

Lab Report Title

Author 1 (Fritzing)
Author 2 (Proteus)
Author 3 (Hardware)

Hamdard Institute of Engineering & Technology
Hamdard University
Karachi, Pakistan

November 18, 2015

I. Introduction

Write your semester project introduction in this page.

#	Component Name	Model	Price (PKR)
1	Microcontroller	ATMega16	200
2	Breadboard	DDDDDD	100
Total			

II. Diagram

Embed diagram from Fritzing and describe interconnections.

III. Simulation Model

Embed Proteus model here.

IV. Program Code

```
#include <avr/io.h>
#include <util/delay.h>

int main( ) {

 unsigned int temp;
 DDRB = 0; // Port B as input
 DDRC = 0xFF; // Port C as output

 while(1) {
 temp = PINB; // Read Port B
 _delay_ms(10); // 10 msec delay
 PORTC = temp;  // Write to Port C
 }
 return 0;
}
```

V. Photoshot

Use mobile camera to take a snapshot of group while working on the project and place here.

