

Column #115 November 2004 by Jon Williams:

I2C Again – And the Case for Continuos Improvement

George Lucas says (and he may have been quoting someone else), "Movies are never 'done' – they're simply abandoned." Funny, that's how I feel about my BASIC Stamp programs; even the ones that work really well.

I grew up, figuratively and literally, in a large corporation: the Toro Company. It was my first job out of the United States Air Force, and I ended up staying with Toro for about 14 (fantastic) years. I was lucky to have a lot of great mentors, and the lessons I learned at Toro stay with me today. One of Toro's core philosophies that I hold dear is that of continuous improvement. If something (a product, for example) can be made better, then the efforts to that end are well spent.

I get the idea that a lot of BASIC Stamp users have discovered the fun and utility of the myriad (over 1000) I2C devices available today, even those users that don't have the BS2p or BS2pe with the built-in I2COUT and I2CIN instructions. A couple years ago I wrote a column with manual (bit-banged) I2C code that would work on the BS2, BS2e, and BS2 sx. Well, that was a couple years ago and the PBASIC 2 and the BASIC Stamp compiler have

The Nuts and Volts of BASIC Stamps (Volume 5) • Page 207

been upgraded since, so it just seems to make sense to revisit those programs to see if they could be improved. Indeed, they can, and that's just what we're going to work with this month.

Our purpose, then, is to do a very quick review of I2C and the implementation we can use easily with the BASIC Stamp 2 family, and then work through a few example chips so that we aren't fooled into thinking that our code doesn't stand up. I mention this because I get lots of "This just isn't possible..." e-mails when that is simply not the case (and I always send back proof of my position). Sometimes we have to look a bit beyond what we percieve are the "rules" and then bend them.

Quickie I2C Review

Before I start, let me beg you, cojole you, plead with you – on my knees, if necessary – to download the I2C specification from Philips and at least give it a glance. And that goes for any I2C devices that you want to use as well. I think you'll find after working through a few parts here that any component you choose can be handled with just a tiny bit of custom code. You'll see in the examples.

Okay, now for the essentials. The I2C protocol is a 2-wire (synchronous) serial protocol that has a master and one or more slave devices. Yes, there is a provision in the specification for multiple masters, but that is beyond the scope of our experiments – and we're not likely to need multiple masters in a small microcontroller system anyway. The master generates the synchronous clock for all attached devices. Depending on what is happening at any given moment, any device on the bus might be a transmitter or a receiver. Data is sent back and forth a byte (eight bits) at a time, with the receiving device creating an acknowledge bit after each received byte.

The two wires used for the I2C bus are called SDA (serial data) and SCL (serial clock). These lines are pulled to Vdd through 4.7k resistors (typical). For a device to generate a "0" on either bus line, that line is pulled low. To create a "1" the bus pin is set to a Hi-Z (input) state and the pull-up takes care of the rest. We're going to cheat a bit, though, because the BS2 family has built-in commands for two-wire synchronous serial communication, SHIFTOUT and SHIFTIN, and these instructions nicely fullfill the byte and bit transmission and reception requirements of I2C. Both of these instructions drive the bus high to generate a "1" bit. In theory, this could create a problem if one of the other devices on the bus is shorted to ground. I've never had such a problem though, probably because the bit rate of SHIFTOUT and SHIFTIN is pretty swift, and the pin is left low when the function is finished. Even so, if

Page 208 • The Nuts and Volts of BASIC Stamps (Volume 5)

you're concerned you could always place 220-ohm resistors inline with the SDA and SCL pins.

Communication on the I2C bus begins with the master generating a "Start" condition. A Start is defined as bringing SDA low while SCL is high (see Figure 115.1). The master then transmits the slave address of the device it wishes to connect to. We'll be using 7-bit addressing (Figure 115.2) where the upper seven bits of the slave address byte contain the device type and address, and bit zero holds the data direction: "0" idicating a device write; "1" indicating a device read. What follows the slave address will vary, depending on the device and the type of request. On many devices we'll have one or two address bytes, followed by the data byte(s) to write to or read from the device. The transmission is terminated with a "Stop" condition; this is defined as bringing the SDA line from low to high while the SCL line remains high.

Figure 115.1: Start Condition Brings SDA Low While SCL is High

Figure 115.2: 7-bit Addressing

The Nuts and Volts of BASIC Stamps (Volume 5) • Page 209

Jump Right In, the Water's Warm

In my book demo code speaks louder than words, so let's just jump right in and discuss the low-level code for I2C communications. From these low-level routines we can communicate with any I2C device. What we'll do a bit later is create a useful set of higher-level routines that will handle most of our requirements. When those don't quite fit, we can build – from these same blocks – custom routines that will handle the special requirements of a given device.

We'll begin – logically – with the Start condition:

```
I2C_Start:
 INPUT SDA
 INPUT SCL
 LOW SDA

Clock_Hold:
 DO : LOOP UNTIL (SCL = 1)
 RETURN
```

The I2C_Start routine allows both bus lines to go high by making the control pins inputs and letting the pull-ups do their thing. Then the SDA line can be pulled low; a Start condition has been generated.

The I2C specification allows a slave device to indicate that it is not ready by holding the clock line low. This is called clock stretching. We can check for this at the section called Clock_Hold. If the SCL line is being held low, the (empty) DO-LOOP will run. The only possible danger here is a device that has shorted the SCL line to ground – this would cause the routine to hang indefitiely. We could increment a variable in the middle of the DO-LOOP and check for a timeout value if this becomes a problem but, again, this is something I've never experienced in any of my I2C experiments so I don't think it's worth doing except in a situation where a bus hang could create serious problems for the application.

After the Start condition, the master sends the address of the intended slave device to the bus. This is a single-byte transmission and is handled with the I2C TX Byte routine.

```
I2C_TX_Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8]
 SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1]
 RETURN
```

Page 210 • The Nuts and Volts of BASIC Stamps (Volume 5)

We can see how easy this is using SHIFTOUT to send out byte, MSB first. SHIFTIN handles picking the acknowledge bit from the bus. The \1 parameter is used with SHIFTIN so that we only produce one clock pulse for the acknowledge bit.

The complimentary routine, of course, is I2C_RX_Byte; its job is to receive a byte sent by the slave device.

```
I2C_RX_Byte_Nak:
 i2cAck = Nak
 GOTO I2C_RX

I2C_RX_Byte:
 i2cAck = Ack

I2C_RX:
 SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8]
 SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1]
 RETURN
```

This routine actually has two separate entry points: I2C_RX_Byte and I2C_RX_Byte_Nak. Why? The reason is that the master will indicate that it's requesting the last byte in a "package" by setting the ack bit high (Nak). The rest is as straightforward as with transmission. SHIFTIN handles the reception of the slave data byte, and SHIFTOUT transmits the acknowledge bit back.

To terminate a transmission the master generates a Stop condition.

```
I2C_Stop:
LOW SDA
INPUT SCL
INPUT SDA
RETURN
```

No magic here, either. The SDA line is held low while the SCL line is allowed to be pulled high by the bus pull-up; then the SDA line is released to its bus pull-up.

Okay, then, with these simple subroutines we can handle communication with any I2C device that uses 7-bit addressing. That said, we can save a lot of redundant code by constructing slightly higher level routines to write to or read from a device. Here's where we need to put in a bit of thought. You see, I2C devices can have zero, one, or two internal address bytes (called the word address) – depending on the device function. The PCF8574, for example, has no internal addresses; we simple write to or read from the device IO pins. The

MCP23016, though, has several configuration registers in addition to its IO, so it uses a single word address byte. If we look at an I2C EEPROM like the 24LC32 we'll see that it requires a two-byte word address to get to all of its memory locations.

The BS2p/pe I2COUT and I2CIN instructions handle these situations with a variable parameter list – we can specify no word address, one byte, or two bytes. In our code for the BS2/BS2e/BS2sx we'll have to be a bit verbose, but it's not tough and gives us the flexibility to handle multiple I2C devices of different configurations in the same project (a robot, for example).

Let's look at the code for writing a single byte to a given location within an I2C device.

```
Write Byte:
 GOSUB I2C Start
 i2cWork = slvAddr & %11111110
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Write Byte
 IF (addrLen > 0) THEN
 IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 GOSUB I2C TX Byte
 ENDIF
 i2cWork = i2cData
 GOSUB I2C_TX_Byte
 GOSUB I2C Stop
 RETURN
```

The routine begins by generating a Start condition, and then transmits the device slave address with bit zero of the slave address set to "0" to indicate a write operation. If the slave returns a Nak, the Start is resent – this called "Acknowledge Polling"; it causes the master to wait until the slave is actually ready for data before sending it.

Next, the routine will send the word address – if required by the device. The number of bytes required for the device word address is sent to the routine in the variable addrLen. For the PCF8574 the value of addrLen would be set to zero. If this was the case, the code would skip over sending the word address byte(s) and transmit the data byte, then generate the Stop condition.

