

Column #64, August 2000 by Jon Williams:

Stamps In the Lab – Part 2

Last month we had some fun by keeping our PC connected to the Stamp and displaying information with a neat little program from SelmaWare called Stamp Plot Lite. Later, we went on to create a Visual Basic program that was compatible with Stamp Plot Lite output statements.

In both cases, the Stamp acted as an "information provider" and just pumped out data. There will be times though, when we want to *ask* the Stamp for a specific piece of information. We may also want to set some information in the Stamp that affects its behavior. That's what we're going to do this month.

Building a Two-Way Street

Since we can't learn to swim without getting wet, let's jump right in. Take a look at the Stamp program in Program Listing 64.1 (if you don't have a Parallax BASIC Stamp Activity Board, you can build an equivalent circuit using the schematics provided last month).

After the obligatory setup and initialization, the program waits on some serial input from the PC – in this case, coming in on the programming port (defined as Pin 16). The input,

specifically, is going to start with a question mark and be followed by a hexadecimal number. This (hex) number is our query; it tells the Stamp what we want.

Why do it this way? Well, there are a couple of reasons. By using the HEX modifier in the SERIN function we're are able to receive data in the form of ASCII text. This data could come from a Visual Basic program, but we haven't written that yet. Since we want to be sure the Stamp code is working as expected before we tackle the PC side of things, it would be nice if we could use some other tool to do our testing. With this technique we can. Since the Stamp is expecting a string input, we can use a general-purpose terminal program to see if things are working. We can even use a DEBUG terminal in the Windows version of the Stamp editor.

Let's go back to our SERIN function and discuss the details. First, SERIN waits for the "?" character to arrive, ignoring everything else until that happens. The question mark, then, is what signifies the start of a query. Once a question mark arrives, the HEX modifier causes the Stamp to look for valid hex characters (0 - 9, A - F). The arrival of any non-hex character (usually a carriage return [Enter] when using a terminal) tells the Stamp to stop accepting input (to the variable called param in our case) and continue on.

What has actually happened is that the Stamp has used the SERIN function to do a text-to-numeric conversion. Pretty cool, huh? Now that we have a command, we can use standard IF-THEN logic statements to see if it is valid for our particular program (Since there are so many possible commands and they are not numerically contiguous, using BRANCH to jump to the requested routine becomes a bit awkward). If the command isn't valid, a message and the offending input is displayed.

Could we have used "?ID" instead of "?F0" to get the Stamp's identification string? Yes, technically we could have, but it becomes very tedious in PBASIC programming. The reason is that the Stamp can't do direct string comparisons. What we would have to do is compare the input, character-by-character, to see if it's valid. And to be user-friendly, we'd have to allow uppercase and lowercase entries – doubling the number of comparisons. Since the HEX modifier of SERIN is not case-sensitive, our program will work if we enter "?F0" or "?f0" or any upper/lower combination.

For an example of character-by-character string comparisons in the Stamp, take a look at Jon Richards' networking demo at http://www.jdrichards.com.

The Stamp responds to a request by sending a text string by using DEBUG. Remember that DEBUG in the BS2 is the same as SEROUT on pin 16 at 9600 baud. Each of the response strings consists of a label, the equal sign, the value of that particular parameter

and finally, a carriage return. When using a terminal program, the output is easily readable. Something like this:

ID=Parallax BS2

The carriage return at the end of the output gives us a new line when using a terminal program and serves as a "end of input" when we process the input with our own program (like Stamp Plot Lite does). The equal sign will be used as a delimiter when we do our own processing. We'll use it to distinguish the label from its value.

Most of our queries are requests for information. Two of them, however, can modify information that is stored in the Stamp. Let's look at those.

The first one is "?F1" which will allow us to write a string value to the Stamp's EEPROM (in a location called ID). When F1 is received as a command value, the program jumps to the subroutine called SetID. On entry to SetID, the EE pointer called addr is intialized, then the Stamp waits for a character to arrive. Notice that no modifier is used here. Since terminal programs and the Stamp represent characters using ASCII codes, we don't have to do anything special. When a character does arrive, it is written to the EE and the address pointer is incremented. If the last character was a carriage return (13), the program outputs the new string (using the code at ShowID), otherwise it loops back and waits for another character.

