LAB 7C
WORKSHEET
LAB 7C
COUNTING UP ON MDE8051 TRAINER

USING C PROGRAM

OBJECTIVE:

· To create an up-counter on MDE8051 trainer using C program.
REFERENCE:

· Mazidi and McKinlay, “The 8051 Microcontroller …,” Chapter 7
MATERIALS:
· MDE8051 Trainer

· 8051 Keil C Compiler
ACTIVITY 1

In many systems such as copier we use up-counter to keep track of an action. Write and test a C program to count up in binary on your 8051 Trainer. Make sure you do this lab after you have done Labs 7A and Lab7B.

 Change the time delay in between the counts. Make sure the time delay is long enough that you can observe the LED counting up.

ACTIVITY 2

In Activity 1, the maximum count was FFhex(or 255). Modify the above program to set maximum count to 10 (00001010).

Change the maximum count to the value of your age and observe the LED counting up to that number.

ACTIVITY 3
In this activity, use DIP switches to set the maximum count. Use the DIP switches on 8051 Trainer to set the maximum count for an up-counter.

Name:

Date:

Class:

 Lab Manual for “The 8051 Microcontroller ….”
Lab Manual for “The 8051 Microcontroller ….”

