Akses Port Paralel (Menggunakan Delphi 7.0) (Drs. Agfianto Eko Putra, M.Si – © 2005)

TENTANG INPOUT32.DLL

Delphi yang merupakan pengembangan lebih lanjut OOP Pascal dengan sistem operasi Windows ternyata telah menghilangkan fungsi khas Pascal dalam akses perangkat keras, yaitu perintah

```
port[alamat] := data atau variabel := port[alamat];
```

Dengan demikian dibutuhkan suatu cara agar Delphi bisa melakukan akses perangkat keras. Salah satunya dengan pustaka inpout32.dll, yang bisa didownload dari www.logix4u.net secara gratis, yang harus disimpan atau ditempatkan pada folder drive:/windows/system32 pada komputer Anda.

Cara penggunaannya sangat mudah, pertama definisikan terlebih dahulu fungsi dan prosedur untuk akses masukan maupun keluaran perangkat keras pada bagian deklarasi Delphi sebagai berikut:

```
Function Inp32(alamat:word):byte; stdcall; external 'inpout32.dll';
Procedure Out32(alamat:word;data:byte); stdcall; external 'inpout32.dll';
```

Kedua tinggal penggunaan fungsi dan prosedur tersebut secara biasa, fungsi Inp32 membutuhkan dua parameter yaitu alamat perangkat keras dan variabel hasil pembacaan data dari perangkat keras dengan tipe data byte. Sedangkan prosedur Out32 membutuhkan dua parameter juga, yiatu alamat perangkat keras dan nilai atau variabel yang menyimpan nilai yang akan dikirimkan ke perangkat keras yang bersangkutan.

PENDAHULUAN PORT PARALEL

Port Paralel adalah sarana port yang sederhana dan murah untuk membuat projek-projek atau alat-alat yang dikendalikan menggunakan komputer. Sederhana karena, sebagaimana akan dilihat nanti, hanya melibatkan 3 macam register saja, murah karena hampir semua komputer, desktop maupun portable, selalu dilengkapi dengan Port Paralel atau yang dikenal juga dengan Port Printer.

Kesederhanaan dan kemudahan pemrograman menggunakan Port Paralel membuat Port ini semakin populer di kalangan para hobis. Port Paralel ini sering digunakan untuk, misalnya, robot yang dikendalikan komputer, pemrogram mikrokontroler Atmel atau PIC, otomasi rumah, akuisisi data praktis dan lain sebagainya.

EKSPERIMEN AKSES PORT PARALEL

Standar IEEE 1284 yang dipublikasikan pada tahun 1994 mendefinisikan 5 (lima) macam mode transfer data Port Paralel:

- 1. Mode Kompatbel;
- 2. Mode Nibel:
- 3. Mode Byte;
- 4. EPP, dan
- 5. ECP

Port Paralel ini terhubungkan dengan dunia luar melalui konektor DB25, yang terbagi atas tiga kelompok register, yaitu:

- 1. Register Data;
- 2. Register Control, dan
- 3. Register Status

Seperti namanya, masing-masing register tersebut digunakan untuk mentransfer data, melakukan pengontrolan periferal serta memeriksa atau mendapatkan status periferal eksternal. Masing-masing register terhubungkan ke konektor DB25 tetapi tidak semua bit yang terhubungkan ke masing-masing pin.

Ada beberapa pin (selain pin-pin pada register data) yang bersifat sungsang atau *inverse*, jika pin tersebut sebagai masukan, maka jika terbaca 0 artinya mendapatkan logika 1 (demikian juga sebaliknya). Jika pin tersebut adalah keluaran, jika dikirimkan logika 1, maka yang terkirim sesungguhnya adalah logika 0 (demikian juga sebaliknya). Selain itu sifatnya normal, terbaca 1 ya 1, terkirim 1 ya 1, demikian seterusnya. Lebih lengkapnya ditunjukkan pada Tabel 1.

