LOAD HIGH NIBBLE ON DATA BUS
 MOV
 LCD DB4, C; ONE BIT AT A TIME USING...
 MOV
 C, ACC.5 ; BIT MOVE OPERATOINS
 MOV
 LCD_DB5, C
 MOV
 C, ACC.6
 MOV
 LCD DB6, C
 MOV
 C, ACC.7
 MOV
 LCD_DB7, C
 SETB
 LCD E ; PULSE THE ENABLE LINE
 CLR
 LCD E
 MOV
 C, ACC.0 ; SIMILARLY, LOAD LOW NIBBLE
 MOV
 LCD DB4, C
 MOV
 C, ACC.1
 MOV
 LCD DB5, C
 MOV
 C, ACC.2
 MOV
 LCD DB6, C
 MOV
 C, ACC.3
 MOV
 LCD_DB7, C
 CLR
 LCD E
 SETB
 LCD E ; PULSE THE ENABLE LINE
```

```
CLR
 LCD E
 CALL MADELAY
 POP
 ACC
 RET
; SUB TO RECEIVE A DATA WORD TO THE LCD
; DATA MUST BE PLACED IN R4 BY CALLING PROGRAM
. **********************
WRLCDDATA:
 CLR
 LCD E
 SETB
 LCD_RS ; SELECT READ DATA
 PUSH
 ACC ; SAVE ACCUMULATOR
 MOV
 A, R4 ; PUT DATA BYTE IN ACC
 MOV
 C, ACC.4 ; LOAD HIGH NIBBLE ON DATA BUS
 MOV
 LCD_DB4, C; ONE BIT AT A TIME USING...
 MOV
 C, ACC.5 ; BIT MOVE OPERATOINS
 MOV
 LCD DB5, C
 MOV
 C, ACC.6
 MOV
 LCD_DB6, C
 MOV
 C, ACC.7
 MOV
 LCD DB7, C
 SETB
 LCD_E ; PULSE THE ENABLE LINE
 CLR
 LCD E
 MOV
 C, ACC.0 ; SIMILARLY, LOAD LOW NIBBLE
 MOV
 LCD DB4, C
 MOV
 C, ACC.1
 MOV
 LCD DB5, C
 MOV
 C, ACC.2
 MOV
 LCD_DB6, C
 MOV
 C, ACC.3
 MOV
 LCD DB7, C
 CLR
 LCD E
 SETB
 LCD_E ; PULSE THE ENABLE LINE
 CLR
 LCD E
 NOP
 NOP
 POP
 ACC
 RET
. ***********************************
; SUB TAKES THE STRING IMMEDIATELY FOLLOWING THE CALL AND
; DISPLAYS ON THE LCD. STRING MUST BE TERMINATED WITH A
; NULL (0).
LCD MSG:
 ; Clear Index
 CLR A
 MOVC A,@A+DPTR
 ; Get byte pointed by Dptr
 INC DPTR
 ; Point to the next byte
 JZ LCD Msg9
 ; Return if found the zero (end of stringz)
```

```
CJNE A,#01H,Lcd_Msg1
 ; Check if is a Clear Command
 MOV R4,A
 CALL WRLCDCOM4
 ;If yes, RECEIVE it as command to LCD
 JMP LCD_MSG
 ;Go get next byte from stringz
Lcd Msg1: CJNE A,#0FFH,FLL
 ;Check for displaying full character
 MOV R4,A
 CALL WRLCDDATA
 JMP LCD MSG
 CJNE A,#080h,$+3
FLL:
 ; Data or Address? If => 80h then is address.
 ; Carry will be set if A < 80h (Data)
 JC Lcd_Msg_Data
 MOV R4,A
 CALL WRLCDCOM4
 ; Carry not set if A=>80, it is address
 ; Go get next byte from stringz
 JMP Lcd_Msg
Lcd_Msg_Data:
 MOV R4,A
 CALL WRLCDDATA
 ; It was data, RECEIVE it to Lcd
 JMP Lcd_Msg
 ; Go get next byte from stringz
Lcd Msg9:
 RET
 ; Return to Caller
. ******************
; 1 MILLISECOND DELAY ROUTINE
MDELAY:
 PUSH
 ACC
 MOV
 A,#0A6H
MD OLP:
 INC
 Α
 NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 JNZ
 MD_OLP
 NOP
 POP
 ACC
 RET
MADELAY:
 PUSH
 ACC
 MOV
 A,#036H
MAD_OLP:
 INC
 Α
```