The second modifying query is "?B1" which allows us to set the status of four LEDs. Take a look at the subroutine called SetLEDs. This time, we're going to use the BIN modifier of SERIN. What this means is that we valid inputs are going to be "1" (LED is on) and "0" (LED is off). Since the hardware uses active low outputs, we're forced to invert the data. That's easily handled with the complement operator (~).

Figure 64.1 shows an actual online session with this Stamp program using the DEBUG terminal. If you're not using the Windows Stamp editor, you can use any generic terminal program instead (make sure that Local Echo is disabled). Each command is terminated with a carriage return (Enter on the PC keyboard). For "?F1" and "?B1" a space was used as the separator between the command and the data. And don't forget the SERIN DEC modifier. If you develop a program (like this one) where you can enter data from a terminal, using the DEC modifier will make it easy.

Figure 64.1: BASIC Stamp debug session

More BASIC to BASIC

Now that we have a Stamp project that will respond to requests we can use Visual Basic to create a program that handles or even automates them for us. This is a pretty simple process; in fact, we only have to make a very small addition to the code that we created last month.

Essentially, we just have to build a command string for each of our functions and send it to the Stamp. What we have to keep in mind though is that the MSComm control in VB does not have the pacing parameter that the Stamp's SEROUT function has and we're going to be forced to code around this. We need some pacing between characters because we're using SERIN modifiers and in the case of the ID string, we're writing the characters to the Stamp's EEPROM as they come in. These processes take time.

Figure 64.2: Visual BASIC intercepts debug commands

Program Listing 64.2 is the VB code for a small demo program (see Figure 64.2) that takes advantage of a couple of the features of our Stamp project. This program will allow us to get and set the identification string and set the BSAC LEDs.

Remember that Visual Basic is event-driven, that is, nothing happens until something happens. In our case, things get started when we connect to the Stamp (Connect on the Port menu) and the click on one of the buttons. Let's go through one.

When we click on the button labeled "Read" a subroutine called cmdIDRead_Click is executed. This subroutine calls SendStr with the data "?F0" (read the ID). If we jump down to SendStr we see that it sends each character of the passed string with a five-millisecond delay in between them. Once all of the characters have been sent, it completes the transmission with a carriage return (13).

One of the details that we have to deal with when using the Stamp's programming port for general serial communications is that it echoes back everything that it receives. What this means is that every character we send to the Stamp through the programming port comes back in the on the receive line. When a character arrives, the MSComm1_OnComm subroutine gets called.

MSComm1_OnComm collects all incoming characters in a string called rxBuffer until it sees a carriage return. When that happens, it passes the buffer to the subroutine (cleverly called) ProcessBuffer for handling.

ProcessBuffer looks at the first character of the incoming string. If it's a "?" we know that the string is the command we just sent and it can be discarded. If the first character is something else, we'll check it for "=" and parse the label and its parameter. A Select-Case structure lets us iterate through available labels and deal with the parameter. In the case of "ID" we send the parameter to the Identification text box. Prove to yourself that this works by clearing the text box and then clicking on "Read."

This is a simple demo and doesn't do a lot – but is a very good shell for any application of this sort that you might want to develop. And you can always automate the polling by adding a timer to the project and using it to send a command. You can also use the PC's clock to create scheduled polling events. It's up to you now. With this basic communications infrastructure in place, there's no reason not to partner your PC and Stamps on sophisticated projects.

Can We Do Both?

Last month our Stamp program did its processing served up information without asking. This month we've gone to the other extreme: the Stamp sits and waits for a command before doing anything. Can we find a happy middle ground?

Yes we can -- with caution. We might, for example, create a device that normally runs on its own but has the facility to display and set parameters. In this case, we could use an input to indicate Run or Review mode. When the input (switch) is set to Review, the program would jump to a section that waits for an input query (like Main in this month's program).