Tabel 1

No.Pin (DB25)	Nama Sinyal	Arah	Register - bit	Sungsang?
1	nStrobe	Out	Control-0	Ya
2	Data0	In/Out	Data-0	Tidak
3	Data1	In/Out	Data-1	Tidak
4	Data2	In/Out	Data-2	Tidak
5	Data3	In/Out	Data-3	Tidak
6	Data4	In/Out	Data-4	Tidak
7	Data5	In/Out	Data-5	Tidak
8	Data6	In/Out	Data-6	Tidak
9	Data7	In/Out	Data-7	Tidak
10	nAck	In	Status-6	Tidak
11	Busy	In	Status-7	Ya
12	Paper- Out	ln	Status-5	Tidak
13	Select	In	Status-4	Tidak
14	Linefeed	Out	Control-1	Ya
15	nError	In	Status-3	Tidak
16	nInitialize	Out	Control-2	Tidak
17	nSelect- Printer	Out	Control-3	Ya
18-25	Ground	-	-	-

Daftar pin pada DB25 Port Paralel ditunjukkan pada Gambar 1, sedangkan rangkaian yang digunakan untuk eksperimen ditunjukkan pada Gambar 2. Perlu mendapat perhatian bahwa penggunaan DIP Siwtch hanya sebagian saja, menyesuaikan dengan bit-bit pada Register Status yang terhubungkan dengan DB25 (ada 4). Pada Tabel 2 ditunjukkan koneksi antara LED, DIP Switch dan konektor DB25 Port Paralel. Mohon bisa diperhatikan sepenuhnya.

Gambar 1

Gambar 2

Tabel 2

Rangkaian	DB25
LED1	2 – D0
LED2	3 – D1
LED3	4 – D2
LED4	5 – D3
LED5	6 – D4
LED6	7 – D5
LED7	8 – D6
LED8	9 – D7

DB25
1 - /PC0
14 - /PC1
16 – PC2
17 - /PC3
15 - PS3
13 - PS4
12 - PS5
10 - PS6
11 - /PS7
18 s/d 25

Contoh program pertama ini digunakan untuk mematikan dan menghidupkan LED-LED yang terpasang pada pin-pin data. Menggunakan bantuan komponen **TcheckBox**, Anda bisa mengganti dengan komponen lainnya selama bisa digunakan untuk proses **toggle** (ON-OFF secara bergantian). Status dari LED langsung ditunjukkan pada komponen tersebut.

Gambar 3

Komponen	Properti	Prosedur/Fungsi
TCheckBox	Name: CheckBox1	CheckBox1Click(Sender: TObject)
	Caption: "On/Off"	
TButton	Name: Button1	Button1Click(Sender: TObject)
	Caption: "Selesai!"	
TForm	Name: TForm1	FormCreate(Sender: TObject)
	Caption: "Port	
	Paralel 01	

```
procedure TForm1.CheckBox1Click(Sender: TObject);
begin
 if checkbox1.Checked then
begin
 out32($378,$ff);
 CheckBox1.Caption := 'Lampu ON';
end else
begin
 out32($378,0);
 CheckBox1.Caption := 'Lampu OFF';
end;
end;
```

```
procedure TForm1.FormCreate(Sender: TObject);
begin
  CheckBox1.Caption := 'Status Lampu LED'
end;
```

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Close;
end;
```

Contoh program yang kedua ini lebih spesifik, karena menghidupkan LED baik di pin-pin data maupun kontrol dilakukan satu persatu. Dengan cara memeriksa status komponen **TCheckBox** saat dilakukan *event* pencetangan. Perhatikan adanya keanehan hasil pada saat melakukan pencetangan pada **TCheckBox** untuk Kontrol-0 s/d Kontrol-3. Ingat adanya pin-pin yang sungsang sebagaimana dijelaskan sebelumnya.

Gambar 4

Komponen	Properti	Prosedur/Fungsi
TGroupBox	Name: GroupBox1	-
TCheckBox	Name: data0	dataOClick(Sender: TObject)
	Caption: "Data-0"	
TCheckBox	Name: data1	Data1Click(Sender: TObject)
	Caption: "Data-1"	
TCheckBox	Name: data2	Data2Click(Sender: TObject)
	Caption: "Data-2"	
TCheckBox	Name: data3	Data3Click(Sender: TObject)
	Caption: "Data-3"	
TCheckBox	Name: data4	Data4Click(Sender: TObject)
	Caption: "Data-4"	
TCheckBox	Name: data5	Data5Click(Sender: TObject)
	Caption: "Data-5"	
TCheckBox	Name: data6	Data6Click(Sender: TObject)
	Caption: "Data-6"	
TCheckBox	Name: data7	Data7Click(Sender: TObject)
	Caption: "Data-7"	
TGroupBox	Name: GroupBox2	-
TCheckBox	Name: kontrol0	kontrolOClick(Sender: TObject)
	Caption: "Kontrol-0"	
TCheckBox	Name: kontrol1	Kontrol1Click(Sender: TObject)
	Caption: "Kontrol-1"	

Komponen	Properti	Prosedur/Fungsi
TCheckBox	Name: kontrol2	Kontrol2Click(Sender: TObject)
	Caption: "Kontrol-2"	
TCheckBox	Name: kontrol3	Kontrol3Click(Sender: TObject)
	Caption: "Kontrol-3"	
Form	Name: TForm1	FormCreate(Sender: TObject)
	Caption: "Port	
	Paralel per bit	
	register (versi 1)"	
TButton	Name: Button1	Button1Click(Sender: TObject)
	Caption: "Selesai!"	