```
NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 NOP
 JNZ
 MAD OLP
 NOP
 POP
 ACC
 RET
DELAYS:
 ;One second delay routine
MOV R6, #00H
 ;put 0 in register R6 (R6 = 0)
 MOV R5, #04H
 ;put 5 in register R5 (R5 = 4)
LOOPB:
 INC<sub>R6</sub>
 ;increase R6 by one (R6 = R6 + 1)
 ACALL DELAYMS
 ;call the routine above. It will run and return to here.
 MOV A, R6
 ;move value in R6 to A
 JNZ LOOPB
 ;if A is not 0, go to LOOPB
 DEC R5
 ; decrease R5 by one. (R5 = R5 - 1)
MOV A, R5
 ;move value in R5 to A
 JNZ LOOPB
 ;if A is not 0 then go to LOOPB.
RET
.***********************
DELAYMS:
 ;millisecond delay routine
 MOV R7,#00H
 ;put value of 0 in register R7
LOOPA:
 INC R7
 ;increase R7 by one (R7 = R7 + 1)
 MOV A,R7
 ;move value in R7 to Accumlator (also known as A)
 CJNE A,#0FFH,LOOPA
 ;compare A to FF hex (256). If not equal go to LOOPA
 ;return to the point that this routine was called from
; THIS ROUTINE SENDS OUT CONTENTS OF THE ACCUMULATOR
; to the EEPROM and includes START condition. Refer to the data sheets
; for discussion of START and STOP conditions.
OUTS: MOV R2,#8
 ;LOOP COUNT -- EQUAL TO BIT COUNT
 SETB SDA1
 ;INSURE DATA IS HI
 SETB SCL1
 ;INSURE CLOCK IS HI
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SDA1
 ;START CONDITION -- DATA = 0
```

```
NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK = 0
OTSLP: RLC A
 ;SHIFT BIT
 JNC BITLS
 ;DATA = 1
 SETB SDA1
 JMP OTSL1
 ;CONTINUE
BITLS: CLR SDA1
 ;DATA = 0
OTSL1: SETB SCL1
 ;CLOCK HI
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK LOW
 DJNZ R2,OTSLP
 ;DECREMENT COUNTER
 SETB SDA1
 ;TURN PIN INTO INPUT
 NOP
 ;NOTE 1
 SETB SCL1
 ;CLOCK ACK
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 RET
; THIS ROUTINE SENDS OUT CONTENTS OF ACCUMLATOR TO EEPROM
; without sending a START condition.
OUT: MOV R2,#8
 ;LOOP COUNT -- EQUAL TO BIT COUNT
OTLP: RLC A
 ;SHIFT BIT
 JNC BITL
 SETB SDA1
 ;DATA = 1
 JMP OTL1
 ;CONTINUE
BITL: CLR SDA1
 ;DATA = 0
OTL1: SETB SCL1
 ;CLOCK HI
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK LOW
 DJNZ R2,OTLP
 ;DECREMENT COUNTER
 TURN PIN INTO INPUT
 SETB SDA1
 NOP
 ;NOTE 1
 SETB SCL1
 ;CLOCK ACK
```

```
NOP
 ;NOTE 1
  NOP
  NOP
  CLR
 SCL1
  RET
STOP: CLR SDA1
 ;STOP CONDITION SET DATA LOW
  NOP
 ;NOTE 1
  NOP
  NOP
  SETB SCL1
 ;SET CLOCK HI
  NOP
 ;NOTE 1
  NOP
  NOP
  SETB SDA1
 ;SET DATA HIGH
  RET
; THIS ROUTINE READS A BYTE OF DATA FROM EEPROM
; From EEPROM current address pointer.
; Returns the data byte in R1
********************
CREAD: MOV A,#RDCMD ;LOAD READ COMMAND
  CALL OUTS
 ;SEND IT
  CALL IN
 ;READ DATA
  MOV R1,A
 ;STORE DATA
  CALL STOP
 ;SEND STOP CONDITION
  RET
.***************************
; THIS ROUTINE READS IN A BYTE FROM THE EEPROM
; and stores it in the accumulator
IN: MOV R2,#8
 ;LOOP COUNT
  SETB SDA1
 ;SET DATA BIT HIGH FOR INPUT
INLP: CLR SCL1
 ;CLOCK LOW
  NOP
 ;NOTE 1
  NOP
  NOP
  NOP
  SETB SCL1
 ;CLOCK HIGH
  CLR C
 ;CLEAR CARRY
  JNB SDA1,INL1 ;JUMP IF DATA = 0
  CPL C
 ;SET CARRY IF DATA = 1
```