Page 212 • The Nuts and Volts of BASIC Stamps (Volume 5)

If we were using an MCP23016 though, addrLen would be set to one and the word address (register we want to write to) would be placed in wrdAddr. The low byte (BYTE0) of wrdAddr is sent before the data byte and stop condition. For the 24LC32, addrLen would be set to two. In this case, both bytes of wrdAddr are transmitted; high byte (BYTE1), then low byte (BYTE0).

In an application program with multipe I2C devices, including a PCF8574A with its address bits set to %000, we could put the Write_Byte routine to use like this:

```
devNum = %000
slvAddr = PCF8574A | (devNum << 1)
addrLen = 0
i2cData = %00001111
GOSUB Write Byte</pre>
```

This would write %00001111 to the IO pins of the PCF8574A. Okay, now we can write to any location in an I2C device; let's build a routine that allows us to read data back.

```
Read Byte:
 GOSUB I2C Start
  IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Read_Byte
 IF (addrLen = 2) THEN
 i2cWork = devAddr.BYTE1
 GOSUB I2C TX Byte
 ENDIF
 i2cWork = devAddr.BYTE0
 GOSUB I2C TX Byte
 GOSUB I2C_Start
 ENDIF
  i2cWork = slvAddr | %00000001
 GOSUB I2C TX Byte
 GOSUB I2C RX Byte Nak
 GOSUB I2C_Stop
  i2cData = i2cWork
 RETURN
```

You'll notice right off that the Read_Byte routine is a tad more involved than Write_Byte. The reason is this: at the time of use, we probably don't know what the internal address pointer of the device is sitting on, so this routine sets it manually. This is accomplished by starting what amounts to a write operation to the device, and then regenerating another Start

condition after the word address is transmitted. Of course, the word address is sent only for those devices that require it. After the address pointer is set (if required), the slave address is sent with bit 0 set to "1" to indicate a read operation. Since this routine only reads one byte, and that byte will be the last, the I2C_RX_Byte_Nak routine is used to retrieve the byte. With the data byte safely in hand, a Stop condition is generated and the work value is placed in i2cData for use by the main program code.

Let's say we wanted to read the value at location \$200 in a 24LC32 (4K EEPROM). Our code would look something like this:

```
devNum = %000
slvAddr = EE24LC32 | (devNum << 1)
addrLen = 2
wrdAddr = $200
GOSUB Read_Byte
DEBUG "Location $200 holds: ", DEC i2cData</pre>
```

Again, this code is very verbose. If the only thing we had attached to our BASIC Stamp was a single 24LC32 we could set devNum, slvAddr, and addrLen as part of the initialization code and not have to worry about them after.

Hopefully this is all making sense now, and some of those data diagrams you find in I2C device data sheets are becoming easier to understand. Let's have a look at a couple more devices, and writing some additional routines to make data access simpler.

The first device we'll look at is the PCF8591. This is a nice little four-channel A2D converter with a single D2A output (all channels, in and out, have eight bits of resolution). When we look at its data sheet we'll see that writing to the D2A channel requires a control byte before the transmitting the analog output level. How do we handle this control byte ahead of our analog level byte? Well, the easiest way, in my opinion, is to tell the Write_Byte routine that we have a single-byte word address and put it in there. What this does for us is send two bytes to the same slave address without creating additional routines. Here's how simple it is to send a value to the analog output channel:

Figure 115.3: PCF8591 4-channel A/D Converter

```
addrLen = 1
wrdAddr = EnableD2A | AutoInc
i2cData = aOut
GOSUB Write_Byte
```

The control byte (which is placed in wrdAddr) is setup to enable the D2A output, configure all the analog inputs as single ended, and cause the PCF8591 to increment through them on each read.

Now things rev up a bit: we want to read all four analog input channels in a single operation. For this we're going to create a new high-level subroutine.

Column #115: I2C Again - And the Case for Continuous Improvement

```
Read_Analog:
 GOSUB I2C_Start
 i2cWork = slvAddr | %00000001
 GOSUB I2C_TX_Byte
 GOSUB I2C_RX_Byte
 FOR idx = 0 TO 2
 GOSUB I2C_RX_Byte
 aIn(idx) = i2cWork
 NEXT
 GOSUB I2C_RX_Byte_Nak
 aIn(3) = i2cWork
 GOSUB I2C_Stop
 RETURN
```

After generating the Start condition and sending a read-mode slave address, we read back a byte and then throw it away? Why? Well, when you look at the PCF8591 data sheet (hint, hint) you'll see that a channel conversion is actually offset from a byte read. What this means is that the first byte read back is from a previous conversion and may no longer be valid.

Now that we've got fresh conversions, we can read channels 0-2 with a loop. This works because the I2C device will automatically increments the internal word address pointer after each read. The work byte used by our low-level I2C routines is transferred into the analog array used by the program. The final channel is read manually with I2C_RX_Byte_Nak as it is the final read in the group.

As you can see, our foundation routines are serving us well and we don't have to write a lot of code to get good use out of I2C devices. Let's look at one more example before wrapping up. In the previous example, reading all of the analog channels from the PCF8591 is called a "block read." What about a block write? Of course we can do that.

Let's say we want to add a real-time-clock to our project and we've already got other I2C devices. In this case, the DS1307 is a great solution. If we define the clock variables in the order they appear inside the DS1307, we can create a couple of very clean routines for setting or getting the clock data.

Figure 115.5: DS1307

First, here's how we would define the clock variables for the DS1307. Note that the order of these variables is critical for the proper operation of our block write and read routines.

secs	VAR	Byte
mins	VAR	Byte
hrs	VAR	Byte
day	VAR	Byte
date	VAR	Byte
month	VAR	Byte
year	VAR	Byte
control	VAR	Byte

Now, let's create a routine that sets all the clock variables in one fell swoop:

```
Set_Clock:
 GOSUB I2C_Start
 i2cWork = slvAddr & %11111110
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Set_Clock
 i2cWork = 0
 GOSUB I2C_TX_Byte
 FOR idx = 0 TO 7
 i2cWork = secs(idx)
 GOSUB I2C_TX_Byte
 NEXT
 GOSUB I2C_TX_Byte
 NEXT
 GOSUB I2C_Stop
 RETURN
```

This should look pretty familiar by now. We generate a Start condition, send the slave address in write mode, and then send the word address. In this case, the word address is manually set to zero because this is the address of the seconds register. Since the internal word address will be incremented after each write, we can use a loop to write the clock variables, using secs as the root of an array.

Remember, the BASIC Stamp memory can be treated as an array even if we don't explicitly declare it as such – this can be very powerful when used carefully. And this is the reason that our variables must appear in the order that they do: the BASIC Stamp compiler assigns RAM space by variable size and in the order of declaration. Let's finish up with a block read of the DS1307:

```
Get Clock:
 GOSUB I2C Start
 i2cWork = slvAddr & %11111110
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Get_Clock
 i2cWork = 0
 GOSUB I2C TX Byte
 GOSUB I2C Start
 i2cWork = slvAddr | %00000001
 GOSUB I2C_TX_Byte
 FOR idx = 0 TO 6
 GOSUB I2C_RX_Byte
 secs(idx) = i2cWork
 NEXT
 GOSUB I2C RX Byte Nak
 control = i2cWork
 GOSUB I2C Stop
 RETURN
```

Page 218 • The Nuts and Volts of BASIC Stamps (Volume 5)

Again, we begin with the Start condition, transmission of the slave address in write mode, followed by the register address; zero in this case to point to the seconds register. Then we resend the slave address in read mode, and use a loop to read the first seven clock variables (secs through year). The final variable, control, is read with I2C_RX_Byte_Nak because it is the last byte in the read sequence.

More, More, More...

Don't worry if this is all not perfectly clear yet – keep looking at the data sheets and the code examples and at some point you will have one of those "Aha!" moments of clarification. And be sure to download the example files because I've included more devices what we had room to discuss here, and I believe that by examining them you'll gain more insight into handling I2C devices with a BASIC Stamp microncontroller.

What's Next?

Those of you that have been around a while will remember that last December we created a one-wire serial slave device using the BS1 microcontroller. While simple, using a BS1 module is not the most cost-effective way to do this. Wouldn't it be nice if we could use a two dollar microcontroller without being forced to use assembly language? Of couse, and now we can. Next month we'll build a serial slave device using the SX micro and a free (can't beat that price) BASIC compiler from Parallax called SX/B.

