Microwave Oven Controller


ELEC 330 Digital Systems Engineering Dr. Ron Hayne


Microwave Oven Controller


- Inputs (Keypad Matrix)
 - Single digit to set cooking time in 10s of seconds
 - Control switches for Start (F), Stop (A), and


Door (B)


Microwave Oven Controller

- Outputs
 - Time two digits (seconds) on 7-segment displays
 - Magnetron LED (RA1) indicates active or inactive
 - Buzzer LED (RA0) indicates cook cycle finished or not


Magnetron

Buzzer


330_Project


Normal Operation

- User Input
 - Read Cook Time
 - Display Cook Time
 - Wait for Start
- Cooking
 - Count down Seconds
 - Light Magnetron

- Cooking (cont)
 - Monitor Door
 - Pause if Open
 - Monitor Stop
 - Terminate cycle
- Done
 - Activate Buzzer
 - Wait for Door Open

Demo


Magnetron

Buzzer

330_Project

Hints

- Use KEYCHK Subroutine (IP9-7) to interface with the Matrix Keypad
 - Input Time
 - Control Switches
- Use Timer0 to count seconds
 - Interrupt Service Routine (Ex11-2)
- Count seconds in BCD
 - Correctly decrement BCD by testing for LSD = 0
 - Use OUTLED Subroutine (IP9-3) to convert BCD digits and output to 7-segment displays

Suggestions

- Don't Procrastinate
 - Due Dates
- Use Text and Notes
 - Chapter 9 is key
- Finish Flow Charts
 - Then Start Programming
- Resources Provided
 - Top-Level Flowchart
 - Program Template
- Teams of 2 persons