```
INL1: RLC A
 ;ROTATE DATA INTO ACCUMULATOR
 DJNZ R2,INLP
 ;DECREMENT COUNTER
 CLR SCL1
 ;CLOCK LOW
 RET
; This routine test for WRITE DONE condition
; by testing for an ACK.
; This routine can be run as soon as a STOP condition
; has been generated after the last data byte has been sent
; to the EEPROM. The routine loops until an ACK is received from
; the EEPROM. No ACK will be received until the EEPROM is done with
; the write operation.
.**********************
ACKTST: MOV A,#WTCMD
 ;LOAD WRITE COMMAND TO SEND ADDRESS
 MOV R2,#8
 ;LOOP COUNT -- EQUAL TO BIT COUNT
 CLR
 SDA1
 ;START CONDITION -- DATA = 0
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK = 0
AKTLP: RLC A
 ;SHIFT BIT
 JNC AKTLS
 SETB SDA1
 ;DATA = 1
 JMP AKTL1
 ;CONTINUE
AKTLS: CLR SDA1
 ;DATA = 0
AKTL1: SETB SCL1
 ;CLOCK HI
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK LOW
 DJNZ R2,AKTLP
 ;DECREMENT COUNTER
 SETB SDA1
 ;TURN PIN INTO INPUT
 NOP
 ;NOTE 1
 SETB SCL1
 ;CLOCK ACK
 NOP
 ;NOTE 1
 NOP
 NOP
 JNB
 SDA1,EXIT
 ;EXIT IF ACK (WRITE DONE)
 JMP
 ACKTST
 ;START OVER
EXIT: CLR SCL1
 ;CLOCK LOW
 CLR SDA1
 ;DATA LOW
 NOP
 ;NOTE 1
 NOP
 NOP
```

B. Card Programmer Program