```
procedure TForm1.data0Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data0. Checked then Out32($378, tmp or $01)
 else Out32($378, tmp and $FE);
end;
procedure TForm1.data1Click(Sender: TObject);
begin
  tmp := Inp32(\$378);
  if data1. Checked then Out32($378, tmp or $02)
  else Out32($378, tmp and $FD);
end;
procedure TForm1.data2Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data2. Checked then Out32($378, tmp or $04)
  else Out32($378, tmp and $FB);
end;
procedure TForm1.data3Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data3. Checked then Out32($378, tmp or $08)
  else Out32($378, tmp and $F7);
end;
procedure TForm1.data4Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data4. Checked then Out32($378, tmp or $10)
  else Out32($378, tmp and $EF);
procedure TForm1.data5Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data5. Checked then Out32($378, tmp or $20)
  else Out32($378, tmp and $DF);
end;
```

```
procedure TForm1.data6Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data6.Checked then Out32($378, tmp or $40)
  else Out32($378, tmp and $BF);
end;

procedure TForm1.data7Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data7.Checked then Out32($378, tmp or $80)
  else Out32($378, tmp and $7F);
end;
```

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  Close;
end;
```

```
procedure TForm1.kontrol0Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if kontrol0.Checked then Out32($37A, tmp or $01)
  else Out32($37A, tmp and $FE);
end;
procedure TForm1.kontrol1Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if kontroll.Checked then Out32($37A, tmp or $02)
  else Out32($37A, tmp and $FD);
end;
procedure TForm1.kontrol2Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if kontrol2. Checked then Out32($37A, tmp or $04)
  else Out32($37A, tmp and $FB);
end;
procedure TForm1.kontrol3Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if kontrol3. Checked then Out32($37A, tmp or $08)
  else Out32($37A, tmp and $F7);
end;
```


```
procedure TForm1.FormCreate(Sender: TObject);
begin
  Out32($378,$00);
  Out32($37A,$0B);
end;
```

Contoh program ketiga ini digunakan untuk memperbaiki adanya pin-pin yang sungsang, perhatikan perubahannya...

```
procedure TForm1.kontrol0Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if not kontrol0. Checked then
  begin
 Out32($37A, tmp or $01);
 kontrol0.Font.Color := ClBlack;
  end else
 begin
 Out32($37A, tmp and $FE);
 kontrol0.Font.Color := ClRed;
  end;
end;
procedure TForm1.kontrol1Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if not kontroll. Checked then
  begin
 Out32($37A, tmp or $02);
 kontrol1.Font.Color := ClBlack;
  end else
  begin
 Out32($37A, tmp and $FD);
 kontrol1.Font.Color := ClRed;
  end;
end;
procedure TForm1.kontrol2Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if kontrol2. Checked then
 begin
 Out32($37A, tmp or $04);
 kontrol2.Font.Color := ClRed;
  end else
 begin
 Out32($37A, tmp and $FB);
 kontrol2.Font.Color := ClBlack;
  end;
end;
procedure TForm1.kontrol3Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if not kontrol3. Checked then
 Out32($37A, tmp or $08);
 kontrol3.Font.Color := ClBlack;
  end else
```

```
begin
 Out32($37A, tmp and $F7);
 kontrol3.Font.Color := ClRed;
end;
end;
```

Contoh program keempat jauh lebih lengkap karena selain dapat digunakan untuk menghidupkan dan mematikan LED juga untuk memeriksa status DIP Switch melalui pin-pin status. Ubah DIP Switch kemudian klik tombol "Baca Status", maka data status akan langsung terbaca. Perhatikan juga prosedur yang menangani PS7 karena sifatnya yang sungsang!