Until then, happy Thanksgiving to you and your loved ones – and as always, happy Stamping.

```
· ------
 File..... 24LC04.BS2
 Purpose.... 24LC04 demo with a BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
 E-mail..... jwilliams@parallax.com
 Started....
  Updated.... 10 SEP 2004
  {$STAMP BS2}
  {$PBASIC 2.5}
' -----
' -----[ Program Description ]-------
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
 ' I2C serial data line
' I2C serial clock line
SDA
 PIN
SCL
 PIN 1
' ----[ Constants ]-----
 CON 0
 ' acknowledge bit
Ack
 CON 1
 ' no ack bit
Nak
EE24LC04
 CON %1010 << 4
' -----[ Variables ]------
 VAR Byte
slvAddr
 ' I2C slave address
 VAR Nib
devNum
 ' device number (0 - 7)
addrLen
 VAR
 Nib
 ' bytes in word addr (0 - 2)
 VAR Word
 ' word address
wrdAddr
i2cData
 VAR Byte
VAR Byte
VAR Bit
 ' data to/from device
 ' work byte for TX routine
i2cWork
 ' Ack bit from device
i2cAck
 VAR
 Nib
test
 VAR
outVal
 Byte
inVal
 VAR
 Byte
fails
 VAR
 Word
```

Page 220 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
' ----[ EEPROM Data ]------
' -----[ Initialization ]------
Check Module:
 \#IF ($STAMP >= BS2P) \#THEN
 #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
Setup:
 ' chip select (%00 - %11)
 devNum = %00
 slvAddr = EE24LC04 | (devNum << 2)
 addrLen = 1
 ' one word address byte
 DEBUG CLS
 DEBUG "24LC04 Demo ", CR,
 "----", CR,
 "Address... ", CR,
"Output... ", CR,
"Input... ", CR,
"Status... ", CR,
"Errors... "
 "Errors....
' ----[ Program Code ]------
Main:
 fails = 0
 ' test all locations
 FOR wrdAddr = 0 TO 511
 ok wrdaddr = 0 TO 511
slvAddr.BIT1 = wrdAddr.BIT8
 ' set page bit
 DEBUG CRSRXY, 11, 2, DEC3 wrdAddr
 FOR test = 0 TO 3
 ' use four patterns
 LOOKUP test, [$FF, $AA, $55, $00], outVal
 DEBUG CRSRXY, 11, 3, IHEX2 outVal
 i2cData = outVal
 GOSUB Write_Byte
 PAUSE 10
 GOSUB Read_Byte
 inVal = i2cData
 DEBUG CRSRXY, 11, 4, IHEX2 inVal,
 CRSRXY, 11, 5
 IF (inVal = outVal) THEN
 DEBUG "Pass "
 ELSE
 fails = fails + 1
 DEBUG "Fail ", CRSRXY, 11, 6, DEC fails
 EXIT
 ' terminate location
 ENDIF
```

```
PAUSE 10
 NEXT
 NEXT
 IF (fails = 0) THEN
  DEBUG CRSRXY, 11, 6, "None. All locations test good."
 END
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write_Byte:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Write_Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
  IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
  ENDIF
  i2cWork = wrdAddr.BYTE0
 ' send word address (0)
  GOSUB I2C TX Byte
 ENDIF
 ' send data
 i2cWork = i2cData
 GOSUB I2C TX Byte
 GOSUB I2C_Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
  i2cWork = slvAddr & %11111110 ' send slave ID (write)
```

Page 222 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Read_Byte
IF (addrLen = 2) THEN
 ' wait until not busy
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C TX Byte
 GOSUB I2C_Start
  ENDIF
 i2cWork = slvAddr | %00000001
 ' send slave ID (read)
 GOSUB I2C_TX_Byte
 GOSUB I2C_RX_Byte_Nak
 GOSUB I2C Stop
 i2cData = i2cWork
 RETURN
' ----[ Low Level I2C Subroutines ]-----
' *** Start Sequence ***
I2C Start:
 ' I2C start bit sequence
 INPUT SDA
 INPUT SCL
 LOW SDA
Clock_Hold:
 ' wait for clock release
 DO : LOOP UNTIL (SCL = 1)
 RETURN
' *** Transmit Byte ***
I2C TX Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
' *** Receive Byte ***
I2C_RX_Byte_Nak:
 i2cAck = Nak
 ' no Ack = high
 GOTO I2C RX
I2C RX Byte:
 i2cAck = Ack
 ' Ack = low
SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device
```

Column #115: I2C Again – And the Case for Continuous Improvement

```
SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
RETURN

' *** Stop Sequence ***

I2C_Stop: ' I2C stop bit sequence
LOW SDA
INPUT SCL
INPUT SDA
RETURN
```

Page 224 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
· -----
  File..... 24LC08.BS2
 Purpose.... 24LC08 demo with a BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
  E-mail..... jwilliams@parallax.com
  Started....
  Updated.... 10 SEP 2004
  {$STAMP BS2}
  {$PBASIC 2.5}
' ----[ Program Description ]-----
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
SDA
 ' I2C serial data line
 PIN 1
 ' I2C serial clock line
SCL
' ----[ Constants ]-----
 0
 ' acknowledge bit
Ack
 COM
Nak
 CON
 ' no ack bit
EE24LC08
 CON %1010 << 4
' ----[ Variables ]-------
slvAddr
 VAR
 Byte
 ' I2C slave address
 ' device number (0 - 7)
devNum
 VAR
 Nib
 VAR Nib
addrLen
 ' bytes in word addr (0 - 2)
wrdAddr
 VAR Word
 ' word address
i2cWork VAR Byte
 ' data to/from device
 ' work byte for TX routine
 VAR Byte
 ' Ack bit from device
test
 VAR Nib
 VAR
VAR
VAR
outVal
 Byte
inVal
 Byte
fails
 Word
```

```
' ----[ EEPROM Data ]-----
' ----[ Initialization ]-------
Check_Module:
 #IF ($STAMP >= BS2P) #THEN
  #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
Setup:
 addrLen = 1
 ' one word address byte
 DEBUG CLS
 DEBUG "24LC08 Demo ", CR,
 "----", CR,
 "Address... ", CR,
"Output... ", CR,
"Input... ", CR,
"Status... ", CR,
 "Errors....
' -----[ Program Code ]--------
Main:
 fails = 0
 FOR wrdAddr = 0 TO 1023
 ' test all locations
 slvAddr = EE24LC08 | (wrdAddr.BYTE1 << 1) ' set block bits</pre>
 DEBUG CRSRXY, 11, 2, DEC4 wrdAddr
 FOR test = 0 TO 3
 ' use four patterns
 LOOKUP test, [$FF, $AA, $55, $00], outVal
 DEBUG CRSRXY, 11, 3, IHEX2 outVal
 i2cData = outVal
 GOSUB Write_Byte
 PAUSE 10
 GOSUB Read Byte
 inVal = i2cData
 DEBUG CRSRXY, 11, 4, IHEX2 inVal,
 CRSRXY, 11, 5
 IF (inVal = outVal) THEN
 DEBUG "Pass "
 ELSE
 fails = fails + 1
 DEBUG "Fail ", CRSRXY, 11, 6, DEC fails
 ' terminate location
 ENDIF
 PAUSE 10
 NEXT
 NEXT
```

Page 226 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
IF (fails = 0) THEN
  DEBUG CRSRXY, 11, 6, "None. All locations test good."
 ENDIF
 END
' ----[ Subroutines ]-----
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write Byte:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Write Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
  IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = i2cData
 ' send data
 GOSUB I2C TX Byte
 GOSUB I2C Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Read_Byte ' wait until not busy
  IF (addrLen = 2) THEN
```

```
i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
  GOSUB I2C_TX_Byte
 GOSUB I2C_Start
 ENDIF
 i2cWork = slvAddr | %00000001
 ' send slave ID (read)
 GOSUB I2C_TX_Byte
  GOSUB I2C RX Byte Nak
 GOSUB I2C Stop
 i2cData = i2cWork
 RETURN
' ----[ Low Level I2C Subroutines ]-----
' *** Start Sequence ***
I2C Start:
 ' I2C start bit sequence
 INPUT SDA
 INPUT SCL
 LOW SDA
Clock Hold:
 DO : LOOP UNTIL (SCL = 1)
 ' wait for clock release
' *** Transmit Byte ***
I2C TX Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
 RETURN
' *** Receive Byte ***
I2C_RX_Byte_Nak:
 i2cAck = Nak
 ' no Ack = high
 GOTO I2C_RX
I2C RX Byte:
 i2cAck = Ack
 ' Ack = low
I2C RX:
 SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
 RETURN
```

Page 228 • The Nuts and Volts of BASIC Stamps (Volume 5)

' *** Stop Sequence ***

I2C_Stop:
LOW SDA
INPUT SCL
INPUT SDA
RETURN

```
· -----
  File..... 24LC16.BS2
 Purpose.... 24LC16 demo with a BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
  E-mail..... jwilliams@parallax.com
  Started....
  Updated.... 07 SEP 2004
 {$STAMP BS2}
  {$PBASIC 2.5}
' -----[ Program Description ]------
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
SDA
 PIN
 ' I2C serial data line
 PIN 1
 ' I2C serial clock line
SCL
' ----[ Constants ]-----
 ' acknowledge bit
Ack
 CON 0
 ' no ack bit
Nak
 CON
EE24LC16
 CON %1010 << 4
' ----[ Variables ]-------
slvAddr
devNum
addrLen
wrdAddr
 VAR
 Byte
 ' I2C slave address
 VAR Byte
VAR Nib
VAR Nib
 ' device number (0 - 7)
 ' bytes in word addr (0 - 2)
 VAR Word
 ' word address
i2cData VAR Byte
i2cWork VAR Byte
 ' data to/from device
 ' work byte for TX routine
i2cAck
 VAR
 ' Ack bit from device
 VAR
test
 Nib
 VAR Byte
VAR Byte
outVal
inVal
fails
 VAR
 Word
```