```
SDA1 EQU P3.4 ;SDA=PIN5
SCL1 EQU P3.3 ;SCL=PIN6
WTCMD EQU 10100000B
 ;WRITE DATA COMMAND Note 3
RDCMD EQU 10100001B
 ;READ DATA COMMAND Note 3
RED
 EQU
 P3.7
GREEN EQU
 P1.0
KEYS
 EQU
 Ρ1
ROW1 EQU
 P1.1
ROW2 EQU
 P1.2
ROW3 EQU
 P1.3
ROW4 EQU
 P1.4
COL1
 EQU
 P1.7
COL2
 EQU
 P1.6
COL3 EQU
 P1.5
DSEG
 ; This is internal data memory
ORG 20H ; Bit adressable memory
KEY:
 DS
N0:
 DS
 1
N1:
 DS
 1
N2:
 DS
 1
N3:
 DS
N4:
 DS
 1
N5:
 DS
 1
COUNT: DS
PASSO: DS
 1
PASS1: DS
 1
PASS2: DS
 1
CHANGE:
 DS
CSEG
 ; Code begins here
; ------
; Main routine. Program execution starts here. 8889
; ------
 ORG 00H ; Reset
 MOV SP,#60H
 CLR RED
 CLR GREEN
```

CALL DELAY
CALL DELAY
SETB RED
SETB GREEN

MOV N1,#01H MOV N2,#0FFH MOV N3,#0FFH MOV N4,#0FFH MOV N5,#0FFH

MOV R3,#01H ; MOV N2,#23H ; MOV N4,#45H ; CALL SAX

KEYBOARD:

MOV KEY,#00H

SETB COL1

SETB COL2

SETB COL3

K11: CLR ROW1

CLR ROW2

CLR ROW3

CLR ROW4

MOV A,KEYS

ANL A,#11100000B

CJNE A,#11100000B,K11 ;check till all keys released

K2: ACALL DEALAY ;call 20 msec delay

MOV A,KEYS ;see if any key is pressed

ANL A,#11100000B ;mask unused bits

CJNE A,#11100000B,OVER ;key pressed, await closure

SJMP K2

OVER: ACALL DEALAY

MOV A,KEYS

ANL A,#11100000B

CJNE A,#11100000B,OVER1

SJMP K2

OVER1: MOV A,KEYS

ORL A,#11111110B

MOV KEYS,A CLR ROW1 MOV A,KEYS

ANL A,#11100000B

CJNE A,#11100000B,ROW_1

MOV A,KEYS

ORL A,#11111110B

MOV KEYS,A

CLR ROW2

MOV A, KEYS

ANL A,#11100000B

CJNE A,#11100000B,ROW_2

MOV A, KEYS

ORL A,#11111110B

MOV KEYS,A

CLR ROW3

MOV A, KEYS

ANL A,#11100000B

CJNE A,#11100000B,ROW_3

MOV A, KEYS

ORL A,#11111110B

MOV KEYS,A

CLR ROW4

MOV A, KEYS

ANL A,#11100000B

CJNE A,#11100000B,ROW_4

LJMP K2

ROW_1: RLC A

JC MAT1

MOV KEY,#01H

AJMP K1

MAT1: RLC A

JC MAT2

MOV KEY,#02H

AJMP K1

MAT2: RLC A

JC K1

MOV KEY,#03H

AJMP K1

ROW_2: RLC A

JC MAT3

MOV KEY,#04H

AJMP K1

MAT3: RLC A

JC MAT4

MOV KEY,#05H

AJMP K1

MAT4: RLC A

JC K1

MOV KEY,#06H

AJMP K1

ROW_3: RLC A

JC MAT5

MOV KEY,#07H

AJMP K1

MAT5: RLC A

JC MAT6

MOV KEY,#08H

AJMP K1

MAT6: RLC A

JC K1

MOV KEY,#09H AJMP K1

ROW_4: RLC A

JC MAT7

MOV KEY,#0AH

AJMP K1

MAT7: RLC A

JC MAT8

MOV KEY,#00H ;for 0

AJMP K1

MAT8: RLC A

JC K1

MOV KEY,#0FH

K1:

CLR RED
CALL DELAY
CALL DELAY
SETB RED

MOV A,KEY CJNE A,#0FH,G0

CJNE R3,#07H,G0

AJMP G8

G0: CJNE R3,#01H,G11

INC R3

MOV NO,KEY

AJMP KEYBOARD

G11: CJNE R3,#02H,G1

INC R3

MOV N1,KEY

AJMP KEYBOARD

G1: CJNE R3,#03H,G2

INC R3

MOV N2,KEY

AJMP KEYBOARD

G2: CJNE R3,#04H,G3 INC R3 MOV N3,KEY AJMP KEYBOARD G3: CJNE R3,#05H,G4 INC R3 MOV N4,KEY AJMP KEYBOARD G4: CJNE R3,#06H,G5 INC R3 MOV N5,KEY AJMP KEYBOARD G5: G8: MOV A,N2 **SWAP A** ORL A,N3 MOV N2,A ;HIGHER DIGITSS IN N2 MOV A,N4 SWAP A ORL A,N5 MOV N3,A ;LOWER DISITS IN N3 MOV A,NO CJNE A,#01H,STR_AMT MOV N1,#00H MOV R1,#N1 ;store COUNT MOV R4,#20H ;Starting Address IN EEPROM ;STORE 2 BYTES MOV R6,#3 CALL STORE_EEPROM **CALL DELAY CALL DELAY** AJMP CHK_DATA BV1S: AJMP BV1 STR_AMT: CJNE A,#02H,BV1S MOV N1,#01H MOV R1,#N1 ;store COUNT MOV R4,#20H ;Starting Address IN EEPROM

MOV R6,#3

CALL DELAY
CALL DELAY

CALL STORE_EEPROM

44 | Page

;STORE 2 BYTES

