

Column #80, December 2001 by Jon Williams:

Security Concerns

In the past I was always a bit of jokey guy when starting this column. It's not that I've lost my ability to laugh and have fun, it's just that recent events have caused me – and many – to be a bit more serious and cautious in our approach to life.

Security concerns have hit me, personally, twice in the last two days. Yesterday I got an e-mail from a guy who wanted to know how to use the Stamp to talk to a GPS unit so he could control the steering vanes on a large rocket. A rocket...or a guided missile intended to do harm? Since it's impossible to tell via e-mail, I politely declined his request for help. I love helping Stamp customers with their applications, but this one just made me too nervous about the possible negative consequences of his success.

Then, just this morning, it dawned on me that the airline ticket my friend purchased for me is in my stage name, not my legal name (there are too many guys in the business named Jon Williams, so I go by Jon McPhalen as an actor). I called the airline and will have to make a special trip to the airport this afternoon to "fix" the ticket. I have all the legal documentation required by the airline (I own my stage name), but FAA security specialists at the airport might not take the same point of view.

So, security is, indeed, a concern. My friend Chuck pointed this out and how he'd heard from Stamp users interested in building their own security systems. Our project this month is just that –

The Nuts and Volts of BASIC Stamps (Volume 3) • Page 69

the beginnings of a very simple security system. Please keep in mind that my job here is to teach you Stamp programming and interfacing and that many of the applications I present are only suitable for training purposes. If you decide to build your own security system, proceed with extreme caution – as if your decided to build your own car. Your security is at stake.

Okay, enough serious stuff. Let's have some fun and build a project.

Lots O' Pins On the -40

I've made it pretty clear that my favorite Stamp is the BS2p; it's fast, got great features and even comes in a 40-pin variant. Since most of my projects are fairly small, I never needed the 40-pin package – until now. The BS2p-40 has 16 additional I/O pins. They're addressed somewhat differently that you might expect, although the scheme makes sense in context to the BASIC Stamp.

The first 16 pins are known as the main I/O pin group. The additional 16 pins are known as the auxiliary I/O group. Since the Stamp uses 16-bit variables, we will still deal with pins 0 - 15. What we need to do, then, is tell the Stamp which group of pins we're working with.

The main group is accessed with the keyword **MAINIO**. Any reference to I/O pins after this command will refer to the lower (main) group. The auxiliary group is accessed with the keyword **AUXIO**. After this command, I/O pin references will be to the upper (auxilliary) group.

There is one more command used by the BS2p-40: **IOTERM**. This command requires a parameter that specifies which I/O group to use (0 = main, 1 = auxiliary). **IOTERM** is useful for general-purpose subroutines like this:

```
Set_Pin_High:
IOTERM (pinNum / 16)
HIGH (pinNum // 16)
```

With this subroutine your could set pinNum to any value between 0-31 and the Stamp would set the physical pin high.

Since the BS2p-40 has a second set of I/O pins, it also has a second **Dirs** register, **Outs** register and **Ins** register. These are accessed by using **AUXIO** or **IOTERM** as I've described above.

Page 70 • The Nuts and Volts of BASIC Stamps (Volume 3)

Column #80: Security Concerns

Scan 'Em, Danno

Pin polling is a new feature in the BS2p series that has caused a bit of confusion – especially for those wishing for true interrupts. Conceptually, it's actually fairly simple: When pin polling is enabled, the BS2p will look at specified input pins between each PBASIC instruction and can take some action. Here's what you can have the Stamp do:

Nothing
Set an output pin to specified state
Run another program
Wait (pause program) until interrupt condition occurs
Any combination of 2, 3 and 4

In our particular project, we're going to use the upper eight pins on the auxillary I/O port for our alarm inputs. What this means is we'll have to use the **AUXIO** command when defining our polled input pins. Once defined and enabled, we don't have to worry about which I/O set is active, pin polling looks at all phsycial pins meaning that our auxilliary input pins are still active for polling, even when we have the main I/O group selected.

Can I See A Menu Please?