Page 230 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
' ----[ EEPROM Data ]-----
' -----[ Initialization ]------
Check_Module:
 #IF ($STAMP >= BS2P) #THEN
 #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
Setup:
 addrLen = 1
 ' one word address byte
 DEBUG CLS
 DEBUG "24LC16 Demo ", CR,
 "Address... ", CR,
"Output... ", CR,
"Input... ", CR,
"Status... ", CR,
 "Errors....
' -----[ Program Code ]--------
Main:
 fails = 0
 FOR wrdAddr = 0 TO 2047
 ' test all locations
 slvAddr = EE24LC16 | (wrdAddr.BYTE1 << 1) ' set block bits</pre>
 DEBUG CRSRXY, 11, 2, DEC4 wrdAddr
 FOR test = 0 TO 3
 ' use four patterns
 LOOKUP test, [$FF, $AA, $55, $00], outVal
 DEBUG CRSRXY, 11, 3, IHEX2 outVal
 i2cData = outVal
 GOSUB Write_Byte
 PAUSE 10
 GOSUB Read Byte
 inVal = i2cData
 DEBUG CRSRXY, 11, 4, IHEX2 inVal,
 CRSRXY, 11, 5
 IF (inVal = outVal) THEN
 DEBUG "Pass "
 ELSE
 fails = fails + 1
 DEBUG "Fail ", CRSRXY, 11, 6, DEC fails
 EXIT
 ' terminate location
 ENDIF
 PAUSE 10
 NEXT
 NEXT
```

```
IF (fails = 0) THEN
  DEBUG CRSRXY, 11, 6, "None. All locations test good."
 END
' ----[ Subroutines ]-----
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write Byte:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Write Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
  IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
  i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = i2cData
 ' send data
 GOSUB I2C TX Byte
 GOSUB I2C Stop
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
  IF (i2cAck = Nak) THEN Read_Byte ' wait until not busy
  IF (addrLen = 2) THEN
```

Page 232 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
' send word address (1)
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C_TX_Byte
 GOSUB I2C_Start
 ENDIF
 i2cWork = slvAddr | %00000001
 ' send slave ID (read)
 GOSUB I2C_TX_Byte
  GOSUB I2C RX Byte Nak
 GOSUB I2C Stop
 i2cData = i2cWork
 RETURN
' -----[ Low Level I2C Subroutines ]-----
' *** Start Sequence ***
I2C Start:
 ' I2C start bit sequence
 INPUT SDA
 INPUT SCL
 LOW SDA
Clock Hold:
 DO : LOOP UNTIL (SCL = 1)
 ' wait for clock release
 RETURN
' *** Transmit Byte ***
I2C TX Byte:
 SHIFTIN SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
 RETURN
' *** Receive Byte ***
I2C_RX_Byte_Nak:
 i2cAck = Nak
 ' no Ack = high
 GOTO I2C_RX
I2C RX Byte:
 i2cAck = Ack
 ' Ack = low
I2C RX:
 SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
 RETURN
```

Column #115: I2C Again – And the Case for Continuous Improvement

Page 234 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
· -----
  File..... 24LC256.BS2
 Purpose.... 24LC256 demo with a BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
  \hbox{$\tt E$-mail.....} \hbox{ jwilliams@parallax.com}
  Started....
  Updated.... 07 SEP 2004
 {$STAMP BS2}
  {$PBASIC 2.5}
' ----[ Program Description ]-----
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
SDA
 ' I2C serial data line
 PIN 1
 ' I2C serial clock line
SCL
' ----[ Constants ]-----
 0
 ' acknowledge bit
Ack
 COM
Nak
 CON
 ' no ack bit
EE24LC256
 CON %1010 << 4
' ----[ Variables ]-------
slvAddr
 VAR
 Byte
 ' I2C slave address
 ' device number (0 - 7)
devNum
 VAR
 Nib
 VAR Nib
addrLen
 ' bytes in word addr (0 - 2)
wrdAddr
 VAR Word
 ' word address
i2cWork VAR Byte
 ' data to/from device
 ' work byte for TX routine
 VAR Byte
 ' Ack bit from device
test
 VAR Nib
 VAR
VAR
VAR
outVal
 Byte
inVal
 Byte
fails
 Word
```

```
' ----[ EEPROM Data ]-----
' ----[ Initialization ]-------
Check_Module:
 #IF ($STAMP >= BS2P) #THEN
 #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
Setup:
 devNum = %000
 ' chip select (%000 - %111)
 ' setup slave ID
 slvAddr = EE24LC256 | (devNum << 1)</pre>
 addrLen = 2
 ' 2 bytes in word address
 DEBUG CLS
 DEBUG "24LC256 Demo ", CR,
 "----", CR,
 "Address... ", CR, "Output.... ", CR,
 "Output....
"Input....
 "Input.... ", CR, "Status... ", CR, "Errors."
 "Errors....
' ----[ Program Code ]------
Main:
 fails = 0
 OR wrdAddr = $0000 TO $7FFF

DEBUG CRSRXY, 11, 2, IHEX4 wrdAddr

' use four patterns
 FOR wrdAddr = $0000 TO $7FFF
 ' test all locations
 LOOKUP test, [$FF, $AA, $55, $00], outVal DEBUG CRSRXY, 11, 3, IHEX2 outVal
 i2cData = outVal
 GOSUB Write_Byte
 PAUSE 10
 GOSUB Read_Byte
 inVal = i2cData
 DEBUG CRSRXY, 11, 4, IHEX2 inVal, CRSRXY, 11, 5
 IF (inVal = outVal) THEN
 DEBUG "Pass "
 ELSE
 fails = fails + 1
 DEBUG "Fail ", CRSRXY, 11, 6, DEC fails
 EXIT
 ' terminate location
 ENDIF
 PAUSE 10
 NEXT
```

Page 236 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
NEXT
 IF (fails = 0) THEN
 DEBUG CRSRXY, 11, 6, "None. All locations test good."
 ENDIF
 END
' ----[ Subroutines ]-----
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write Byte:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Write_Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
 IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = i2cData
 ' send data
 GOSUB I2C TX Byte
 GOSUB I2C Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C TX_Byte
  IF (i2cAck = Nak) THEN Read_Byte ' wait until not busy
```

```
IF (addrLen = 2) THEN
 ' send word address (1)
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C_TX_Byte
 ENDIF
 ' send word address (0)
 i2cWork = wrdAddr.BYTE0
 GOSUB I2C_TX_Byte
 GOSUB I2C_Start
 i2cWork = slvAddr | %00000001
 ' send slave ID (read)
  GOSUB I2C TX Byte
 GOSUB I2C RX Byte Nak
 GOSUB I2C_Stop
 i2cData = i2cWork
 RETURN
' -----[ Low Level I2C Subroutines ]------
' *** Start Sequence ***
I2C Start:
 ' I2C start bit sequence
 INPUT SDA
 INPUT SCL
 LOW SDA
Clock_Hold:
 ' wait for clock release
 DO : LOOP UNTIL (SCL = 1)
 RETURN
' *** Transmit Byte ***
I2C TX Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
' *** Receive Byte ***
I2C_RX_Byte_Nak:
 i2cAck = Nak
 ' no Ack = high
 GOTO I2C_RX
I2C RX Byte:
 ' Ack = low
 i2cAck = Ack
I2C RX:
 SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
RETURN
```

Page 238 • The Nuts and Volts of BASIC Stamps (Volume 5)

' *** Stop Sequence ***

I2C_Stop:
LOW SDA
INPUT SCL
INPUT SDA
RETURN

```
· -----
  File..... 24LC32.BS2
 Purpose.... 24LC32 demo with a BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
  E-mail..... jwilliams@parallax.com
  Started....
  Updated.... 07 SEP 2004
 {$STAMP BS2}
  {$PBASIC 2.5}
' -----[ Program Description ]------
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
SDA
 PIN
 ' I2C serial data line
 PIN 1
 ' I2C serial clock line
SCL
' ----[ Constants ]-----
 ' acknowledge bit
Ack
 CON 0
 ' no ack bit
Nak
 CON
EE24LC32
 CON %1010 << 4
' ----[ Variables ]-------
slvAddr
devNum
addrLen
wrdAddr
 VAR
 Byte
 ' I2C slave address
 VAR Byte
VAR Nib
VAR Nib
 ' device number (0 - 7)
 ' bytes in word addr (0 - 2)
 VAR Word
 ' word address
i2cData VAR Byte
i2cWork VAR Byte
 ' data to/from device
 ' work byte for TX routine
i2cAck
 VAR
 ' Ack bit from device
test
 VAR
 Nib
 VAR Byte
VAR Byte
outVal
inVal
fails
 VAR
 Word
```