```
;CHECK WITH DATA STORED IN MEMORY
; ------
CHK_DATA:
 MOV R1,#PASS0
 ;GET DATA IN BYTES(RAM)
 MOV R4,#20H
 ;DATA ADDRESS IN EEPROM
 MOV R6,#3
 ;NUMBER OF BYTES
 CALL READ_EEPROM
 MOV A,N1
 CJNE A, PASSO, BV1
 MOV A,N2
 CJNE A, PASS1, BV1
 MOV A,N3
 CJNE A,PASS2,BV1
 CLR GREEN
 CALL DELAY1
 CALL DELAY1
 SETB GREEN
 CALL DELAY1
 CALL DELAY1
 CLR GREEN
 CALL DELAY1
 CALL DELAY1
 SETB GREEN
 MOV R3,#01H
 MOV NO,#0FFH
 MOV N1,#0FFH
 MOV N2,#0FFH
 MOV N3,#0FFH
 MOV N4,#0FFH
 MOV N5,#0FFH
 AJMP KEYBOARD
BV1:
 CLR RED
 CALL DELAY1
 CALL DELAY1
 SETB RED
 CALL DELAY1
 CALL DELAY1
 CLR RED
 CALL DELAY1
 CALL DELAY1
 SETB RED
 MOV R3,#01H
 MOV NO,#0FFH
 MOV N1,#0FFH
 MOV N2,#0FFH
```

MOV N3,#0FFH MOV N4,#0FFH MOV N5,#0FFH

AJMP KEYBOARD

DEALAY:

MOV R1,#50

REPP2: NOP

DJNZ R1, REPP2

RET

; READ DATA FROM EEPROM

READ_EEPROM:

MOV A,#WTCMD ;LOAD WRITE COMMAND TO SEND ADDRESS

CALL OUTS ;SEND IT

MOV A,R4 ;GET LOW BYTE ADDRESS

CALL OUT ;SEND IT

MOV A,#RDCMD ;LOAD READ COMMAND

CALL OUTS ;SEND IT

BRDLP: CALL IN ;READ DATA

MOV @R1,a ;STORE DATA

INC R1 ;INCREMENT DATA POINTER

DJNZ R6,AKLP ;DECREMENT LOOP COUNTER

CALL STOP ;IF DONE, ISSUE STOP CONDITION RET ;DONE, EXIT ROUTINE

AKLP: CLR SDA1; NOT DONE, ISSUE ACK

SETB SCL1 NOP ;NOTE 1

NOP NOP

NOP; NOTE 2

NOP CLR SCL1

JMP BRDLP; CONTINUE WITH READS

STORE DATA IN EEPROM

STORE EEPROM:

MOV A,#WTCMD ;LOAD WRITE COMMAND

CALL OUTS ;SEND IT

MOV A,R4 ;GET LOW BYTE ADDRESS

CALL OUT ;SEND IT

```
BTLP: MOV A,@R1
 ;GET DATA
 CALL OUT
 ;SEND IT
 INC R1
 ;INCREMENT DATA POINTER
 DJNZ R6,BTLP
 ;LOOP TILL DONE
 CALL STOP
 ;SEND STOP CONDITION
 RET
.***********************
; THIS ROUTINE SENDS OUT CONTENTS OF THE ACCUMULATOR
; to the EEPROM and includes START condition. Refer to the data sheets
; for discussion of START and STOP conditions.
.**********************
OUTS: MOV R2,#8
 ;LOOP COUNT -- EQUAL TO BIT COUNT
 SETB SDA1 ;INSURE DATA IS HI
 SETB SCL1
 ;INSURE CLOCK IS HI
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SDA1
 ;START CONDITION -- DATA = 0
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK = 0
OTSLP: RLC A
 ;SHIFT BIT
  JNC BITLS
 SETB SDA1
 ;DATA = 1
  JMP OTSL1
 ;CONTINUE
BITLS: CLR SDA1
 ;DATA = 0
OTSL1: SETB SCL1
 ;CLOCK HI
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK LOW
 DJNZ R2,OTSLP
 ;DECREMENT COUNTER
 SETB SDA1
 TURN PIN INTO INPUT
 NOP
 ;NOTE 1
 SETB SCL1
 ;CLOCK ACK
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 RET
```

