SET: set DPS output voltage or current to specified new value

1st parameter: V or C (for voltage or current)

2nd parameter: new value (in volts, or amps)

Example:

SET	V	10.0	# set voltage to 10.0V
SET	С	2.3	# set current to 2.3A

Note:

No check if the SET values are actually possible with that DPS, its input voltage and current, or the device under test!

INC: increments or decrements DPS output voltage or current by specified value

1st parameter: V or C

2nd parameter: increment (can be negative)

Example:

SET	V 1.0 # set voltage to 1.0V
INC	V 4.5 # increase by 4.5, voltage is now 5.5V
INC	V -0.5 # decrease by 0.5, voltage is now 5.0V

Note:

If the result of INC would be negative, the value is set to 0

No check if the INC values are actually possible with that DPS, its input voltage and current, or the device under test!

OUTPUT: turns DPS output on or off

1st parameter: ON or OFF

OUTPUT	OFF	# turn output off
OUTPUT	ON	# turn output back on

MAX: set DPS protection values to specified new value

1st parameter: V or C or P 2nd parameter: new value

Example:

MAX	V	5.5	# set over-voltage protection to 5.5V
MAX	С	0.8	# set over-current protection to 800mA
MAX	Р	5	# set over-power protection to 5W

- 1. No check if the MAX values are actually possible with that DPS
- 2. If any of the protection values trigger the program prints a warning and stops execution. You must clear the fault on the DPS front panel.

IF: set a condition for the next WAIT or GOTO instruction

1st parameter: V or C or P

 2^{nd} parameter: condition (< <= == >= >)

3rd parameter: value to compare against

Example:

IF
$$V >= 4.9$$
 # is voltage $>= 4.9V$?

- 1. No check if the values are actually possible with that DPS
- 2. Only one active condition at any time
- 3. A WAIT or GOTO instruction always deletes the condition

WAIT: waits a specified number of seconds or until a condition is TRUE 1st parameter: time in seconds

Example:

SET SET OUTPUT	V 14.5 C 2.0 ON	
IF WAIT WAIT	C >= 0.01 0 5	<pre># wait until battery is connected # conditional wait # timed wait</pre>
IF WAIT OUTPUT	V >= 14.48V 36000 OFF	<pre># max voltage = charge complete # or 10 hours have elapsed</pre>

- 1. A WAIT or GOTO instruction always deletes the condition
- 2. Depending on battery, the condition may not be reachable, hence the timeout
- 3. If you try this, add a beefy diode between DPS and the battery to prevent any back-feed from the battery into the DPS.

GOTO: jumps to the specified target when no active condition or condition is TRUE continues with next instruction if condition is FALSE

1st parameter: label to jump to (without colon)

	SET	V	0			
UP:	INC WAIT IF GOTO	V 5 V UP	0.5	4.98		still less than 5V ? Yes, do more incrementing
	WAIT	60			#	No, stay 5V peak for a bit
DOWN:	INC WAIT IF GOTO	1	-1 >= 1 VN			still above 0V ? Yes, do more decrementing
	OUTPUT	OF	=		#	No, all done

```
RECORD: turns recording on or off and sets the recording level 1^{st} parameter: level 0 = off, 1 = instruction based, 2 = time based, 3 = change based 2^{nd} parameter: time in seconds (only used for level 2)
```

Example:

```
RECORD 1 0 # record only after SET, INC ..

# some instructions
RECORD 2 10 # record every 10 seconds

# some instructions
RECORD 3 0 # record detected changes

# some instructions
RECORD 0 0 # turn recording off
```

Note:

1. the 2nd parameter is needed in all cases, but the value does not matter except for level 2

CALL: calls an external (operating system) command

1st parameter: command

2nd parameter: empty or parameters for command

3rd parameter: empty or more parameters for command

Example:

```
# calling an external batch/script file to obtain a measurement value (e.g. from a multimeter)
CALL 'MEASURE.BAT' '>$F' # Windows version
CALL './measure.sh' '>$F' # Linux version


# calling an external program to take a snapshot photo from a webcam
CALL 'ffmpeg -f dshow -i video="Webcam C920" -vframes 1 -loglevel quiet -y ' '${R}_$N.jpg # windows
CALL 'ffmpeg -i /dev/video0 -vframes 1 -loglevel quiet -y ' '${R}_$N.jpeg" # linux
```

- 1. If recording is not turned on, CALL instructions are ignored
- 2. Every CALL instruction executed is automatically sequentially numbered (1, 2...) and that number is included in the recorded data.