When we do this, we'll want to add the timeout parameter to the SERIN function. On a timeout, the program would jump to the Run/Review switch check. If back in Run, the program would go back to its normal operations, otherwise it would continue waiting for some input from the PC.

One of the neat things about using the event-driven serial input of VB is that we don't have to wait around for a specific number of characters to arrive. If you're using the Stamp's programming port of serial communications, be careful not to mix polled commands to the Stamp with spontaneous serial data.

Remember what we just covered: when using the Stamp programming port, the PC's serial transmit pin gets tied back to its serial receive pin. Our VB program deals with this by checking the first character of the buffer for the query character. If we allow the Stamp to spontaneously transmit in a normally polled situation, however, that transmission could take place right in the middle of our polling sequence, corrupting the buffer. And since the Stamp can't receive and transmit serial data at the same time, the incoming data would be missed. Again, be cautious and try not to mix spontaneous and polled communications.

Comm Control For Everyone

I erred last month when I stated that you had to have the Professional or Enterprise editions of Visual Basic to the MSComm control. There is a work-around for those of you that are using the Learning edition or use a language other than VB.

Serial communications guru, Richard Grier, has created a free control that you can use with VB (and other programming languages that support ActiveX controls) called XMComm. XMComm uses the MSComm control internally and has all its capabilities. On top of that, it also supports XModem communications for sending files between two computers. Richard has written an excellent book called "Visual Basic Programmer's Guide to Serial Communications." This book, along with Jan Axelson's "Serial Port Complete" should be on your desk if you intend to do any serious serial-communications programming.

What's Next?

What I do know is that I don't know for sure except that I'm toying with some Stamp-based robotics ideas. I've got my ideas, but I'd really rather hear yours. Drop me a note and we'll see what we can come up with. Until then, happy Stamping.

Richard Grier
"Visual Basic Programmer's Guide to Serial Communications"
http://www.mabry.com

XMComm control http://ourworld.compuserve.com/homepages/richard grier

Jan Axelson
"Serial Port Complete"
http://www.lvr.com

```
' Nuts & Volts - Stamp Applications
' August 2000 (Program Listing 64.1)
· ------
' Program... POLLSTMP.BS2
' Author.... Jon Williams
' Started... 25 MAY 2000
' Updated... 29 JUN 2000
' -----
' ----[ Program Description ]-----
' This program waits for a text command from the PC and responds with a
' string that contains the name of the data and its current value.
' If the ATN line is opened, this program will work with any general-
' purpose terinal program (i.e., HyperTerm). To read the temperature you
' would type the characters '?', 'A', '1', followed by a carriage return.
' -----[ Revision History ]------
' -----[ I/O Definitions ]------
SIOpin CON
 16
 ' serial I/O on programming port
Rst
 CON
 13
 ' DS1620.3
Clk
 CON
 14
 ' DS1620.2
 CON
 15
 ' DS1620.1
' ----[ Constants ]-------
Baud96 CON
 ' 9600-8-N-1 (matches DEBUG)
 84
CmdID CON
 $F0
 ' get string ID
 ' set string ID
CmdSet CON
 $F1
CmdTmp CON
 ' get DS1620 - display raw count
 $A0
CmdTmpC CON
 $A1
 ' get DS1620 - display in C
 ' get DS1620 - display in F
CmdTmpF CON
 $A2
 ' get digital output status
CmdStat CON
 $B0
 $B1
 ' set LED outputs
CmdLEDs CON
' DS1620 commands
RTmp
 CON
 $ΑΑ
 ' read temperature
WTHi CON
 ' write TH (high temp register)
 $01
WTLo CON RTHI CON
 $02
 ' write TL (low temp register)
 $A1
 ' read TH
```