Page 240 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
' ----[ EEPROM Data ]-----
' ----[ Initialization ]-------
Check_Module:
 #IF ($STAMP >= BS2P) #THEN
 #ERROR "Use I2COUT and I2CIN!"
  #ENDIF
Setup:
 devNum = %000
 ' chip select (%000 - %111)
 ' setup slave ID
 slvAddr = EE24LC32 | (devNum << 1)</pre>
 addrLen = 2
 ' 2 bytes in word address
 DEBUG CLS
 DEBUG "24LC32 Demo ", CR,
 "----", CR,
 "Address... ", CR,
"Output... ", CR,
"Input... ", CR,
"Status... ", CR,
"Errors... "
 "Errors....
' ----[ Program Code ]------
Main:
 fails = 0
 FOR wrdAddr = 0 TO 4095
 OR wrdAddr = 0 TO 4095
DEBUG CRSRXY, 11, 2, DEC4 wrdAddr
 ' test all locations
 FOR test = 0 TO 3
 ' use four patterns
 LOOKUP test, [$FF, $AA, $55, $00], outVal DEBUG CRSRXY, 11, 3, IHEX2 outVal
 i2cData = outVal
 GOSUB Write_Byte
 PAUSE 10
 GOSUB Read_Byte
 inVal = i2cData
 DEBUG CRSRXY, 11, 4, IHEX2 inVal, CRSRXY, 11, 5
 IF (inVal = outVal) THEN
 DEBUG "Pass "
 ELSE
 fails = fails + 1
 DEBUG "Fail ", CRSRXY, 11, 6, DEC fails
 EXIT
 ' terminate location
 ENDIF
 PAUSE 10
 NEXT
```

```
NEXT
 IF (fails = 0) THEN
 DEBUG CRSRXY, 11, 6, "None. All locations test good."
 ENDIF
 END
' ----[ Subroutines ]------
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write Byte:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Write_Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
 IF (addrLen = 2) THEN
 ' send word address (1)
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
  GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = i2cData
 ' send data
 GOSUB I2C TX Byte
 GOSUB I2C Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
  GOSUB I2C TX_Byte
 IF (i2cAck = Nak) THEN Read_Byte ' wait until not busy
```

Page 242 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C_TX_Byte
GOSUB I2C_Start
  i2cWork = slvAddr | %0000001
 ' send slave ID (read)
  GOSUB I2C TX Byte
  GOSUB I2C_RX_Byte_Nak
  GOSUB I2C_Stop
  i2cData = i2cWork
 RETURN
' ----[ Low Level I2C Subroutines ]-----
' *** Start Sequence ***
I2C Start:
 ' I2C start bit sequence
 INPUT SDA
 INPUT SCL
  LOW SDA
Clock_Hold:
 ' wait for clock release
 DO : LOOP UNTIL (SCL = 1)
 RETURN
' *** Transmit Byte ***
I2C TX Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
' *** Receive Byte ***
I2C_RX_Byte_Nak:
 i2cAck = Nak
 ' no Ack = high
 GOTO I2C_RX
I2C RX Byte:
 ' Ack = low
 i2cAck = Ack
I2C RX:
 SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
RETURN
```

```
' *** Stop Sequence ***

I2C_Stop:
LOW SDA
INPUT SCL
INPUT SDA
RETURN
```

Page 244 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
· -----
  File..... 24LC515.BS2
 Purpose.... 24LC515 demo with a BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
  \hbox{$\tt E$-mail.....} \hbox{ jwilliams@parallax.com}
  Started....
  Updated.... 07 SEP 2004
 {$STAMP BS2}
  {$PBASIC 2.5}
' ----[ Program Description ]-----
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
SDA
 ' I2C serial data line
 PIN 1
 ' I2C serial clock line
SCL
' ----[ Constants ]-----
 0
 ' acknowledge bit
Ack
 COM
Nak
 CON
 ' no ack bit
EE24LC515
 CON %1010 << 4
' ----[ Variables ]-------
slvAddr
 VAR
 Byte
 ' I2C slave address
 Byte
Nib
 ' device number (0 - 7)
devNum
 VAR
 VAR Nib
addrLen
 ' bytes in word addr (0 - 2)
wrdAddr
 VAR Word
 ' word address
i2cWork VAR Byte
 ' data to/from device
 ' work byte for TX routine
 VAR Byte
 ' Ack bit from device
test
 VAR Nib
 VAR
VAR
VAR
outVal
 Byte
inVal
 Byte
fails
 Word
```

```
' ----[ EEPROM Data ]-----
' ----[ Initialization ]-------
Check_Module:
 #IF ($STAMP >= BS2P) #THEN
  #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
Setup:
 devNum = %00
 ' chip select (%00 - %11)
 ' setup slave ID
 slvAddr = EE24LC515 | (devNum << 1)
 ' 2 bytes in word address
 addrLen = 2
 DEBUG CLS
 DEBUG "24LC515 Demo ", CR,
 "----", CR,
 "Address... ", CR, "Output.... ", CR,
 "Address...", CR,
"Output....", CR,
"Input....", CR,
"Status...", CR,
' ----[ Program Code ]-----
Main:
 fails = 0
  slvAddr.BIT3 = wrdAddr.BIT15
 FOR wrdAddr = $0000 TO $FFFF
 ' test all locations
 ' set block bit
 DEBUG CRSRXY, 11, 2, IHEX4 wrdAddr
 FOR test = 0 TO 3
 ' use four patterns
 LOOKUP test, [$FF, $AA, $55, $00], outVal
 DEBUG CRSRXY, 11, 3, IHEX2 outVal
 i2cData = outVal
 GOSUB Write Byte
 PAUSE 10
 GOSUB Read_Byte
 inVal = i2cData
 DEBUG CRSRXY, 11, 4, IHEX2 inVal,
 CRSRXY, 11, 5
 IF (inVal = outVal) THEN
 DEBUG "Pass "
 ELSE
 fails = fails + 1
 DEBUG "Fail ", CRSRXY, 11, 6, DEC fails
 ' terminate location
 EXIT
 ENDIF
 PAUSE 10
```

Page 246 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
NEXT
 NEXT
 IF (fails = 0) THEN
  DEBUG CRSRXY, 11, 6, "None. All locations test good."
 ENDIF
' ----[ Subroutines ]------
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write Byte:
 GOSUB I2C_Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C TX_Byte
 IF (i2cAck = Nak) THEN Write_Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
 IF (addrLen = 2) THEN
 ' send word address (1)
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C_TX_Byte
 ENDIF
 ' send word address (0)
 i2cWork = wrdAddr.BYTE0
  GOSUB I2C TX Byte
 ENDIF
 ' send data
 i2cWork = i2cData
 GOSUB I2C TX Byte
 GOSUB I2C Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
  GOSUB I2C_TX_Byte
```

```
IF (i2cAck = Nak) THEN Read Byte
 ' wait until not busy
 IF (addrLen = 2) THEN
 ' send word address (1)
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C_TX_Byte
 ENDIF
 ' send word address (0)
 i2cWork = wrdAddr.BYTE0
 GOSUB I2C_TX_Byte
 GOSUB I2C Start
  ENDIF
 ' send slave ID (read)
  i2cWork = slvAddr | %00000001
  GOSUB I2C TX Byte
  GOSUB I2C_RX_Byte_Nak
  GOSUB I2C_Stop
  i2cData = i2cWork
  RETURN
' ----[ Low Level I2C Subroutines ]-----
' *** Start Sequence ***
I2C Start:
 ' I2C start bit sequence
 INPUT SDA
  INPUT SCL
 LOW SDA
Clock Hold:
 ' wait for clock release
 DO : LOOP UNTIL (SCL = 1)
' *** Transmit Byte ***
I2C TX Byte:
 2C_TX_Byte:
SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device
SHIFTIN SDA. SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
  RETURN
' *** Receive Byte ***
I2C_RX_Byte_Nak:
 i2cAck = Nak
 ' no Ack = high
 GOTO I2C RX
I2C RX Byte:
 i2cAck = Ack
 ' Ack = low
I2C RX:
SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
```