	Before	After	
date+time string	File\$D.TXT	File20190522200142.TXT	Changes with every call and every run of program
Call number	File\$N.JPG	File0001.JPG	Changes with every call, same for multiple program runs
Same as recording file name	File\$R.JPG	File20190522195848.JPG	Changes with every run, stays the same during the run.
Same as recording file name with prefix _ and extension .tmp	\$F	_20190522195848.tmp	Changes with every run, stays the same during the run. After the call the program will read the 1 st line in the file and insert the content into the recording. The file is then automatically deleted
\$	text\$\$sample	text\$sample	Use if you need the \$ character in your parameter string
(same as \$D) (same as \$N) (same as \$R) (same as \$F)	Text\${D}_\$N.TXT TEST\${N}FILE PIC\${R}_\$N.JPG	Text20190522200142_0001.TXT TEST0001FILE PIC20190522195848_0001.JPG	Use for example if \$D is followed directly by character(s) with no space (or dot or \$) character(s) in between
	Call number Same as recording file name Same as recording file name with prefix _ and extension .tmp \$ (same as \$D) (same as \$N) (same as \$R)	date+time string File\$D.TXT Call number File\$N.JPG Same as recording file name Same as recording file name with prefix and extension .tmp \$ text\$\$ sample (same as \$D)	date+time string File\$D.TXT File20190522200142.TXT Call number File\$N.JPG File0001.JPG Same as recording file name File\$R.JPG File20190522195848.JPG Same as recording file name with prefix and extension .tmp _20190522195848.tmp \$ text\$\$sample text\$\$sample (same as \$D) Text\${D}_\$N.TXT Text20190522200142_0001.TXT (same as \$N) Test\${N}FILE PIC\${R}_\$N.JPG (same as \$R) PIC\$\${R}_\$N.JPG PIC20190522195848_0001.JPG

Notes

Call key Substituted to:

DPS_Control.py program-file --port <port> -speed <speed> -d <debug level>

program-file: text file that contains the instructions to be executed

<port>: serial port number (default: port that has a HL-340 USB serial adapter)

<speed>: default is 19200

<debug level>: default is 1 (trace execution),

other values: 0 = off (silent execution) 2= trace and parser

```
# program to showcase the use of some of the commands
# It ramps the voltage up in 1V steps to 5 V, calls a measurement
# script, takes a picture and then ramps down in 0.5V steps to 0
 # start by turning power off to be sure
 output OFF
 V 5.1 # set over-voltage protection 5.1 Volt
 max
 C 0.8 # set over-current protection 800 mA
 max
 P 100 # set over-power protection 100W (just kidding)
 max
 record 3 0
 # turn recording on to record change
 set
 V 1.0 # set output voltage to 1V
 C 0.5 # set output current limit to 0.5A
 set
# all presets done
 output ON
 # turn power on
 C > 0.01 # wait here until something is connected that draws at least 10 mA
 wait
 # ramp output voltage up in 1V steps until we reach 5V
UP:
 V 1.0
 inc
 wait
 if
 V < 4.9 # still less that upper limit ?
 UP
 # yes, do more incrementing
 aoto
 # Keep peak voltage for bit and take some measurements and a picture
 wait
 4.0
 call
 './measure.sh' ' >$F' # linux
 #call
 'measure.bat' '>$F' # windows
 call
 'ffmpeg -i /dev/video0 -vframes 1 -loglevel quiet -y' ' ${R} $N.jpeg' # linux
 'ffmpeq -f dshow -i video="Logitech HD Pro Webcam C920" -vframes 1 -loglevel quiet -y' ' ${R} $N.jpg' # windows
 #call
 # ramp output voltage down in 0.5V steps until we are below 1V
 V -0.5
DOWN:
 inc
 if
 V >= 0.49 # still above 0 ?
 DOWN # yes, do more decrementing
 aoto
 output OFF
 # end of program. turn off.
END:
```