Since most alarm systems are menu driven we should probably follow suit. This program will use a multi-tiered menu system like we built back in (). The user interface will consist of four buttons and a two-line LCD. If you decide to improve the project with a larger keyboard, there are enough pins open to scan a 4x4 matrix.

Page 72 • The Nuts and Volts of BASIC Stamps (Volume 3)

Our menu, then, will look like this:

Alarm On Alarm Off View Alarms Clear Alarms Set Clock

Within the Set Clock menu we will be able to set the hours, minutes and day.

Figure 80.4: Sensory Circuit Duplicate for each input pin

Page 74 • The Nuts and Volts of BASIC Stamps (Volume 3)

```
' ----[ Title ]-----
' Program Listing 80.1
' File..... ALARM.BSP
' Purpose... Simple Alarm System Using The BS2p-40
' Author.... Jon Williams
' E-mail... jonwms@aol.com
' Started... 28 OCT 2001
' Updated... 06 NOV 2001
' { $STAMP BS2p }
' ----[ Program Description ]-----
' This program uses a BS2p-40 to demonstrate polled pins and the use of the
^{\prime} BS2p-40's extended I/O pins. It is also a good demonstration of an LCD-based
 HMI (human machine interface) for Stamp projects.
' NOTE: THIS PROGRAM IS FOR EDUCATIONAL PURPOSES ONLY.
 USE TO PROTECT PROPERTY AT YOUR OWN RISK.
' General connections:
' -----[ Revision History ]------
' ----[ I/O Definitions ]-------
AlarmIns VAR InH
LCDpin CON 16
AlarmLED CON 15
I2Cpin CON 8
Buttons VAR InA
 ' AUX - high byte
 ' AUX - low byte
 ' MAIN - pin 15
 ' MAIN - pins 8 & 9
' MAIN - low nib
' ----[ Constants ]------
M Status
 CON 0
 ' mode values
M Clear
 CON
 CON 1
CON 2
M System
M Clock
 CON
 3
Modes CON 4
TimeOut CON 150
 ' menu modes
 ' mode timer (loop iterations)
```

Column #80: Security Concerns

NoCmd	CON	\$00	' No command in LCDOUT
ClrLCD	CON	\$01	' clear the LCD
CrsrHm	CON	\$02	' move cursor to home position
CrsrLf	CON	\$10	' move cursor left
CrsrRt	CON	\$14	' move cursor right
DispLf	CON	\$18	' shift displayed chars left
DispRt	CON	\$1C	' shift displayed chars right
DDRam	CON	\$80	' Display Data RAM control
CGRam	CON	\$40	' Custom character RAM
Line1	CON	\$80	' DDRAM address of line 1
Line2	CON	\$C0	' DDRAM address of line 2
UpAr	CON	0	' up arrow char number
DnAr	CON	1	
Wr8583	CON	%10100000	' write to RTC
Rd8583	CON	%10100001	' read from RTC
'[Variables]			
1			
hours	VAR	Byte	
minutes	VAR	Byte	
day	VAR	Nib	' 0 = Sunday, 6 = Saturday
1			
rtcCtrl	VAR	Byte	' [0] control/status
rtcHuns	VAR	Byte	' [1] hundredths (bcd)
rtcSecs	VAR	Byte	' [2] seconds (bcd)
rtcMins	VAR	Byte	'[3] minutes (bcd)
rtcHrs	VAR	Byte	' [4] hours (bcd)
rtcYrDate	VAR	Byte	' [5] year & date (bcd+)
rtcMoDay	VAR	Byte	' [6] day & month (bcd+)
ICCMODay	VAL	русе	[0] day & month (bcd+)
mode	VAR	Nib	' main menu level
modeTimer	VAR	Byte	' auto time-out to Status mode
level	VAR	Nib	' sub menu level
Tevel	VAR	ОТИ	Sub menu level
btns	777 D	Nib	! hutton input
	VAR		' button input
btnMode	VAR	btns.Bit3	
btnSelect	VAR	btns.Bit2	
btnUp	VAR	btns.Bit1	
btnDn	VAR	btns.Bit0	
-1	773 D	D'I	1.0 055 1 0.
alarmStatus	VAR	Bit	' 0 = Off, 1 = On
blink	VAR	Bit	' cursor blink control
temp1	VAR	Byte	' general purpose vars
temp2	VAR	Byte	
'[EEPROM Data]			