Page 248 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
RETURN

' *** Stop Sequence ***

I2C_Stop:
LOW SDA
INPUT SCL
INPUT SDA
RETURN
```

```
· -----
  File..... DS1307.BS2
 Purpose.... DS1307 demo with a BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
  \hbox{$\tt E$-mail.....} \hbox{ jwilliams@parallax.com}
  Started....
  Updated.... 08 SEP 2004
 {$STAMP BS2}
  {$PBASIC 2.5}
' ----[ Program Description ]-----
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
SDA
 PIN
 0
 ' I2C serial data line
 ' I2C serial clock line
SCL
 PIN 1
HrsIn
 PIN 2
 ' adjust minutes button
MnsIn
 PIN 3
 ' adjust hours button
' ----[ Constants ]-----
 CON
 ' acknowledge bit
Ack
 0
Nak
 CON 1
 ' no ack bit
DS1307 CON %1101 << 4
' -----[ Variables ]-----
slvAddr
 VAR
 Byte
 ' I2C slave address
 VAR
devNum
 Nib
 ' device number (0 - 7)
 ' bytes in word addr (0 - 2)
addrLen
 VAR
 Nib
wrdAddr
 VAR
 Word
 ' word address
i2cData
 VAR
 Byte
 ' data to/from device
 Byte
 VAR
 ' work byte for TX routine
i2cWork
i2cAck
 VAR
 Bit
 ' Ack bit from device
idx
 VAR
 Nib
 ' DS1307 time registers
 VAR
secs
 Byte
```

Page 250 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
Byte
mins
 VAR
 VAR
hrs
 Byte
day
 VAR
 Byte
 ' weekday
 ' day in month, 1 - 31
date
 VAR
 Byte
month
 VAR
 Byte
 Byte
Byte
year
 VAR
 ' SQWV I/O control
control
 VAR
buttons
 VAR Nib
VAR buttons.BIT1
VAR buttons.BIT0
 ' debounced button inputs
btnHr
 ' advance hours
 ' advance minutes
btnMn
' ----[ EEPROM Data ]-----
' -----[ Initialization ]--------
Check_Module:
 #IF ($stamp >= BS2P) #THEN
 #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
Setup:
 slvAddr = DS1307
 ' 1 byte in word address
 addrLen = 1
 DEBUG CLS
 DEBUG "DS1307 Demo", CR,
 "----"
Reset Clock:
 idx = HrsIn + MnsIn
 IF (idx = %00) THEN
 ' if both pressed, reset
 secs = $00
 mins = $00
 hrs = $06
 ' 6:00 AM
 day = 5
date = $01
 ' Thur
 ' 1st
 ' January
 month = $01
 year = $04
 2004
 ' disable SQW output
 control = 0
 GOSUB Set_Clock
 ' block write clock regs
 ENDIF
' ----[ Program Code ]------
Main:
 DO
 GOSUB Get_Clock
```

```
hrs = hrs & $3F
 DEBUG CRSRXY, 0, 2,
 HEX2 hrs, ":", HEX2 mins, ":", HEX2 secs
 PAUSE 100
 GOSUB Get_Buttons
 IF (buttons > %00) THEN
 hrs = hrs.NIB1 * 10 + hrs.NIB0 ' BCD to decimal hrs = hrs + btnHr // 24 ' update
 hrs = (hrs / 10 \ll 4) + (hrs // 10) ' decimal to BCD
 mins = mins.NIB1 * 10 + mins.NIB0
 mins = mins + btnMn // 60
 mins = (mins / 10 << 4) + (mins // 10)
 secs = 0
 ' reset
 GOSUB Set_Clock
 ENDIF
 LOOP
 END
' ----[ Subroutines ]------
Get Buttons:
 buttons = %0011
 ' assume pressed
 FOR idx = 1 TO 5
  btnHr = btnHr & ~HrsIn
 ' validate inputs
  btnMn = btnMn & ~MnsIn
 PAUSE 5
 NEXT
 RETURN
' Do a block write to clock registers
Set Clock:
 i2cWork = slvAddr & %11111110 ' send Start
GOSUB I2C_TX Byte
 GOSUB I2C Start
 ' send slave ID (write)
 GOSUB 12C_TA_Byte
IF (i2cAck = Nak) THEN Set_Clock
 ' wait until not busy
 ' point at secs register
 i2cWork = 0
 GOSUB I2C_TX_Byte
 ' write secs to control
 FOR idx = 0 TO 7
 i2cWork = secs(idx)
  GOSUB I2C_TX_Byte
 NEXT
 GOSUB I2C Stop
 RETURN
' Do a block read from clock registers
Get_Clock:
```

Page 252 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
  GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Get_Clock
 ' wait until not busy
 ' point at secs register
 i2cWork = 0
 GOSUB I2C_TX_Byte
 GOSUB I2C_Start
 i2cWork = slvAddr | %0000001
 ' send slave ID (read)
 GOSUB I2C TX Byte
 FOR idx = 0 TO 6
 ' read secs to year
 GOSUB I2C RX Byte
 secs(idx) = i2cWork
 ' read control
 GOSUB I2C_RX_Byte_Nak
 control = i2cWork
 GOSUB I2C_Stop
 RETURN
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write_Byte:
 GOSUB I2C Start
 ' send Start
 ' send slave ID (write)
 i2cWork = slvAddr & %11111110
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Write_Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
 IF (addrLen = 2) THEN
 ' send word address (1)
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C TX Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C_TX_Byte
 ENDIF
 ' send data
 i2cWork = i2cData
 GOSUB I2C_TX_Byte
 GOSUB I2C_Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
```

```
Read_Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
  i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Read_Byte ' wait until not busy
 IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C TX Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C TX Byte
 GOSUB I2C_Start
 ' send slave ID (read)
 i2cWork = slvAddr | %00000001
 GOSUB I2C TX Byte
 GOSUB I2C_RX_Byte_Nak
 GOSUB I2C_Stop
 i2cData = i2cWork
 RETURN
' ----[ Low Level I2C Subroutines]-----
' *** Start Sequence ***
I2C Start:
 ' I2C start bit sequence
 INPUT SDA
 INPUT SCL
 LOW SDA
Clock Hold:
 ' wait for clock release
 DO : LOOP UNTIL (SCL = 1)
 RETURN
' *** Transmit Byte ***
I2C_TX_Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
' *** Receive Byte ***
I2C RX_Byte_Nak:
 ' no Ack = high
 i2cAck = Nak
 GOTO I2C RX
```

Page 254 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
· -----
  File..... DS1621.BS2
 Purpose.... DS1621 demo for BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
  \hbox{$\tt E$-mail.....} \hbox{ jwilliams@parallax.com}
  Started....
  Updated.... 07 SEP 2004
 {$STAMP BS2}
  {$PBASIC 2.5}
' ----[ Program Description ]-----
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
SDA
 PIN
 ' I2C serial data line
 ' I2C serial clock line
 PIN
SCL
 1
' ----[ Constants ]-----
 CON %1001 << 4
DS1621
 ' Device type
 CON 0
 ' acknowledge bit
Ack
 CON 1
 ' no ack bit
 CON $AA
CON $A8
 ' read temperature
RdTemp
 ' read counter
RdCntr
 CON $A9
RdSlope
 ' read slope
 CON $EE
CON $22
CON $73
StartC
 ' start conversion
 ' stop conversion
StopC
 CON $22
CON $A1
CON $A2
AccTH
 ' access high temp limit
 CON $A2
 ' access low temp limit
AccTL
 ' access config register
AccCfg
TempHi
 CON 25
 ' 25C = \sim77F
TempLo
 CON
 22
 ' 25C = \sim72F
DegSym
 CON 176
 ' degrees symbol
' ----[ Variables ]-------
```

Page 256 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
Byte
slvAddr
 VAR
 ' I2C slave address
 device number (0 - 7)
devNum
 VAR
 Nib
addrLen
 VAR
 Nib
 ' bytes in word addr (0 - 2)
 ' word address
wrdAddr
 Word
 VAR
 Byte
Byte
 VAR
 ' data to/from device
i2cData
 ' work byte for TX routine
i2cWork
 VAR
 ' Ack bit from device
i2cAck
 VAR Bit
tempIn
 VAR
 Word
 ' raw temp from DS1621
 VAR word raw temp 170m DS1621

VAR tempIn.BIT8 '- sign (after alignment)

VAR tempIn.BIT0 ' half-degree C bit
sian
halfC
 VAR
 Word
 ' temp in Celsius
tempC
 ' temp in Fahrenheit
tempF
 VAR
 Word
' ----[ EEPROM Data ]------
' ----[ Initialization ]------
Reset:
 #IF ($stamp >= BS2P) #THEN
 #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
 devNum = %000
 ' chip select (%000 - %111)
 slvAddr = DS1621 | (devNum << 1) ' setup slave ID
Setup:
 addrLen = 1
 wrdAddr = AccCfg
 i2cData = %1010
 GOSUB Write Byte
 ' set TOut = active high
 ' allow EE write
 PAUSE 10
 addrLen = 0
 i2cData = StartC
 GOSUB Write Byte
 ' start conversions
Set_Thermostat:
 addrLen = 1
 wrdAddr = AccTH
 i2cData = TempHi
 GOSUB Write Byte
 ' set high threshold
 wrdAddr = AccTL
 i2cData = TempLo
 GOSUB Write Byte
 ' set low threshold
Demo Screen:
DEBUG CLS,
```

