

599 Menlo Drive, Suite 100 Rocklin, California 95765, USA **Office:** (916) 624-8333 **Fax:** (916) 624-8003

General: info@parallaxinc.com Technical: support@parallaxinc.com Web Site: www.parallaxinc.com Educational: www.stampsinclass.com

BS2p24 Demo Board – Rev C. (#45183)

BASIC Stamp 2p24 Demonstration Platform

Introduction

The BS2p Demo Board is designed as a low-cost platform to test and experiment with the extended features of the BASIC Stamp 2p24, in particular: Dallas Semiconductor 1-Wire[®] communications, Philips I^2C^{TM} communications and working with standard parallel LCDs (with Hitachi HD44780 or compatible driver). The BS2p24 Demo Board is not exclusive to the BS2p; it is physically and electrically compatible with all 24-pin BS2-series BASIC Stamps.

The purpose of this document is to introduce the BS2p24 Demo Board and explain the particular configuration requirements for connecting Dallas 1Wire[®] devices, Philips $12C^{\text{TM}}$ devices and parallel LCDs.

Packing List

Verify that your BS2p24 Demo Board package is complete in accordance with the list below. For a selection of compatible 1-Wire[®] and $\mathring{\Gamma}^{C^{TM}}$ parts, order the BS2p "Plus-Pack" (#45184). The contents of the BS2p Demo Board package include:

- BS2p24 Demo Board
- Jumper wires
- Documentation

Note: Source code for demonstration programs can be downloaded from www.parallax.com.

Features

- Standard 2.1 mm center-positive DC power jack
- DB9-F connector for serial programming
- On-board 5-volt regulator (LM2940 low-dropout)
- Solderless breadboard
- iButton™ socket (F5 MicroCan)
- RJ-11 jack for Dallas "Blue Dot Receptor" sockets
- 14-pin IDC connector for LCD (Parallax stocks a 2 x 16 LCD with cable #27908)
- Contrast pot for LCD
- Selectable 4.7 k? pull-ups (1-Wire[®] bus) and pull-down (LCD)
- Connections for P0 P15, Vin, Vdd, Vss and 1-Wire[®] sockets

BS2p24 Demo Board – Revision C. (shown with BS2p24 installed)

Connections and Jumpers

The BS2p24-IC's 16 I/O lines are accessible through the X4 socket at the left edge of the breadboard. This socket, and the others on the board, are compatible with 22-guage hookup wire and Parallax flexible jumpers (stock #800-00016). Vin (unregulated power input), Vdd (regulated 5 volts) and Vss (ground) are made available through socket X3 at the top edge of the breadboard.

Connections to the 1-Wire[®] device sockets (iB1 and iB2) are made available through socket X2. The 4.7 kOhm pull-up resistor for the iButton socket is enabled by installing jumper iB1. The pull-up resistor for the RJ-11 "Blue Do Receptor" socket is enabled by installing jumper iB2. To use the iButtonTM socket and the "Blue Dot Receptor" socket on the same BS2p I/O pin, install jumper iB1 or iB2, but not both (The iB1 and iB2 pull-ups may also be used for I^2C^{TM} components when no 1-Wire[®] devices are installed).

When using a parallel LCD with the demo board, install jumper X6 to enable the 4.7K pull-down resistor on the LCD's Enable (E) pin.

Experimenting With Dallas 1-Wire® Components

The BASIC Stamp 2p-series makes interfacing to Dallas 1-Wire[®] components very easy with the **OWOUT** and **OWIN** commands. The purpose of this experiment is to demonstrate these new commands by reading the unique ROM code from a 1-Wire[®] (iButtonTM) device. When using 1-Wire[®] components, the bus pin must be pulled-up to Vdd (5 volts) through a 4.7 k? resistor. The components for this experiment are included in the BS2p "Plus Pack."

Note: The components for this experiment are included in the BS2p "Plus Pack."

Schematic for the 1-Wire™ experiment

Connecting the 1-Wire® components on BS2p24 Demo Board:

