

www.logix4u.net

<u></u> Home -DSP Parallel Port Storage Python Forum - Sitemap

Buy Hardware **Bookmark**

links

🖸 BOOKMARK 🏻 🖺 🖂 📖 🖸 BOOKMARK 🔣 💺 🖂 ...

Contact Us

Login Username

Password

Remember me LOGIN Lost Password?

No account yet? Register Donate

Make A Donation

Partners WinAsm Studio **Related Items**

- A Tutorial on creating DLLs with VC++
- How Inpout32.dll works?
- Inpout32.dll for Windows 98/2000/NT/XP
- DSP tutorial Digital filters
- Visual Basic sample program for Discrete Fourier Transform
- Fast Fourier Transform Source code in Visual Basic
- Moving Average Filter
- Windowed sinc filter
- Inpoutx64.dll for WIN XP 64 bit
- Introduction to Storage Systems Part1
- · How to create Windows executable (.exe) from Python script

Latest posts

- Re:Parallel Port's Currents and Voltages Mysil 20-01-11 02:37
- Re:Compiling inpout32 source GoodSamaritan 14-12-10 03:17
- Parallel Port's Currents and Voltages snippets 11-12-10 14:06
- · Re:Would

Print on a parallel port? Convert to a PDF document with plug and play hardware pciviewer.com/resources/capture/ Parallel to USB Adapter Connect USB Printer to PC Parallel Port with LPT2USB Adapter www.epapersign.com/LPT-2-USB National IT Aptitude Test Make a Mark in Your IT Career with National IT Aptitude Test. NIITEducation.com/NITAT

► Home ► Parallel Port ► A tutorial on Parallel port Interfacing

Introduction

Parallel port is a simple and inexpensive tool for building computer controlled devices and projects. The simplicity and ease of programming makes parallel port popular in electronics hobbyist world. The parallel port is often used in Computer controlled robots, Atmel/PIC programmers, home automation, ...etc... Here a simple tutorial on parallel port interfacing and programming with some examples.

Everybody knows what is parallel port, where it can be found, and for what it is being used. the primary use of parallel port is to connect printers to computer and is specifically designed for this purpose. Thus it is often called as printer Port or Centronics port (this name came from a popular printer manufacturing company 'Centronics' who devised some standards for parallel port). You can see the parallel port connector in the rear panel of your PC. It is a 25 pin female (DB25) connector (to which printer is connected). On almost all the PCs only one parallel port is present, but you can add more by buying and inserting ISA/PCI parallel port cards.

Parallel port modes

The IEEE 1284 Standard which has been published in 1994 defines five modes of data transfer for parallel port. They are,

- 1) Compatibility Mode
- 2) Nibble Mode
- 3) Byte Mode
- 4) EPP
- 5) ECP

The programs, circuits and other information found in this tutorial are compatible to almost all types of parallel ports and can be used without any problems (Not tested, just because of confidence!). More information on parallel port operating modes can be found here.

Hardware

The pin outs of DB25 connector is shown in the picture below

The lines in DB25 connector are divided in to three groups, they are

- 1) Data lines (data bus)
- 2) Control lines
- 3) Status lines

As the name refers , data is transferred over data lines , Control lines are used to control the peripheral and of course , the peripheral returns status signals back computer through Status lines. These lines are connected to Data, Control And Status registers internally . The details of parallel port signal lines are given below

Data0 Data1	Out In/Out		Yes
Data1		Data-0	
	T (O)	Dutu-0	No
	In/Out	Data-1	No
Data2	In/Out	Data-2	No
Data3	In/Out	Data-3	No
Data4	In/Out	Data-4	No
Data5	In/Out	Data-5	No
Data6	In/Out	Data-6	No
Data7	In/Out	Data-7	No
nAck	In	Status-6	No
Busy	In	Status-7	Yes
Paper- Out	In	Status-5	No
Select	In	Status-4	No
	Pata3 Pata4 Pata5 Pata6 Pata7 Pack Busy Paper-Dut	Data3 In/Out Data4 In/Out Data5 In/Out Data6 In/Out Data7 In/Out Data7 In/Out Data7 In/Out Data7 In/Out Data7 In Data9 In Data9 In Data9 In Data9 In	Data 3 In/Out Data - 3 Data 4 In/Out Data - 4 Data 5 In/Out Data - 5 Data 6 In/Out Data - 6 Data 7 In/Out Data - 7 Ack In Status - 6 Busy In Status - 7 Data 7 In Status - 5 Data 8 In Status - 5

Ads by Google

PLC Course in Hyd.

For Diploma & Engineering Students Punjagutta, Hyderabad. 09866513336

ww.sosindia.in/SCADATrain

SysOps at SlideShare

Hottest Startup in Delhi! Great team, fun work environment

PC to I2C, SPI, 1-

USB, RS232 to three I2C/SPI/1-Wire 5V and 3.3V buses

S5/S7 PLC Programming

with integrated Oscilloscope and Step®5/Step®7 PLC simulation! www.ibhsoftec-sps.de/englis..