Gambar 5

```
procedure TForm1.data0Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data0. Checked then Out32($378, tmp or $01)
  else Out32($378, tmp and $FE);
end;
procedure TForm1.data1Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data1. Checked then Out32($378, tmp or $02)
  else Out32($378, tmp and $FD);
end;
procedure TForm1.data2Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data2. Checked then Out32($378, tmp or $04)
  else Out32($378, tmp and $FB);
end;
procedure TForm1.data3Click(Sender: TObject);
begin
```

```
tmp := Inp32($378);
  if data3. Checked then Out32($378, tmp or $08)
  else Out32($378, tmp and $F7);
end;
procedure TForm1.data4Click(Sender: TObject);
  tmp := Inp32($378);
  if data4. Checked then Out32 ($378, tmp or $10)
  else Out32($378, tmp and $EF);
procedure TForm1.data5Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data5. Checked then Out32($378, tmp or $20)
  else Out32($378, tmp and $DF);
end;
procedure TForm1.data6Click(Sender: TObject);
begin
  tmp := Inp32($378);
  if data6. Checked then Out32($378, tmp or $40)
  else Out32($378, tmp and $BF);
end;
procedure TForm1.data7Click(Sender: TObject);
begin
  tmp := Inp32($378);
 if data7. Checked then Out32($378, tmp or $80)
  else Out32($378, tmp and $7F);
end;
procedure TForm1.Button1Click(Sender: TObject);
begin
 Close;
end;
procedure TForm1.kontrol0Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if not kontrol0. Checked then Out32($37A, tmp or $01)
  else Out32($37A, tmp and $FE);
procedure TForm1.kontrol1Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if not kontrol1. Checked then Out32($37A, tmp or $02)
  else Out32($37A, tmp and $FD);
end;
procedure TForm1.kontrol2Click(Sender: TObject);
begin
  tmp := Inp32($37A);
```

```
if kontrol2. Checked then Out32($37A, tmp or $04)
  else Out32($37A, tmp and $FB);
end;
procedure TForm1.kontrol3Click(Sender: TObject);
begin
  tmp := Inp32($37A);
  if not kontrol3. Checked then Out32($37A, tmp or $08)
  else Out32($37A, tmp and $F7);
end;
procedure TForm1.Button2Click(Sender: TObject);
begin
  tmp := Inp32($379);
  if (tmp and $08) = $08 then stat3. Checked := true
 else stat3.Checked := false;
  if (tmp and $10) = $10 then stat4. Checked := true
 else stat4.Checked := false;
  if (tmp and $20) = $20 then stat5. Checked := true
 else stat5.Checked := false;
  if (tmp and $40) = $40 then stat6. Checked := true
 else stat6.Checked := false;
  if (tmp and $80) = $00 then stat7. Checked := true
 else stat7.Checked := false;
end;
procedure TForm1.FormCreate(Sender: TObject);
begin
 Out32 ($378,$00);
 Out32($37A,$0B);
end;
end.
```

Sama seperti contoh keempat, hanya saja pemeriksaan status DIP Switch dilakukan secara periodik!

Gambar 6

Prosedur pada objek Timer (tanda lingkaran pada Gambar 6)

```
procedure TForm1.Timer1(Sender: TObject);
begin
  tmp := Inp32($379);
if (tmp and $08) = $08 then stat3.Checked := true
 else stat3.Checked := false;
if (tmp and $10) = $10 then stat4.Checked := true
 else stat4.Checked := false;
if (tmp and $20) = $20 then stat5.Checked := true
 else stat5.Checked := false;
if (tmp and $40) = $40 then stat6.Checked := true
 else stat6.Checked := false;
if (tmp and $80) = $00 then stat7.Checked := true
 else stat7.Checked := false;
end;
```

Contoh program 06

Contoh keenam ini digunakan untuk menganimasilkan LED yang terhubung ke pin data dari LED0 ke LED7 dan berulang lagi, kecepatannya ditentukan oleh posisi **TScrollBar**.

Gambar 7

```
procedure TForm1.FormCreate(Sender: TObject);
begin
  data := $01;
  out32($378,data);
  scrollbar1.Position := 250;
  label9.Caption := inttostr(scrollbar1.Position);
end;
procedure TForm1.Timer1Timer(Sender: TObject);
begin
  out32 ($378, data);
  led0.Brush.Color := clRed * (data and $01);
  led1.Brush.Color := clRed * ((data shr 1) and $01);
  led2.Brush.Color := clRed * ((data shr 2) and $01);
  led3.Brush.Color := clRed * ((data shr 3) and $01);
  led4.Brush.Color := clRed * ((data shr 4) and $01);
  led5.Brush.Color := clRed * ((data shr 5) and $01);
  led6.Brush.Color := clRed * ((data shr 6) and $01);
  led7.Brush.Color := clRed * ((data shr 7) and $01);
```

```
data := data shl 1;
  if data > $80 then data := $01;
end;

procedure TForm1.Button1Click(Sender: TObject);
begin
 close;
end;

procedure TForm1.ScrollBar1Change(Sender: TObject);
begin
 label9.Caption := inttostr(scrollbar1.Position);
 timer1.Interval := scrollbar1.position;
end;
```