```
"DS1621 Demo", CR,
 "----", CR,
DegSym, "C... ", CR,
DegSym, "F... "
' ----[ Program Code ]-----
Main:
 DO
  PAUSE 1000
 ' delay between reads
  GOSUB Get_Temp ' get current temperature
DEBUG CRSRXY, 6, 2, SDEC tempC, CLREOL, ' display
 CRSRXY, 6, 3, SDEC tempF, CLREOL
 END
' ----[ Subroutines ]------
Get Temp:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
GOSUB I2C TX Ryte
 ' send slave ID (write)
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Get_Temp
 ' wait until not busy
 i2cWork = RdTemp
 ' send read temp command
 GOSUB I2C_TX_Byte
 GOSUB I2C Start
 i2cWork = slvAddr | %00000001
 ' send slave ID (read)
 GOSUB I2C_TX_Byte
 GOSUB I2C RX Byte
 ' get temp MSB
 tempIn.BYTE1 = i2cWork
 GOSUB I2C RX Byte Nak
 tempIn.BYTE0 = i2cWork
 ' get temp LSB
 GOSUB I2C Stop
 ' correct bit alignment
 tempIn = tempIn >> 7
 ' Celsius
 tempC = (tempIn / 2) | ($FF00 * sign)
 ' Fahrenheit
 ' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
```

Page 258 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
' -- data byte to be written is passed in "i2cData"
Write Byte:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
 IF (addrLen > 0) THEN
  IF (addrLen = 2) THEN
 ' send word address (1)
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
  GOSUB I2C TX Byte
 ENDIF
 ' send data
 i2cWork = i2cData
 GOSUB I2C TX Byte
 GOSUB I2C_Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read_Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C TX Byte
  IF (i2cAck = Nak) THEN Read Byte
 ' wait until not busy
 IF (addrLen = 2) THEN
 ' send word address (1)
 i2cWork = wrdAddr.BYTE1
 GOSUB I2C TX Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
GOSUB I2C_TX_Byte
 ' send word address (0)
 GOSUB I2C_Start
 ENDIF
 GOSUB I2C TX Byte
 GOSUB I2C_RX_Byte_Nak
 GOSUB I2C_Stop
 i2cData = i2cWork
 RETURN
' ----[ Low Level I2C Subroutines ]-----
```

Column #115: I2C Again - And the Case for Continuous Improvement

```
' *** Start Sequence ***
I2C_Start:
 ' I2C start bit sequence
 INPUT SDA
  INPUT SCL
  LOW SDA
Clock Hold:
 DO : LOOP UNTIL (SCL = 1)
 ' wait for clock release
  RETURN
' *** Transmit Byte ***
I2C_TX_Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
  RETURN
' *** Receive Byte ***
I2C_RX_Byte_Nak:
  i2cAck = Nak
 ' no Ack = high
 GOTO I2C_RX
I2C_RX_Byte:
 ' Ack = low
  i2cAck = Ack
I2C_RX:
  SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
' *** Stop Sequence ***
I2C Stop:
 ' I2C stop bit sequence
  LOW SDA
  INPUT SCL
  INPUT SDA
  RETURN
```

Page 260 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
· -----
 File..... PCF8574A.BS2
 Purpose.... PCF8574/PCF8574A demo with a BS2/BS2e/BS2sx
 Author.... Jon Williams, Parallax
 E-mail..... jwilliams@parallax.com
 Started....
 Updated.... 07 SEP 2004
 {$STAMP BS2}
 {$PBASIC 2.5}
' ----[ Program Description ]-----
' This program reads and displays the PCF8574A pins P4 - P7 while
' displaying a running counter on PCF8574A pins PO - P3.
' Special Note: When reading inputs while using the PCF8574A in mixed I/O
' mode, you must refresh the output bits during the read. This is easily
' accomplished by ORing the state of the output pins with the DDR value.
' I/O Notes:
' The input bit is pulled up to Vdd (+5) through 10K. This input is con-
' nected to Vss (ground) through a N.O. pushbutton switch. The input will
' read 1 when the switch is open, 0 when pressed.
' PCF8574A can sink current, but provide almost no source current. Outputs
^{\shortmid} for this program are setup as active-low. The tilde (~) in front of
' variables inverts the bits since the PCF8574A uses active-low I/O.
' ----[ Revision History ]-----
' ----[ I/O Definitions ]-----
SDA
 PIN
 0
 ' I2C serial data line
 ' I2C serial clock line
SCL
 PIN
 1
' ----[ Constants ]------
Ack
 CON
 Ω
 ' acknowledge bit
 CON
 ' no ack bit
Nak
PCF8574
 CON %0100 << 4
PCF8574A
 CON %0111 << 4
```

```
MixDDR
 CON %00001111
 ' 1 = input, 0 = output
' ----[ Variables ]-----
 VAR Byte
VAR Nib
VAR Nib
VAR Word
 ' slave address
slvAddr
devNum
 ' device number (0 - 7)
addrLen
 ' 0, 1 or 2
 ' address in device
devAddr
i2cData VAR Byte
i2cWork VAR Byte
i2cAck VAR Bit
 ' data to/from device
' work byte for TX routine
 VAR
 ' Ack bit from device
 VAR
 ' counter
cntr
 Nib
' ----[ EEPROM Data ]-------
' -----[ Initialization ]--------
Reset:
 #IF ($stamp >= BS2P) #THEN
 #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
 devNum = 0
 ' device address %000
 slvAddr = PCF8574A | (devNum << 1)
 ' setup slave ID
 addrLen = 0
 ' no internal addresses
 DEBUG CLS,
 "PCF8574A Demo"
 ' setup output screen
' ----[ Program Code ]-----
Main:
 DO
 FOR cntr = 0 TO 15
 ' loop through 4-bit count
 i2cData = ~cntr << 4 | MixDDR
 ' create output byte
 GOSUB Write Byte
 ' update LEDs
 ' read switches
 GOSUB Read Byte
 DEBUG CRSRXY, 0, 2, "In.... ", BIN4 ~i2cData.LOWNIB
 DEBUG CRSRXY, 0, 3, "Out... ", BIN4 cntr
 PAUSE 100
 NEXT
 LOOP
```

Page 262 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
END
' ----[ Subroutines ]------
' ----[ High Level I2C Subroutines]-----
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass address bytes (0, 1 or 2) in "addrLen"
' -- register address passed in "devAddr"
' -- data byte to be written is passed in "i2cData"
Write Byte:
 GOSUB I2C_Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Write_Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
 IF (addrLen = 2) THEN
 i2cWork = devAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = devAddr.BYTE0
 ' send word address (0)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = i2cData
 ' send data
 GOSUB I2C TX Byte
 GOSUB I2C_Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass address bytes (0, 1 or 2) in "addrLen"
' -- register address passed in "devAddr"
' -- data byte read is returned in "i2cData"
Read_Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Read_Byte
 ' wait until not busy
 IF (addrLen = 2) THEN
 i2cWork = devAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = devAddr.BYTE0
 ' send word address (0)
 GOSUB I2C_TX_Byte
```

```
GOSUB I2C Start
  ENDIF
  i2cWork = slvAddr | %00000001
 ' send slave ID (read)
  GOSUB I2C_TX_Byte
  GOSUB I2C_RX_Byte_Nak
  GOSUB I2C_Stop
  i2cData = i2cWork
' -----[ Low Level I2C Subroutines ]------
' *** Start Sequence ***
I2C Start:
 ' I2C start bit sequence
 INPUT SDA
  INPUT SCL
  LOW SDA
Clock Hold:
 DO : LOOP UNTIL (SCL = 1)
 ' wait for clock release
' *** Transmit Byte ***
I2C_TX_Byte:
 2C_TX_Byte:
SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device
SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
  RETURN
' *** Receive Byte ***
I2C_RX_Byte_Nak:
 i2cAck = Nak
 ' no Ack = high
 GOTO I2C RX
I2C_RX_Byte:
 i2cAck = Ack
 ' Ack = low
I2C RX:
 SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
' *** Stop Sequence ***
I2C Stop:
 ' I2C stop bit sequence
LOW SDA
```

Page 264 • The Nuts and Volts of BASIC Stamps (Volume 5)