Page 76 • The Nuts and Volts of BASIC Stamps (Volume 3)

```
DATA $00,$00,$04,$0E,$1F,$00,$00,$00
DATA $00,$00,$00,$1F,$0E,$04,$00,$00
UpArrow
DnArrow
 "SUN",0
Su
 DATA
 ' day names
 DATA
DATA
 "MON",0
Мо
 "TUE",0
Tu
 DATA
 "WED",0
Wе
 DATA
 "THU",0
Th
 DATA "FRI",0
DATA "SAT",0
 "FRI",0
Fr
Sa
Initialize:
  ' setup alarm input pins
 ' point to auxilliary i/o pins
  AUXTO
  POLLMODE 0
 ' clear and disable polling
  POLLIN 8, 1
POLLIN 9, 1
 ' inputs look for high
  POLLIN 10, 1
  POLLIN 11, 1
  POLLIN 12, 1
  POLLIN 13, 1
  POLLIN 14, 1
  POLLIN 15, 1
  ' setup LCD
 ' let the LCD settle
  PAUSE 500
  IOTERM (LCDpin / 16)
 ' point to LCD I/O bank
  LCDCMD (LCDpin // 16), %00110000 : PAUSE 5 ' 8-bit mode
  LCDCMD (LCDpin // 16), %00110000 : PAUSE 0
  LCDCMD (LCDpin // 16), %00110000 : PAUSE 0
LCDCMD (LCDpin // 16), %00100000 : PAUSE 0 ' 4-bit mode
  LCDCMD (LCDpin // 16), %00001100 : PAUSE 0 ' no crsr, no blink

LCDCMD (LCDpin // 16), %00001100 : PAUSE 0 ' inc crsr, no disp shift
  LCDCMD (LCDpin // 16), \$00101000 : PAUSE 0 \phantom{0} ' 2-line mode
  LCDCMD (LCDpin // 16), %00000110
LCDCMD (LCDpin // 16), ClrLCD
  LCDCMD (LCDpin // 16), CGRam

FOR temp2 = UpArrow TO (DnArrow + 7)

READ temp2, temp1

' prepare to write CG data
' build 2 custom chars
 ' get byte from EEPROM
 READ temp2, temp1
 ' put into LCD CGRAM
 LCDOUT (LCDpin // 16), NoCmd, [temp1]
  ' setup alarm output pin
  MAINIO
 ' point to main i/o pins
  POLLOUT AlarmLED, 1
  ' setup keyboard
```

```
MAINIO
 ' point to lower group
 DirA = %0000
 ' make pins input
' ----[ Main Code ]-----
Main:
 GOSUB Scan Buttons
 ' get button inputs
 mode = mode + btnMode // Modes
 ' update current mode
Check Mode Timer:
 modeTimer = (modeTimer + 1) * (1 - btnMode) ' inc if Mode button not pressed
 modeTimer = 0
Run Mode:
 BRANCH mode, [Show_Status, Clear_Alarms, Set_System, Clock_Set]
 ' pad loop for button presses
Loop Pad:
 PAUSE 150
 GOTO Main
 END
' ----[ Main Menu Fuctions ]-----
' -- called with BRANCH
' -- should end with GOTO Loop Pad
' System Status
Show Status:
 ' reset sub-menu level
 level = 0
 GOSUB Get_Clock
 ' get and display current clock
 IOTERM (LCDpin / 16)
 LCDCMD (LCDpin // 16),%00001100
 ' no crsr, no blink
 LCDOUT (LCDpin // 16), Line1, [HEX2 rtcHrs,":",HEX2 rtcMins,":",HEX2 rtcSecs]
LCDOUT (LCDpin // 16), NoCmd, [" "]
 ' point to day name
 LOOKUP day, [Su, Mo, Tu, We, Th, Fr, Sa], temp2
 ' print it on LCD
 GOSUB Print Str
 BRANCH alarmStatus, [Is Off, Is On]
 ' show system status
Is Off:
 LCDOUT (LCDpin // 16), Line2, [" * SYSTEM OFF * "]
 GOTO Show_Status_Done
Is On:
```