- Install BS2p24 in socket (note polarity indictors on BS2p24 and socket)
- Insert iButton™ into socket (markings down)
- Connect P15 to iB1 with 22guage wire
- Enable iButton[™] socket by installing pull-up jumper iB1
- Connect serial cable and 9-volt power supply
- Enter and run the program


```
File..... 1WIRE-ID.BSP
 Purpose... Reads ROM data from 1-Wire device
 Author.... Parallax
 E-mail.... stamptech@parallaxinc.com
 Started...
 Updated... 31 JAN 2003
 {$STAMP BS2p}
 {$PBASIC 2.5}
 ----[ Program Description ]-----
' Reads 1-Wire device ROM pattern. Data is displayed in DEBUG window
' ----[ I/O Definitions ]-----
OWpin
 PIN
 15
 ' 1-wire device pin
' ----[ Constants ]-----
```

```
OW_FERST CON %0001
OW_BERST CON %0010
OW_BitMode CON %0100
OW_HighSpd CON %1000
ReadROM CON $33
SearchROM CON $F0
 ' Front-End Reset
 ' Back-End Reset
 ' read ID, serial num, CRC
 ' search
NoDevice CON %11
 ' no device present
VAR Byte
VAR Byte(8)
VAR Nib
 ' loop counter
romData
devCheck
 ' ROM data from DS1820
 VAR
 ' device check return ocde
Setup:
 PAUSE 250
 ' let DEBUG window open
' ----[ Program Code ]------
Main:
 DEBUG CLS
  GOSUB DeviceCheck
 ' look for device
  IF (devCheck <> NoDevice) THEN
 DEBUG "Dallas 1-Wire ID : "
 OWOUT OWpin, OW_FERst, [ReadROM] ' send Read ROM command OWIN OWpin, OW_BERst, [STR romData\8] ' read serial number & CRC
 OWOUT OWpin, OW FERst, [ReadROM]
 FOR idx = 0 TO \overline{7}
 DEBUG HEX2 romData(idx), " "
 ' show ID, serial num, CRC
 NEXT
  ELSE
 DEBUG "No 1-Wire device(s) present."
  ENDIF
  END
' ----[ Subroutines ]------
' This subroutine checks to see if any 1-Wire devices are present on the
' bus. It does NOT search for ROM codes
DeviceCheck:
  devCheck = 0
  OWOUT OWpin, OW FERst, [SearchROM] ' reset and start search
  OWIN OWpin, OW BitMode, [devCheck.Bit1, devCheck.Bit0]
 RETURN
```

Experimenting With Philips I2C® Components and Parallel LCDs

There are myriad components that communicate via the Philips $I2C^{\otimes}$ bus and the BASIC Stamp 2p makes connecting to these parts very straightforward with I2COUT and I2CIN. When using $I2C^{\otimes}$ parts, the SDA and SCL lines must be pulled up to Vdd (5 volts). The BS2p24 limits the SDA and SCL connections to pins 0 and 1 or 8 and 9, respectively. Refer to the Parallax Stamp Manual, version 2.0 (or later) for details.

Parallel LCDs, especially those controlled by the Hitachi HD44780 (or compatible) driver, have become as commonplace as LEDs in embedded applications. The BS2p supports the use of parallel LCDs with LCDCMD, LCDOUT and LCDIN.

This experiment demonstrates the use of the I2C[®] protocol along with text and numeric output with an LCD. Specifically, the program generates an address and a pseudo-random value. The value is written to a Microchip 24LC32 EEPROM and read back. The address, output value and input value are displayed on the LCD. The LCD initialization includes the creation of a custom character (superscripted "2").

The schematic below shows the connections for the 24LC32 EEPROM. The LCD is connected to the lower eight I/O pins (OutL) of the BS2p24. To use a parallel LCD with the BS2p Demo Board, jumper X6 must be installed to enable the 4.7K pull-down resistor on the LCD's Enable (E) pin.

Note: The components for this experiment are included in the BS2p "Plus Pack."