Page 280 • The Nuts and Volts of BASIC Stamps (Volume 2)

```
RTLo CON $A2
 ' read TL
StartC CON $EE
 ' start conversion
 ' stop conversion
StopC CON
 $22
WCfg CON
 ' write configuration register
 $0C
RCfg CON
 $AC
 ' read configuration register
VAR
 Byte
 ' command from PC/terminal
cmd
addr VAR Byte
eeDat VAR Byte
 ' EE address pointer
 ' EE data
param VAR Word
char VAR param.LOWBYTE
tmpIn VAR Word
 ' parameter from PC
 ' raw data from DS1620
halfBit VAR tmpIn.Bit0
sign VAR tmpIn.Bit8
tempC VAR Word
 ' 0.5 degree C indicator
 ' 0.5 degree C indicator
' 1 = negative temperature
 ' degrees C in tenths
tempF VAR Word
 ' degrees F in tenths
potVal VAR Word
 ' reading from BSAC pot
buttons VAR Nib
 ' BSAC input buttons
' ----[ EEPROM Data ]----------------
ID
 DATA "Parallax BS2", CR ' CR-terminated string
' -----[ Initialization ]-------
 OUTC = %1111
 ' turn off LEDs (active low)
 DIRC = %1111
 ' make port C all outputs
 HIGH Rst
 ' alert the DS1620
 ' use with CPU; free run mode
 SHIFTOUT DQ, Clk, LSBFIRST, [WCfg, %10]
 LOW Rst
 PAUSE 10
 ' pause for DS1620 EE write cycle
 HIGH Rst
 ' start temp conversion
 SHIFTOUT DQ,Clk,LSBFIRST,[StartC]
 LOW Rst
' ----[ Main ]-----
Main: ' wait for a command
 cmd = 0
 SERIN SIOpin, Baud96, [WAIT ("?"), HEX cmd]
 ' check for valid command
```

```
IF cmd = CmdID THEN ShowID
 IF cmd = CmdSet THEN SetID
 IF cmd = CmdTmp THEN ShowTemp
 IF cmd = CmdTmpC THEN ShowTempC
 IF cmd = CmdTmpF THEN ShowTempF
 IF cmd = CmdStat THEN ShowStat
 IF cmd = CmdLEDs THEN SetLEDs
BadCommand:
 DEBUG "Invalid Command: ", HEX2 cmd, CR
 GOTO Main
' -----[ Subroutines ]------
 ' label output
ShowID: DEBUG "ID="
 addr = ID
 ' point to first character of ID
 READ addr, eeDat ' read a character from EEPROM

DEBUG eeDat ' print the character

addr = addr + 1 ' point to next character

IF eeDat <> CR THEN GetEE ' if not CR, read another
GetEE: READ addr, eeDat
 DEBUG eeDat
 GOTO Main
SetID: addr = ID
 ' point to ID location
GetC: SERIN SIOpin, Baud96, [char] ' get character from PC
WRITE addr, char ' write character to EEPROM
addr = addr + 1 ' point to next location
 ' point to next location
 ShowTemp:
 GOSUB GetTemp
 DEBUG "DS1620=", DEC tmpIn, CR ' send raw temp to PC
 GOTO Main
ShowTempC:
 ' will only return temps above freezing (0 C)
 GOSUB GetTemp
 IF sign = 0 THEN NoNegC
 tmpIn = 0
NoNegC: ' convert raw count to 10ths C
 tempC = tmpIn * 5
 DEBUG "TempC=",DEC (tempC/10),".",DEC (tempC//10),CR
 GOTO Main
ShowTempF:
```