Linux IT Power Management

Free IT Power Management Software. Go Green IT and Save. Download Now

Joomla-Visites

Windows 7 64bit make much diff... snippets 11-12-10 12:13 Re:Controlling

- Toy Car's Remote control.. Programing
- Language is Best for Port Pr.. faisalnext 25-08-10 06:12
- Compiling inpout32 source augss 21-08-10 19:04
- Re:Programming a Cell LCD Display dpsjunior 20-08-10 21:13
- inpout32.dll with visual studio 2005 ex..
- kevins 19-08-10 15:02 Programming a Cell LCD Display Senith 30-07-10 22:47

14	Linefeed	Out	Control-1	Yes
15	nError	In	Status-3	No
16	nInitialize	Out	Control-2	No
17	nSelect- Printer	Out	Control-3	Yes
18-25	Ground	-	-	-

latinedi 05-10-10 18:25 Parallel port registers

As you know, the Data, Control and status lines are connected to there corresponding registers inside the computer. So by manipulating these registers in program , one can easily read or write to parallel port with programming languages like 'C' and BASIC.

The registers found in standard parallel port are,

- 1) data register
- 2) Status register
- 3) Control register

As there names specifies, Data register is connected to Data lines, Control register is connected to control lines and Status register is connected to Status lines. (Here the word connection does not mean that there is some physical connection between data/control/status lines. The registers are virtually connected to the corresponding lines.). So what ever you write to these registers , will appear in corresponding lines as voltages, Of course, you can measure it with a multimeter. And What ever you give to Parallel port as voltages can be read from these registers(with some restrictions). For example , if we write 1 to Data register , the line Data0 will be driven to +5v. Just like this ,we can programmatically turn on and off any of the data lines and Control lines.

 $\frac{\textbf{Where these registers are ?}}{\text{In an IBM PC, these registers are IO mapped and will have unique address. We have to find these}}$ addresses to work with parallel port. For a typical PC , the base address of LPT1 is 0x378 and of LPT2 is 0x278. The data register resides at this base address , status register at baseaddress $+\ 1$ and the control register is at baseaddress + 2. So once we have the base address , we can calculate the address of each registers in this manner. The table below shows the register addresses of LPT1 and LPT2. Click here for tutorial on how to find base address of Parallel/Serial ports with sample source code.

Register	LPT1	LPT2
data registar(baseaddress + 0)	0x378	0x278
status register (baseaddress + 1)	0x379	0x279
control register (baseaddress + 2)	0x37a	0x27a

Programming Concepts

Almost all programming languages allow programmers to access parallel port using some library functions. For example, Borland C is providing "Inportb" and "Outportb" functions to read or write IO mapped peripherals. But the examples provided here in this tutorial is written VC++ and can be easily ported to other compilers like Borland C and Turbo C. Visual Basic does not have any functions or support to access parallel port directly, but it is possible to add such capabilities to your VB application by writing a dll in VC++ and calling its exported functions from VB. VC++ provides two functions to access IO mapped peripherals, _inp' for reading and '_outp' for writing. These functions are declared in "conio.h".

Hardware for testing sample programs

The schematic diagram of the test circuit is shown below. It is recommended to build this circuit before testing the sample programs

Sample program in VC++

Writing a parallel port interfacing program in VC++ is very easy. Here is the steps to write your first parallel port interfacing application in VC++.

Start VC++ IDE , Select 'New' from File menu. Then select "Win32 Console Application" from "Projects" tab(picture-3). enter project name as "partest1", then click OK button.

Picture-3

Now you can see a dialog box with caption "Win32 Console Application - step 1 of 1" (picture-4).

Picture-4

Select "a simple Application" and click Finish. Now open example1.cpp from "fileview" and replace the existing code with the code given below.

```
#include "stdafx.h"
#include "conio.h"
#include "stdio.h"
#include "string.h"
#include "stdlib.h"
int main(int argc, char* argv[])
short data;
if(argc<2)
 printf("Usage\n\n");
 printf("partest1.exe ,,\n\n\n");
 return 0;
if(!strcmp(argv[1],"read"))
 data = _inp(atoi(argv[2]));
printf("Data read from parallel port is ");
 printf("%d\n\n\n",data);
if(!strcmp(argv[1],"write"))
  _outp(atoi(argv[2]),atoi(argv[3]));
 printf("Data written to parallel port is ");
printf("%s\n\n\n\n",argv[3]);
return 0;
```

Build the project and copy partest1.exe to "c:\".

How to Test The Program?

Connect The assembled hardware shown above to your PC's parallel port. Open DOS command window Move to "C:\" and type "partest1 write 888 255" and press enter. If everything is correct , LED1 to LED8 in the hardware will glow. You may be doubtful about the command line parameters passed to the program. Here 888(0x378) is the address of the parallel port data register and 255 is the data to be written to parallel port data register. If you enter "partest1 read 888" to command line , the program will read parallel port data register and display it. This will blindly read the contents of parallel port data register , but not the data present on data lines. To read the data from the data lines , we will have to enable the bidirectional data transfer first. To enable Bidirectional data transfer just set the "Bidirectional" bit (bit 5) in control register. This is done by writing 32 to control register. The command "partest1 write 890 32" will do this. After entering this command you can read the status of switches in the hardware using the command "partest1

TOP OF PAGE

read 888"

NOTE: This sample program will not work on Windows NT/2000 or XP if you run the program on these machines , it will show an error. use new Inpout32.dll on NT/2000/XP machines

< Prev Next >

[Back]