

MadBus: Command Specification for Data Logger

Commands Sent by Host

Below are the commands that can be sent and the data associated with them. Bright values are arguments that are sent with the command. These values will also be echoed back if the command is accepted. Light values are response data which is appended to requests.


The Framing

The framing of our message protocol is the same as the one presented in the previous class, with one small change: an extended length field. As a reminder, here are the requirements again:

- The first byte of a packet is a left bracket [
- The second byte of a packet is the command ID, an ASCII letter in uppercase
- The third byte of a packet is the length of the data, an ASCII number between 0 and 9 or A through Z (representing 10 through 35)
- The next 0-70 bytes are the data.
 - The bytes are all ASCII characters in the ranges 0-9 or A-F or a-f
 - o Pairs of bytes represent two nibbles of a binary byte of data.
 - There must be exactly 'n' pairs of bytes, where 'n' is equal to the length field.
- The final byte of the packet is a right bracket]
- Any illegal characters or badly formed packets are ignored
- A left bracket always is accepted as the start of a packet


The Parameters

The parameter command allows us to set and get a number of useful parameters in our system. They are listed below, along with the minimum and maximum values of each. Attempts to set a value outside of these ranges should NOT change the parameter and SHOULD return an error.

ID	Parameter	Minimum	Maximum	Default
0x00	Num Samples	1	4096	16
0x01	Capture Rate	5	10000	50
0xD0	Digital Chans	0x00	0x3F	0x3F
0xD1	Digital PullDowns	0x00	0x3F	0x3F
0xD2	Digital PullUps	0x00	0x3F	0x00
0xD3	Digital Debounce	0x00	0x3F	0x3F
0xA0	Analog Chans	0x00	0x3F	0x00
0xC0	Comm Chans	0x00	0x03	0x00
0xA1	Filtered Chans	0x00	0x3F	0x00
0xA2	Filter Numerator	0x01	0x7FFF	0x03
0xA3	Filter Denominator	0x01	0x7FFF	0x04
0xC1	COM1 Baud	300	57600	9600
0xC2	COM2 Baud	300	57600	9600
0xC3	COM3 Baud	300	57600	9600

The Results Response

The Results Response is a special case. It returns a variable amount of data, based on what settings have been set up to capture. This format is based on a subset of the MessagePack standard.

If digital data is included, it is first appended as a "Positive FixInt." This means it's a one-byte positive number between the values of 0 and 127. We have 6 bits, so we're actually going to return a mask between 0 and 63.

If analog data is included, it appears next. The analog data is handled as a "Bin8", which means it's basically a binary blob with some header information. The sequence starts with a byte 0xC4 to signify the start of a Bin8 block. The second byte is the length of the remainder of the block. Because we are returning 16-bit values, this number will be twice the number of analog channels being returned. Finally, the analog data is appended, in order, 2 bytes per value, big-endian.

Finally we append comm data if included. Each set of comm data is a "FixStr". This means the upper 3 bits of the first byte are 101. The remainder of the first byte is the length of the remainder of the string (between 0 and 31 bytes). This looks like (0xA0 | len). If no comm data was capture, the len will be 0 and no additional data will be appended. If there is data, it will be appended and the len will reflect that. There will be a FixStr for EACH comm channel enabled for capture.