Instructions for using I2C and LCDs with the BS2p24 Demo Board

- Install BS2p in socket (note polarity indictors on BS2p and socket)
- Remove all 1-Wire[®] parts
- Wire the 24LC32 in accordance with the schematic
- Install jumpers iB1, iB2 and X6
- Connect the LCD to X5
- Connect serial cable and 9-volt power supply
- Enter and run the program
- Adjust contrast pot for best display


```
· -----
  File..... 24LC32.BSP
  Purpose... Demonstrates I2CIN, I2COUT and using an LCD
  Author.... Parallax
  E-mail.... stamptech@parallaxinc.com
  Started...
  Updated... 31 JAN 2003
  {$STAMP BS2p}
 {$PBASIC 2.5}
' ----[ Program Description ] ------
 Writes to and reads from I2C EEPROM. Data is displayed on a 2x16 LCD.
 Program requires a 2x16 LCD
 - LCD.E
 --> Pin0 (pulled down [to ground] through 4.7K)
 --> Pin2
 - LCD.R/W
 - LCD.RS
 --> Pin3
 --> Pin4
 - LCD.D4
 - LCD.D5
 --> Pin5
 - LCD.D6
 --> Pin6
 - LCD.D7
 --> Pin7
' ----[ I/O Definitions ]------
LCDpin
 PIN
 0
 ' LCD is connected to OutL
 ' SDA on 8; SCL on 9
I2Cpin
 PIN
' ----[ Constants ]------
```

```
 NoCmd
 CON
 0

 ClrLCD
 CON
 $01

 CrsrHm
 CON
 $02

 CrsrL
 CON
 $10

 CrsrR
 CON
 $14

 DispLf
 CON
 $18

 DispRt
 CON
 $1C

 ' clear the LCD
 ' move cursor to home position
 ' move cursor left
 ' move cursor right
 ' shift displayed chars left
 ' shift displayed chars right

 DDRam
 CON
 $80

 CGRam
 CON
 $40

 Line1
 CON
 $80

 Line2
 CON
 $C0

 ' Display Data RAM control
 ' Custom character RAM control
MaxEE CON 4095
 ' highest EE address
 addr VAR Word
addrHi VAR addr.HighByte
addrLo VAR addr.LowByte
rVar VAR Word
tOut VAR Byte
tIn VAR Byte
temp VAR Word
width VAR Nib
pos VAR Byte
digits VAR Nib
 ' EE address
 ' for random number
 ' test value to LCD
 ' test value read from LCD
 ' temp value for display
 ' width of rt justified
 ' column position
 ' digits to display
 ' ----[ EEPROM Data ]---------
 DATA %01100
Super2
 ' superscript 2
 DATA %00010
 DATA %00100
 %01000
 DATA
 DATA %01110
 %00000
 DATA
 DATA %00000
DATA %00000
 ' ----[ Initialization |-------
LCD Setup:
  PAUSE 500
 ' 8-bit mode
 LCDCMD LCDpin, %00110000 : PAUSE 5
 LCDCMD LCDpin, %00110000 : PAUSE 0
 LCDCMD LCDpin, %00110000 : PAUSE 0
 LCDCMD LCDpin, %00100000
 ' 4-bit mode
 ' 2-line mode
 LCDCMD LCDpin, %00101000
 LCDCMD LCDpin, %00001100
 ' no crsr, no blink
 LCDCMD LCDpin, %00000110
 ' inc crsr, no disp shift
 ' download custom character map to LCD
 LCDCMD LCDpin, CGRam
 ' write to CGRAM
 FOR addr = Super2 TO (Super2 + 7)
 ' build custom char
 READ addr, temp
 ' get byte from EEPROM
 LCDOUT LCDpin, NoCmd, [temp]
 ' put into LCD CG RAM
 NEXT
```

```
' ----- [ Main Code ]-----
Splash:
 LCDOUT LCDpin, ClrLCD, [" BS2P <-> I",0,"C"]
 LCDOUT LCDpin, Line2, [" Communications"]
 PAUSE 2000
Main:
  LCDOUT LCDpin, ClrLCD, ["I", 0, "C:
 Out="]
 LCDOUT LCDpin, Line2 + 10, ["In="]
 FOR addr = 0 TO MaxEE STEP 5
 ' create addresses
 RANDOM rVar
 ' create "random" value
 tOut = rVar.HighByte
 ' write value then read it back
 I2COUT I2Cpin, $A0, addrHi\addrLo, [tOut]
 PAUSE 100
 I2CIN I2Cpin, $A1, addrHi\addrLo, [tIn]
 ' display results
 LCDOUT LCDpin, Line1 + 4, [DEC addr]
 temp = tOut : width = 3 : pos = Line1 + 13
 GOSUB RJ Print
 temp = tIn : width = 3 : pos = Line2 + 13
 GOSUB RJ Print
 PAUSE 250
  NEXT
  END
RJ Print:
 ' right justified printing
 digits = width
 LOOKDOWN temp, <[0, 10, 100, 1000, 65535], digits
 LCDOUT LCDpin, pos, [REP " "\(width-digits), DEC temp]
 RETURN
```

Additional Experiments

For more experiments with the BS2p and BS2p demo board, you may download the BS2p "Plus Pack" documentation and code samples from Parallax, free of charge. You may also order the BS2p "Plus Pack" (#45184) via the Internet or directly from Parallax.

Using Other BS2 Microcontrollers

The BS2p24 Demo Board is electrically compatible with the BS2, BS2e, BS2sx and BS2pe24 microcontrollers. The demo board is particularly useful for experiments with parallel LCDs (download the StampWorks experiments from Parallax for LCD examples using the BS2, BS2e and BS2sx). Please note that 1-Wire interfacing is not possible with the BS2, BS2e and BS2sx without an external co-processor. I^2C^{TM} communications with these microcontrollers is possible with PBASIC code.