

NATIONAL INSTITUTE OF TECHNOLOGY, TIRUCHIRAPPALLI – 620 015

DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING

ECLR13 MICROPROCESSORS AND MICROCONTROLLERS MINI PROJECT

Password based door lock system using 8051 microcontroller

Group Members:

108118047 T.Iniyan

108119021 A.V. Abishek Arjun

108119089 S.Rakshak

108119125 S.Rohith

TABLE OF CONTENTS

- Introduction
- Block Diagram
- Working
- Code
- Output
- Advantages and Applications
- Conclusion and future scope

INTRODUCTION

- Our project is a digital password-based door lock. The lock works by verifying the digitally inputted password with the predefined passcode. The digital door lock is operated by the help of 8051 microcontroller.
- In this project, we have designed the digital door lock using an 8051 microcontroller, a keypad, and a DC motor.
- The system collects 5 digit user input, compares the user input with the preset password inside the program, and if the user input and stored password matches, access will be granted

IMAGE OF A PASSWORD BASED DOOR LOCK

CIRCUIT DIAGRAM

COMPONENTS OF CIRCUIT DIAGRAM

- **4*4 Keypad:** It is used to input the password which will be read and compared with the predefined password.
- 80C51: It is used to send commands to all components of the circuit to execute the required functions.
- 20*4 LCD Module: It is used to display the entered password and the status message of whether the password is correct.
- MOTOR DRIVER(L293): It controls the motor to be either on or off based on the result of comparing the entered and defined password.
- **DC MOTOR:** It acts as a substitute for the door in this circuit. The 'ON' state representing an open door and the 'OFF' state representing a closed door.

WORKING

- When the program is initialized, the LCD will prompt the user to enter the password through a 4*4 Keypad.
- After the user enters the 5 digit password, the LCD will display it on the screen and the program reads the user input and compares it with the predefined password.
- All the functions are executed in 80C51. If the entered password is correct
 then the status message "CORRECT" is displayed on a 20X4 LCD Module,
 and then using a Motor DRIVER (L293) the DC motor is made to rotate
 indicating that the door is unlocked.
- If the entered password is incorrect then the status message "INCORRECT" is displayed on a 20X4 LCD Module, the DC motor stays in its "OFF" state indicating that the door is locked and the LCD will prompt the user for new password.

CODE

There are 6 main subroutines we have used in this program. They are:

- > MAIN: A base function where all the other subroutines are called to get executed in order.
- > LCD_INIT: Commands in this subroutine are made for the initial setup of the LCD Module.
- > SEND_DAT: sends the entire string character by character to the LCD Module.
- > READ_KEYPRESS: is the subroutine to collect user inputs.
- > KEY_SCAN: is the subroutine to identify a character entered by the user.
- > CHECK_PASSWORD : is the subroutine to compare user input password.

MAIN

- All the function calls are made in this subroutine. They are in order:
- First, the LCD_INIT function is called.
- Next the string stored in MYDATA is moved to DPTR.
- Next, SEND_DAT is called which send the entire string character by character.
- Next DELAY function is called.
- Followed by READ_KEYPRESS function, which reads the user input.
- Next DELAY function is called again.
- CHECK_PASSWORD is called finally to compare the user input with the predefined password.

LCD INIT

LCD_INIT:- Commands in this subroutine are made for the initial setup of the LCD Module.

Commands such as 8H,0EH,01,06,80H,0 are called in this subroutine to initialise the LCD.

LCD INIT:MOV DPTR, #MYCOM Cl:CLR A MOVC A, @A+DPTR ACALL COMNWRT DELAY INC DPTR JZ DAT SJMP C1

SEND_DAT

- Before calling SEND_DAT function, the string stored in code memory is being moved to DPTR.
- Then DPTR is increased by 1.
- Then DATAWRT function is called to write the data character by character.

SEND_DAT:
CLR A
MOVC A, @A+DPTR
ACALL DATAWRT
ACALL DELAY
INC DPTR
JZ AGAIN
SJMP SEND_DAT
AGAIN: RET

READ KEYPRESS

It is the subroutine to collect user inputs. A counter is set up using register R0 to count 5 times (this will limit the user input collection to the first 5 key presses). Register R1 is assigned address location 160D. The collected user inputs are saved in address location starting from 160D.

```
ROTATE: ACALL KEY SCAN
```

KEY SCAN

It is the subroutine to identify a keypress. The method of column scanning is employed in identifying the pressed key. The pressed key is identified and is assigned a decimal equivalent value (ASCII value) of the pressed key. Hex key pad is essentially a collection of 16 keys arranged in the form of a 4×4 matrix.


```
KEY SCAN: MOV P1, #1111111111
CLR P1.0
JB Pl.4, NEXT1
MOV A, #55D
NEXT1: JB P1.5, NEXT2
MOV A, #56D
RET
NEXT2: JB Pl.6, NEXT3
MOV A, #57D
NEXT3: JB Pl.7, NEXT4
MOV A, #47D
RET
NEXT4:SETB P1.0
CLR Pl.1
JB Pl.4, NEXTS
MOV A, #52D
NEXT5: JB Pl.5, NEXT6
MOV A. #53D
NEXT6: JB Pl.6, NEXT7
MOV A, #54D
RET
NEXT7: JB Pl.7, NEXT8
MOV A, #42D
RET
NEXT8:SETB P1.1
JB Pl.4, NEXT9
MOV A, #49D
RET
```


CHECK PASSWORD

It is the subroutine to compare user input password (5 digits) with the actually stored password in the program. Comparison is made digit by digit by selecting each digit from stored password with the help of DPTR and loading it to Accumulator (with MOVC A,@A+DPTR). Each digit loaded to the accumulator is then compared with the corresponding digit stored as user input.


```
CHECK PASSWORD: MOV RO, #5D
MOV R1,#160D
MOV DPTR, #PASSWORD
RPT:CLR A
MOVC A, @A+DPTR
XRL A,@R1
JNZ FAIL
INC R1
INC DPTR
DJNZ RO, RPT
ACALL LCD INIT
MOV DPTR, #TEXT S1
ACALL SEND DAT
ACALL DELAY
SETB P2.3
SJMP GOBACK
FAIL: ACALL LCD INIT
MOV DPTR, #TEXT F1
ACALL SEND DAT
ACALL DELAY
```


OUTPUT WHEN THE PASSWORD IS CORRECT

OUTPUT WHEN THE PASSWORD IS INCORRECT

ADVANTAGES AND APPLICATIONS

Advantages:

- This project provides security.
- Power consumption is less.
- Uses commonly available components.

Applications:

- This simple circuit can be used at residential places to ensure better safety.
- It can be used at organizations to ensure authorized access to highly secured places.

CONCLUSION & FUTURE SCOPE

- > The digital door lock is constructed in proteus simulation software and its executed successfully.
- This door lock can not be operated remotely, it has to be operated manually. In future, it could be developed so that it can be operated remotely with a handheld device.
- There is no method to recover the password if the user forgets it. So it could be developed in future to have a recovery method if you forget the password like an OTP can be sent to the mobile phone of the user in order to reset the password

REFERENCES

- https://www.circuitstoday.com/interfacing-hex-keypad-to-8051
- https://www.electronicshub.org/password-based-door-lock-systemusing8051-microcontroller/
- https://www.circuitstoday.com/interfacing-dc-motor-to-8051
- https://www.elprocus.com/interfacing-dc-motor-with-8051-microcontroller/#:~:text=The%20IC%20L293D%20is%20used,PWM%20generated%20by%20the%20microcontroller.&text=Thus%2C%20the%20speed%20of%20DC%20motor%20can%20be%20controlled