INPUT SCL INPUT SDA RETURN

The Nuts and Volts of BASIC Stamps (Volume 5) • Page 265

```
· -----
 File..... PCF8591.BS2
  Purpose.... PCF8591 demo for BS2/BS2e/BS2sx
  Author.... Jon Williams, Parallax
 \hbox{$\tt E$-mail.....} \hbox{ jwilliams@parallax.com}
 Started....
 Updated.... 10 SEP 2004
 {$STAMP BS2}
 {$PBASIC 2.5}
' ----[ Program Description ]-----
' This program demonstates the Philips PCF8591 4-channel A2D plus 1-channel
^{\prime} D2A. Channel 0 input is tied to the output of the D2A pin. Channels 1
' and 2 are pots (0 - 5v input). Channe 3 is tied to Vss.
' -----[ Revision History ]------
' ----[ I/O Definitions ]------
 ' I2C serial data line
' I2C serial clock line
SDA
 PIN
 0
 PIN 1
' ----[ Constants ]-----
 CON 0
CON 1
Ack
 ' acknowledge bit
 ' no ack bit
Nak

 PCF8591
 CON
 %1001 << 4</th>
 ' device type

 EnableD2A
 CON
 %01000000
 ' enable analog output

 AutoInc
 CON
 %00000100
 ' auto inc a2d channels

 ' auto inc a2d channels
 CON $139C
MVPB
 ' millivolts per bit factor
' ----[ Variables ]-----
 VAR Byte
VAR Nib
 ' I2C slave address
slvAddr
devNum
 ' device number (0 - 7)
 VAR Nib
VAR Word
addrLen
 ' bytes in word addr (0 - 2)
 ' word address
wrdAddr
 Word
i2cData VAR Byte
 ' data to/from device
```

Page 266 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
i2cWork VAR
 Byte
 ' work byte for TX routine
i2cAck
 VAR Bit
 ' Ack bit from device
a0ut
 VAR
 Byte
 ' analog output
 ' analog input channels
aIn
 VAR
 Byte(4)
idx
 VAR
 Nib
' ----[ EEPROM Data ]-----
' ----[ Initialization ]------
Check Module:
 \#IF ($STAMP >= BS2P) \#THEN
 #ERROR "Use I2COUT and I2CIN!"
 #ENDIF
 ' chip select (%000 - %111)
 devNum = %000
 ' setup slave ID
 slvAddr = PCF8591 | (devNum << 1)
 addrLen = 1
 ' 1 byte in word address
Setup:
 DEBUG CLS
 DEBUG "PCF8591 Demo", CR,
 "----", CR,
 "D2A: ", CR,
"Ch0: ", CR,
"Ch1: ", CR,
"Ch2: ", CR,
"Ch3: "
' ----[ Program Code ]-----
Main:
 FOR aOut = 0 TO 255
 DEBUG CRSRXY, 5, 2, DEC3 aOut
 i2cData = aOut
 wrdAddr = EnableD2A | AutoInc
 GOSUB Write_Byte
 GOSUB Read Analog
 FOR idx = 0 TO 3
 DEBUG CRSRXY, 5, (3 + idx), DEC3 aIn(idx)
 NEXT
 PAUSE 500
 NEXT
 GOTO Main
```

```
' ----[ Subroutines ]-----
' Reads all four analog channels from PCF8591
' -- pass device slave address in "slvAddr"
' -- values returned in aIn() array
Read_Analog:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr | %00000001
GOSUB I2C TX Rvte
 ' send slave ID (read)
 GOSUB I2C TX Byte
 GOSUB I2C RX Byte
 ' clear previous conversion
 FOR idx = 0 TO 2
  GOSUB I2C RX Byte
 ' read Ch0 - Ch2
  aIn(idx) = i2cWork
 GOSUB I2C_RX_Byte_Nak
 aIn(3) = i2cWork
 ' read Ch3
 GOSUB I2C_Stop
 RETURN
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write_Byte:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Write_Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
  IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
  ENDIF
  i2cWork = wrdAddr.BYTE0
 ' send word address (0)
  GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = i2cData
 ' send data
 GOSUB I2C TX Byte
 GOSUB I2C Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
```

Page 268 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read Byte:
 GOSUB I2C Start
 ' send Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Read_Byte
 ' wait until not busy
 IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C TX Byte
 GOSUB I2C_Start
  ENDIF
 i2cWork = slvAddr | %00000001
 ' send slave ID (read)
  GOSUB I2C_TX_Byte
 GOSUB I2C_RX_Byte_Nak
GOSUB I2C_Stop
 i2cData = i2cWork
 RETURN
' ----[ Low Level I2C Subroutines ]-----
' *** Start Sequence ***
 ' I2C start bit sequence
I2C_Start:
 INPUT SDA
 INPUT SCL
 LOW SDA
Clock Hold:
 DO : LOOP UNTIL (SCL = 1)
 ' wait for clock release
 RETURN
' *** Transmit Byte ***
I2C_TX_Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
' *** Receive Byte ***
I2C_RX_Byte_Nak:
i2cAck = Nak
 ' no Ack = high
```

Column #115: I2C Again – And the Case for Continuous Improvement

Page 270 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
· -----
  File..... I2C TEMPLATE.BS2
 Purpose.... Core I2C routines for BS2/BS2e/BS2sx
  Author..... Jon Williams, Parallax
  E-mail..... jwilliams@parallax.com
  Started....
  Updated.... 07 SEP 2004
  {$STAMP BS2}
  {$PBASIC 2.5}
' ----[ Program Description ]-----
' ----[ Revision History ]------
' ----[ I/O Definitions ]-----
SDA
 ' I2C serial data line
 PIN 1
 ' I2C serial clock line
SCL
' ----[ Constants ]-----
Ack
 0
1
 CON
 ' acknowledge bit
Nak
 CON
 ' no ack bit
' ----[ Variables ]-----
 VAR Byte
VAR Nib
VAR Nib
VAR Word
slvAddr
 ' I2C slave address
devNum
addrLen
wrdAddr
 ' device number (0 - 7)
 ' bytes in word addr (0 - 2)
 ' word address
i2cData VAR Byte
i2cWork VAR Byte
i2cAck VAR Bit
 ' data to/from device
 data to/11000 device
 ' Ack bit from device
' ----[ EEPROM Data ]-----
' ----[ Initialization ]------
Reset:
```

```
\#IF ($STAMP >= BS2P) \#THEN
 #ERROR "Use I2COUT and I2CIN!"
  #ENDIF
' -----[ Program Code ]-----
Main:
 END
' ----[ Subroutines ]------
' ====[ High Level I2C Subroutines] =========
' Random location write
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte to be written is passed in "i2cData"
Write_Byte:
 GOSUB I2C Start
 ' send Start
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C TX Byte
 IF (i2cAck = Nak) THEN Write_Byte
 ' wait until not busy
 IF (addrLen > 0) THEN
 IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C_TX_Byte
 ENDIF
 ' send word address (0)
  i2cWork = wrdAddr.BYTE0
  GOSUB I2C TX Byte
 ENDIF
 ' send data
 i2cWork = i2cData
 GOSUB I2C_TX_Byte
 GOSUB I2C_Stop
 RETURN
' Random location read
' -- pass device slave address in "slvAddr"
' -- pass bytes in word address (0, 1 or 2) in "addrLen"
' -- word address to write passed in "wrdAddr"
' -- data byte read is returned in "i2cData"
Read_Byte:
```

Page 272 • The Nuts and Volts of BASIC Stamps (Volume 5)

```
' send Start
 GOSUB I2C Start
 IF (addrLen > 0) THEN
 i2cWork = slvAddr & %11111110
 ' send slave ID (write)
 GOSUB I2C_TX_Byte
 IF (i2cAck = Nak) THEN Read_Byte
 ' wait until not busy
 IF (addrLen = 2) THEN
 i2cWork = wrdAddr.BYTE1
 ' send word address (1)
 GOSUB I2C TX Byte
 ENDIF
 i2cWork = wrdAddr.BYTE0
 ' send word address (0)
 GOSUB I2C TX Byte
 GOSUB I2C_Start
 ENDIF
 GOSUB I2C TX Byte
 GOSUB I2C_RX_Byte_Nak
 GOSUB I2C Stop
 i2cData = i2cWork
 RETURN
' ----[ Low Level I2C Subroutines ]-----
' *** Start Sequence ***
I2C_Start:
 ' I2C start bit sequence
 INPUT SDA
 INPUT SCL
 LOW SDA
Clock Hold:
 DO : LOOP UNTIL (SCL = 1)
 ' wait for clock release
 RETURN
' *** Transmit Byte ***
I2C TX Byte:
 SHIFTOUT SDA, SCL, MSBFIRST, [i2cWork\8] ' send byte to device SHIFTIN SDA, SCL, MSBPRE, [i2cAck\1] ' get acknowledge bit
 RETURN
' *** Receive Byte ***
I2C_RX_Byte_Nak:
 i2cAck = Nak
 ' no Ack = high
 GOTO I2C RX
I2C RX Byte:
i2cAck = Ack
 ' Ack = low
```

Column #115: I2C Again – And the Case for Continuous Improvement

```
I2C_RX:
SHIFTIN SDA, SCL, MSBPRE, [i2cWork\8] ' get byte from device
SHIFTOUT SDA, SCL, LSBFIRST, [i2cAck\1] ' send ack or nak
RETURN

' *** Stop Sequence ***

I2C_Stop: ' I2C stop bit sequence
LOW SDA
INPUT SCL
INPUT SDA
RETURN
```

Page 274 • The Nuts and Volts of BASIC Stamps (Volume 5)