Page 78 • The Nuts and Volts of BASIC Stamps (Volume 3)

```
GET 131, temp2
 ' grab alarm bits
  IF (temp2 > 0) THEN Show Alarm Bits
  LCDOUT (LCDpin // 16), Line2, [" All Clear "]
 GOTO Show Status Done
Show Alarm Bits:
 'alternate between latched event and current inputs every other second
 BRANCH rtcSecs.Bit0, [Show Latched, Show Current]
Show Latched:
 LCDOUT (LCDpin // 16), Line2, ["Alarms ",BIN8 temp2]
 GOTO Show_Status_Done
Show Current:
 AUXIO
 LCDOUT (LCDpin // 16), Line2, ["Now ",BIN8 AlarmIns]
Show Status Done:
 PAUSE (200 * btnMode)
 ' extra delay if first entry
 GOTO Loop Pad
******
' Clear Alarm
' -- will clear if Up pressed
Clear Alarms:
 GET 131, temp2 ' read latched alarm bits

IF (temp2 > 0) THEN Check_Clear ' alarms enabled and active?

mode = M_System ' skip to system set if no alarms
 GOTO Set System
Check Clear:
 IOTERM (LCDpin / 16)
 LCDOUT (LCDpin // 16), Line1, ["Clear Alarms? "]
LCDOUT (LCDpin // 16), Line2, [" ",UpAr, " Yes ",DnAr, " No "]
No Clear:
 IF (btnDn = 0) THEN Yes Clear
 ' is Dn pressed?
 mode = M Status
 ' - return to Status mode
 GOTO Clear Alarm Done
Yes Clear:
 IF (btnUp = 0) THEN Clear Alarm Done
 ' is Up pressed?
 LCDOUT (LCDpin // 16), Line1, ["Clearing Alarms "]
 LCDOUT (LCDpin // 16), Line2, [REP " "\16]
 POLLMODE 9
 ' clear polling, save setup
 ' pause to show message
 PAUSE 1000
 ' reset if alarms = On
 POLLMODE (alarmStatus + 9)
```

```
mode = M Status
 ' return to Status mode
Clear Alarm Done:
 PAUSE (200 * btnMode)
 ' extra delay if first entry
 GOTO Loop Pad
************
' Set System (enable alarms)
' -- Up = System On
' -- Dn = System Off
' -- will reset alarm if Up or Dn pressed
Set System:
 IOTERM (LCDpin / 16)
 LCDOUT (LCDpin // 16), Line2, [" ",UpAr," On ",DnAr," Off "]
LCDOUT (LCDpin // 16), Line1, ["Set System "]
 BRANCH alarmStatus, [System Off, System On]
System Off:
 LCDOUT (LCDpin // 16), NoCmd, ["(OFF)"]
 GOTO Check System Set
System On:
 LCDOUT (LCDpin // 16), NoCmd, [" (ON)"]
Check System Set:
 IF ((btns & %11) = 0) THEN Set System Done
 ' skip if not Up or Dn
 ' set new status
 alarmStatus = btnUp
 POLLMODE (alarmStatus + 9)
 ' set latching POLLMODE
 ' back to Status mode
 mode = M Status
Set System Done:
 ' extra delay if first entry
 PAUSE (100 * btnMode)
 GOTO Loop Pad
*******
' Set Clock
Clock Set:
 IOTERM (LCDpin / 16)
 LCDCMD (LCDpin // 16), %00001100 ' no cursor
LCDCOUT (LCDpin // 16), Line1, ["Set Clock "]
LCDOUT (LCDpin // 16), Line2, [" ", DEC2 hours,":",DEC2 minutes," "]
 LOOKUP day, [Su, Mo, Tu, We, Th, Fr, Sa], temp2
 GOSUB Print Str
LCDOUT (LCDpin // 16), NoCmd, [" "]
```