Sama seperti contoh keenam hanya saja gerakannya dari LED7 s/d ke LED0, perhatikan perubahannya...

```
procedure TForm1.Timer1Timer(Sender: TObject);
begin
  out32($378,data);
led0.Brush.Color := clRed * (data and $01);
led1.Brush.Color := clRed * ((data shr 1) and $01);
led2.Brush.Color := clRed * ((data shr 2) and $01);
led3.Brush.Color := clRed * ((data shr 3) and $01);
led4.Brush.Color := clRed * ((data shr 4) and $01);
led5.Brush.Color := clRed * ((data shr 5) and $01);
led6.Brush.Color := clRed * ((data shr 6) and $01);
led7.Brush.Color := clRed * ((data shr 7) and $01);
data := data shr 1;
if data < $01 then data := $80;
end;</pre>
```

Contoh program 08

Pada contoh ke delapan digunakan 2x7segment

Gambar 8

```
type
  TForm1 = class(TForm)
 Button1: TButton;
 digitpul: TEdit;
 digitsat: TEdit;
 set 7: TButton;
 procedure Button1Click(Sender: TObject);
 procedure set 7Click(Sender: TObject);
 procedure FormCreate(Sender: TObject);
 { Private declarations }
  public
 { Public declarations }
  end;
Function Inp32(alamat:word):byte; stdcall; external 'inpout32.dll';
Procedure
 Out32(alamat:word;data:byte);
 stdcall;
 external
'inpout32.dll';
var
 Form1: TForm1;
implementation
{$R *.dfm}
procedure TForm1.Button1Click(Sender: TObject);
begin
  Close;
end;
procedure TForm1.set 7Click(Sender: TObject);
var kirim,pul,sat : byte;
begin
 pul := strtoint(digitpul.Text);
 sat := strtoint(digitsat.Text);
 kirim := (pul shl 4) or sat;
  out32($378,kirim);
end;
procedure TForm1.FormCreate(Sender: TObject);
begin
  digitpul.Text := '1';
 digitsat.Text := '2';
end;
end.
```

Pada contoh ke sembilan digunakan 2x7segment untuk membuat pencacah Naik (UP)

Gambar 9

```
Function Inp32(alamat:word):byte; stdcall; external 'inpout32.dll';
 Out32(alamat:word;data:byte);
Procedure
 stdcall;
 external
'inpout32.dll';
var
  Form1: TForm1;
  data,disp : byte;
implementation
{$R *.dfm}
procedure TForm1.btStopClick(Sender: TObject);
begin
  jam.Enabled := False;
end;
procedure TForm1.btMulaiClick(Sender: TObject);
begin
  jam.Enabled := True;
end;
procedure TForm1.FormCreate(Sender: TObject);
begin
  data := 0;
  disp := 0;
  jam.Enabled := False;
end;
procedure TForm1.JamTimer(Sender: TObject);
  label1.Caption := inttostr(disp);
  Out32($378,data);
  inc(data);
  inc(disp);
  if (data and $0A) = $0A then data := data + 6;
  if data > $99 then begin
 data := 0;
 disp := 0;
  end;
end;
```

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  close
end;
```

Pada contoh ke sepuluh digunakan 2x7segment untuk membuat pencacah Turun (DOWN)

Gambar 10

```
Function Inp32(alamat:word):byte; stdcall; external 'inpout32.dll';
Procedure
 Out32(alamat:word;data:byte);
 stdcall;
 external
'inpout32.dll';
var
  Form1: TForm1;
  data,disp : integer;
implementation
{$R *.dfm}
procedure TForm1.btStopClick(Sender: TObject);
begin
  jam.Enabled := False;
end;
procedure TForm1.btMulaiClick(Sender: TObject);
begin
  jam.Enabled := True;
end;
procedure TForm1.FormCreate(Sender: TObject);
begin
  data := $99;
  disp := 99;
  jam.Enabled := False;
end;
```

```
procedure TForm1.JamTimer(Sender: TObject);
begin
  label1.Caption := inttostr(disp);
 Out32($378,data);
 dec(data);
 dec(disp);
  if (data \ and \ $0F) = $0F \ then \ data := data - 6;
  if data < $00 then begin
 data := $99;
 disp := 99;
  end;
end;
procedure TForm1.Button1Click(Sender: TObject);
begin
  close
end;
```

-- selesai --