```
; THIS ROUTINE SENDS OUT CONTENTS OF ACCUMLATOR TO EEPROM
; without sending a START condition.
OUT: MOV R2,#8
 ;LOOP COUNT -- EQUAL TO BIT COUNT
OTLP: RLC A
 ;SHIFT BIT
 JNC BITL
 SETB SDA1
 ;DATA = 1
  JMP OTL1
 ;CONTINUE
BITL: CLR SDA1
 ;DATA = 0
OTL1: SETB SCL1
 ;CLOCK HI
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK LOW
 DJNZ R2,OTLP
 ;DECREMENT COUNTER
 SETB SDA1
 ;TURN PIN INTO INPUT
 NOP
 ;NOTE 1
 ;CLOCK ACK
 SETB SCL1
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR
 SCL1
 RET
STOP: CLR SDA1
 ;STOP CONDITION SET DATA LOW
 NOP
 ;NOTE 1
 NOP
 NOP
 SETB SCL1
 ;SET CLOCK HI
 NOP
 ;NOTE 1
 NOP
 NOP
 SETB SDA1
 ;SET DATA HIGH
 RET
.*********************
; THIS ROUTINE READS A BYTE OF DATA FROM EEPROM
; From EEPROM current address pointer.
; Returns the data byte in R1
.*********************
CREAD: MOV A,#RDCMD
 ;LOAD READ COMMAND
 CALL OUTS
 ;SEND IT
 ;READ DATA
 CALL IN
```

```
MOV R1,A
 ;STORE DATA
 CALL STOP
 ;SEND STOP CONDITION
 RET
.**********************
; THIS ROUTINE READS IN A BYTE FROM THE EEPROM
; and stores it in the accumulator
.*********************
IN: MOV R2,#8
 ;LOOP COUNT
 SETB SDA1
 ;SET DATA BIT HIGH FOR INPUT
INLP: CLR SCL1
 ;CLOCK LOW
 NOP
 ;NOTE 1
 NOP
 NOP
 NOP
 SETB SCL1
 ;CLOCK HIGH
 CLR C
 ;CLEAR CARRY
 JNB SDA1,INL1 ;JUMP IF DATA = 0
 CPL C
 ;SET CARRY IF DATA = 1
INL1: RLC A
 ;ROTATE DATA INTO ACCUMULATOR
 DJNZ R2,INLP
 ;DECREMENT COUNTER
 CLR SCL1
 ;CLOCK LOW
 RET
.**********************
; This routine test for WRITE DONE condition
; by testing for an ACK.
; This routine can be run as soon as a STOP condition
; has been generated after the last data byte has been sent
; to the EEPROM. The routine loops until an ACK is received from
; the EEPROM. No ACK will be received until the EEPROM is done with
; the write operation.
.************************
ACKTST: MOV A,#WTCMD
 ;LOAD WRITE COMMAND TO SEND ADDRESS
 MOV R2,#8
 ;LOOP COUNT -- EQUAL TO BIT COUNT
 CLR SDA1
 ;START CONDITION -- DATA = 0
 NOP
 ;NOTE 1
 NOP
 NOP
 CLR SCL1
 ;CLOCK = 0
AKTLP: RLC A
 ;SHIFT BIT
 JNC AKTLS
 SETB SDA1
 ;DATA = 1
 JMP AKTL1
 ;CONTINUE
AKTLS: CLR SDA1
 ;DATA = 0
AKTL1: SETB SCL1
 ;CLOCK HI
```

```
NOP
 ;NOTE 1
 NOP
 NOP
 ;CLOCK LOW
 CLR SCL1
 DJNZ R2,AKTLP ; DECREMENT COUNTER
 SETB SDA1
 TURN PIN INTO INPUT
 NOP
 ;NOTE 1
 SETB SCL1
 ;CLOCK ACK
 NOP
 ;NOTE 1
 NOP
 NOP
 JNB SDA1,EXIT ;EXIT IF ACK (WRITE DONE)
 JMP ACKTST ;START OVER
EXIT: CLR SCL1
 ;CLOCK LOW
 CLR SDA1
 ;DATA LOW
 NOP
 ;NOTE 1
 NOP
 NOP
 SETB SCL1
 ;CLOCK HIGH
 NOP
 NOP
 SETB SDA1
 ;STOP CONDITION
.***********************
DELAY: MOV RO,#0FFH
INLOP: MOV R1,#0FFH
 DJNZ R1,$
 DJNZ RO,INLOP
 RET
DELAY1: MOV RO,#0FFH
INLOP1: MOV R1,#0FFH
 DJNZ R1,$
 DJNZ RO, INLOP1
 RET
```

END