Page 80 • The Nuts and Volts of BASIC Stamps (Volume 3)

```
IF ((btns & %0111) = 0) THEN Check Level
 ' check for press
  modeTimer = 0
 ' clear mode timer if press
Check Level:
 GOTO Clock Set Done
Hrs Set:
 LCDCMD (LCDpin // 16), Line2 + 4
 ' move to hours position
 GOSUB Blink_Cursor
 BRANCH btnUp, [Check_Hrs_Down]
 hours = hours + 1 // 24
 GOSUB Put Clock
 ' update RTC
 GOTO Clock Set Done
Check Hrs Down:
 BRANCH btnDn, [Clock Set Done]
 hours = hours + 23 // 24
GOSUB Put Clock
 GOTO Clock Set Done
Mins Set:
 LCDCMD (LCDpin // 16), Line2 + 7
 ' move to minutes position
 GOSUB Blink Cursor
 BRANCH btnUp, [Check Mins Down]
 minutes = minutes + 1 // 60
 GOSUB Put Clock
 GOTO Clock_Set_Done
Check Mins Down:
 BRANCH btnDn, [Clock Set Done]
  minutes = minutes + 59 // 60
 GOSUB Put Clock
 GOTO Clock Set Done
Day Set:
 LCDCMD (LCDpin // 16), Line2 + 12
 ' move to day position
 GOSUB Blink Cursor
 BRANCH btnUp, [Check Day Down]
 day = day + 1 // 7
 GOSUB Put Clock
 GOTO Clock Set Done
Check Day Down:
 BRANCH btnDn, [Clock Set Done]
 day = day + 6 // 7
GOSUB Put_Clock
Clock Set Done:
```

```
PAUSE (200 * btnMode)
 ' extra delay if first entry
 GOTO Loop Pad
' ----[ Subroutines ]-----
Scan Buttons:
 ' debounce four buttons
 MAINIO
 ' keys are connected to main I/O
 btns = %1111
 ' assume pressed
 FOR temp2 = 1 TO 5
 ' scan 5 times
  btns = btns & ~Buttons
 ' check for press
 ' debounce delay
 PAUSE 10
 NEXT
 RETURN
Put Clock:
 ' send data to RTC
 rtcSecs = 0
 rtcMins.HighNib = minutes / 10
 ' convert regs to BCD
 rtcMins.LowNib = minutes // 10
rtcHrs.HighNib = hours / 10
 rtcHrs.LowNib = hours // 10
 rtcMoDay = 1 | (day << 5)
 ' pack weekday in
  IOTERM (I2Cpin / 16)
 ' point to I2C bus I/O bank
 I2COUT (I2Cpin // 16), Wr8583, 2, [STR rtcSecs\5]
Get Clock:
 ' read data from RTC
 IOTERM (I2Cpin / 16)
 I2CIN (I2Cpin // 16), Rd8583, 0, [STR rtcCtrl\7]
 minutes = (rtcMins.HighNib * 10) + rtcMins.LowNib
 hours = (rtcHrs.HighNib * 10) + rtcHrs.LowNib
 day = rtcMoDay >> 5
 RETURN
 ' print zero-terminated string
' read a character
Print Str:
 READ temp2, temp1
 ' done?
 IF (temp1 = 0) THEN Print Done
 IOTERM (LCDpin / 16)
 ' print the character
 LCDOUT LCDpin, NoCmd, [temp1]
 ' point to next
 temp2 = temp2 + 1
 ' go get it
 GOTO Print Str:
Print Done:
 RETURN
 ' blink every other loop
Blink_Cursor:
 temp2 = %00001100
 ' no cursor
temp2.Bit1 = blink
```

Page 82 • The Nuts and Volts of BASIC Stamps (Volume 3)

IOTERM (LCDpin / 16)
LCDCMD (LCDpin // 16), temp2
blink = ~blink
RETURN

' invert blink control