Page 282 • The Nuts and Volts of BASIC Stamps (Volume 2)

```
' will only return temps above freezing (32 F)
 GOSUB GetTemp
 IF sign = 0 THEN NoNegF
 tmpIn = 0
NoNegF: ' convert raw count to 10ths F
 tempF = (tmpIn * 9) + 320
 DEBUG "TempF=",DEC (tempF/10),".",DEC (tempF//10),CR
 GOTO Main
ShowStat:
 ' show LED status
 DEBUG "Status=", BIN4 ~OUTC, CR
 GOTO Main
SetLEDs:
 ' wait for output bits
 ' - as binary string
 SERIN SIOpin, Baud96, [BIN param]
 OUTC = ~param.LOWNIB ' set the outputs
GOTO ShowStat ' confirm new outputs
GetTemp:
 ' alert the DS1620
 HIGH Rst
 SHIFTOUT DQ,Clk,LSBFIRST,[RTmp] ' read temperature SHIFTIN DQ,Clk,LSBPRE,[tmpIn\9] ' get the temperature
 LOW Rst
 RETURN
```

```
' Nuts & Volts - Stamp Applications
' August 2000 (Program Listing 64.2)
' Program... PolledStamp.VBP
' Author.... Jon Williams
' Started... 25 MAY 2000
' Updated... 2 JUL 2000
Option Explicit
Dim rxBuffer As String
Dim roundRobin As Byte
 ' response from Stamp
 ' polling control
Dim okayToClose As Boolean 'okay to quit program?
Private Declare Function timeGetTime Lib "winmm.dll" () As Long
Private Sub cmdIDRead Click()
 SendStr ("?F0")
End Sub
Private Sub cmdIDWrite_Click()
 SendStr ("?F1 " & Trim(txtIDstring.Text))
End Sub
Private Sub cmdSetLEDs_Click()
 Dim x As Integer
 Dim ledStr As String
 ledStr = ""
 ' clear status string
 For x = 0 To 3
 ' build binary string of status
 If chkLED(x).Value = 1 Then
 ledStr = ledStr & "1"
 Else
 ledStr = ledStr & "0"
 End If
 Next
 SendStr ("?B1 " & ledStr)
 ' send command and status
```

Page 284 • The Nuts and Volts of BASIC Stamps (Volume 2)

```
End Sub
Private Sub Form Load()
  Dim x As Integer
  ' setup form
 Me.Left = (Screen.Width - Me.Width) / 2
 Me.Top = (Screen.Height - Me.Height) / 2
 Me.Caption = App.Title
  ' clear ID text
  txtIDstring.Text = ""
  cmdIDRead.Enabled = False
  cmdIDWrite.Enabled = False
  ' uncheck LEDs
  For x = 0 To 3
 chkLED(x).Value = 0
  cmdSetLEDs.Enabled = False
  ' setup comm object
  With MSComm1
 .CommPort = 1
 .Settings = "9600,N,8,1"
 ' setup for DEBUG
 .DTREnable = mnuPortResetStamp.Checked
 .RThreshold = 1
 ' process one char at a time
 ' grab one char at a time
 .InputLen = 1
 .InputMode = comInputModeText ' input will be strings .SThreshold = 0 ' don't wait to send
  End With
  okayToClose = True
End Sub
Private Sub Form QueryUnload(Cancel As Integer, UnloadMode As Integer)
  Cancel = Not (okayToClose)
End Sub
Private Sub Form_Unload(Cancel As Integer)
 If MSComm1.PortOpen Then MSComm1.PortOpen = False
End Sub
```

```
Private Sub mnuFileExt Click()
  Unload Me
End Sub
Private Sub mnuPortComX Click(Index As Integer)
  ' deselect last port
  mnuPortComX(MSComm1.CommPort).Checked = False
  ' select new
  MSComm1.CommPort = Index
  mnuPortComX(Index).Checked = True
End Sub
Private Sub mnuPortConnect_Click()
  Dim x As Byte
  If okayToClose And (Not (MSComm1.PortOpen)) Then
 ' open the port
 On Error GoTo PortError
 MSComm1.PortOpen = True
 ' update the title bar
 Me.Caption = App.Title & " [Connected] "
 ' update port menu
 For x = 1 To 4
 mnuPortComX(x).Enabled = False
 mnuPortConnect.Caption = "&Disconnect"
 ' enable form controls
 cmdIDRead.Enabled = True
 cmdIDWrite.Enabled = True
 cmdSetLEDs.Enabled = True
  Else
 ' close the port
 MSComm1.PortOpen = False
 ' update the title bar
 Me.Caption = App.Title
 ' update port menu
 For x = 1 To 4
 mnuPortComX(x).Enabled = True
 Next
 mnuPortConnect.Caption = "&Connect"
 ' disable form controls
 cmdIDRead.Enabled = False
```

Page 286 • The Nuts and Volts of BASIC Stamps (Volume 2)

```
cmdIDWrite.Enabled = False
 cmdSetLEDs.Enabled = False
  End If
 Exit Sub
PortError:
  MsgBox "Could not open Com" & Trim(Str(MSComm1.CommPort)) & ". " & _
 vbCr & "Please select another port.", _
 vbExclamation + vbOKOnly, App.Title
  On Error GoTo 0
End Sub
Private Sub mnuPortResetStamp Click()
  mnuPortResetStamp.Checked = Not (mnuPortResetStamp.Checked)
 MSComm1.DTREnable = mnuPortResetStamp.Checked
End Sub
Private Sub MSComm1_OnComm()
  Dim newChar As String
  Select Case MSComm1.CommEvent
 Case comEvReceive
 newChar = MSComm1.Input
 If newChar = Chr(13) Then
 ProcessBuffer (rxBuffer)
 rxBuffer = ""
 Else
 rxBuffer = rxBuffer & newChar
 End If
 ' process other events here
  End Select
End Sub
Private Sub ProcessBuffer(ByVal buffer As String)
  Dim leadChar As String
  Dim delimPos As Integer
  Dim label As String
  Dim param As String
```

```
' get leading character
  leadChar = Mid(buffer, 1, 1)
  If leadChar = "?" Then
 ' echoed query - ignore
 ' process the response
 delimPos = InStr(1, buffer, "=")
 If delimPos > 0 Then
 ' extract label and parameter
 label = UCase(Trim(Mid(buffer, 1, delimPos - 1)))
 param = Trim(Mid(buffer, delimPos + 1))
 ' process known responses
 Select Case label
 Case "ID"
 txtIDstring.Text = param
 Case "DS1620"
 ' process raw temperature
 Case "TEMPC"
 ' display celcius temp
 Case "TEMPF"
 ' display fahrenheit temp
 Case "STATUS"
 ' confirm LED status
 Case Else
 ' unknown label
 End Select
 Else
 ' buffer has no delimiter
 ' (error message)
 End If
  End If
End Sub
Public Sub Delay(milliseconds As Single)
 Dim timeOut As Single
  timeOut = milliseconds + timeGetTime()
  Do Until timeGetTime() >= timeOut
 DoEvents
  good
End Sub
```

Page 288 • The Nuts and Volts of BASIC Stamps (Volume 2)

```
Private Sub SendStr(ByVal txBuf As String)
 Dim x As Integer
  ' can't quit while transmitting
  okayToClose = False
  For x = 1 To Len(txBuf)
 MSComm1.Output = Mid(txBuf, x, 1)
 ' give Stamp time to receive and process the character
 Delay (5)
  Next
  ' add CR to end of command
 MSComm1.Output = Chr(13)
 okayToClose = True
End Sub
Private Function Dec2Bin(ByVal decValue As Long) As String
  Dim tmpBin As String
 Dim testBit As Long
 tmpBin = ""
  testBit = 1
 If (testBit And decValue) > 0 Then
 tmpBin = "1" & tmpBin
 decValue = decValue - testBit
 tmpBin = "0" & tmpBin
 End If
 testBit = testBit * 2
 Loop While (decValue > 0)
 Dec2Bin = tmpBin
End Function
Private Function Bin2Dec(ByVal binValue As String) As Long
  Dim temp As Long
  Dim binLen As Integer
 Dim x As Integer
  temp = 0
 binLen = Len(binValue)
```

```
For x = 1 To binLen
 ' add bit value if "1"
 If Mid(binValue, x, 1) = "1" Then
 temp = temp + 2 ^ (binLen - x)
 End If
Next
Bin2Dec = temp
End Function
```