Autor: Pedro I. López

Contacto: dreilopz@gmail.com | www.dreilopz.me

Licencia: Creative Commons Attribution 3.0 Unported (CC BY 3.0

http://creativecommons.org/licenses/by/3.0/)

Fecha: Febrero 2012.

En ninguna circunstancia el autor se hace responsable de cualquier daño a cualquier persona o hardware causado por realizar lo descrito en este documento.

Práctica 10

Entradas y salidas digitales de un sistema DAQ

Objetivo

Al término de esta práctica el estudiante será capaz de utilizar un puerto digital y configurarlo como entrada o salida y conocerá las diferentes utilidades de las I/O Digitales.

Desarrollo

En esta sección se realizará un ejercicio básico de lectura y escritura de puertos digitales, el estudiante lograra observar el comportamiento de una entrada y una salida digital. Para lograr el objetivo del ejercicio la idea original era implementar un sistema de entradas y salidas digitales con la tarjeta DAQ6, la NI ELVIS y programa codificado en LabView.

Sin embargo, para lograr tal objetivo, se necesitaban unas librerías para codificar el instrumento virtual, librerías que no encontré disponibles en todo el curso (Digital IO, ver documento de laboratorio, página 140).

Aún así, decidí realizar la práctica con otros recursos, manteniendo el objetivo de la misma. En este mismo semestre y materia, mi equipo trabaja en un proyecto de interfaz USB para las tarjetas de adquisición de datos del laboratorio de la materia. Entonces la práctica consistió en construir una herramienta de software que escriba un byte de salida y lea uno de entrada.

El programa para PC fue codificado en Visual Basic 2008 Express Edition debido a que tal paquete es muy útil para programar aplicaciones de usuario sencillas. El diseño es el siguiente. La PC será el host de la comunicación USB, y establecerá una comunicación digital con el microcontrolador para enviar y recibir comando que operen el lector y escritor digital. El microcontrolador es un PIC18F4550, y es el dispositivo USB, configurado para ser reconocido como un HID (Human Interface Device).

Para controlar las tareas de mantenimiento de bajo nivel del protocolo USB, se utilizan unas librerías que ofrecen un stack para operar con dispositivos USB. Las librerías son el stack MCHPFSUSB2.2, liberado por Microchip gratuitamente. A continuación el código de la aplicación VBNET.

```
Public Sub ByteOutUpdate()
 outputReportBuffermask(0) = 3
 outputReportBuffermask(1) = 2
End If
 outputReportBuffermask(1) = 2
End If
 index As Integer = 0 To 7
byte_out = byte_out + byte_out_bits(index)
 outputReportBuffermask(2) = byte_out
 For index As Integer = 3 To 7
  outputReportBuffermask(index) = 0
```

```
ExchangeInputAndOutputReports()
 End Sub
  Private Sub dagpOInit()
 master_enable = False
byte_out_enable = False
For index As Integer = 0 To 7
byte_out_bits(index) = 0
 Next
EnableSystem()
MasterEnableUpdate()
Else
byte_out_bits(0) = 0
End If
  ByteOutUpdate()
End Sub
byte_out_bits(1) = 2

Else
byte_out_bits(1) = 0

End If
  ByteOutUpdate()
End Sub
Else
byte_out_bits(2) = 0
End If
  ByteOutUpdate()
End Sub
byte_out_bits(3) = 0

End If
  ByteOutUpdate()
End Sub
Private Sub byte_out4_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles byte_out4.CheckedChanged
If byte_out4.Checked Then
 byte_out_bits(4) = 16
 byte_out_bits(4) = 10

End If
  ByteOutUpdate()
End Sub
Else byte_out_bits(5) = 0
End If
  ByteOutUpdate()
End Sub
byte_out_bits(6) = 0

End If
  ByteOutUpdate()
End Sub
byte_out_bits(7) = 12
byte_out_bits(7) = 0
End If
 ByteOutUpdate()
End Sub
Private Sub byteoutenable_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles byteoutenable.Checked Then
byte_out_enable = True
byteoutenable.Text = "Desactivar Escritor Digital"
 Else
byte_out_enable = False
byteoutenable.Text = "Activar Escritor Digital"
End If
```

```
ByteOutUpdate()
 End Sub
Private Sub masterenable_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles masterenable.Click
 nable.Click
master_enable = Not (master_enable)
If master_enable Then
masterenable.Text = "Desactivar sistema"
EnableSystem()
 Else
 masterenable.Text = "Activar sistema"
EnableSystem()
End If
 MasterEnableUpdate()
 End Sub
 Private Sub MasterEnableUpdate()
 If master enable T
 outputReportBuffermask(0) = 2
 outputReportBuffermask(0) = 1
End If
 ExchangeInputAndOutputReports()
End Sub
 Private Sub EnableSystem()

If master_enable Then

If byte_out_enable True

byte_out1.Enabled = True

byte_out2.Enabled = True

byte_out3.Enabled = True

byte_out3.Enabled = True

byte_out4.Enabled = True

byte_out5.Enabled = True


byte_out5.Enabled = True


byte_out6.Enabled = True

byte_out7.Enabled = True

byte_out7.Enabled = True

Else
 Else.
 byte_out0.Enabled = False
byte_out1.Enabled = False
byte_out2.Enabled = False
byte_out3.Enabled = False
byte_out4.Enabled = False
byte_out5.Enabled = False
byte_out5.Enabled = False
byte_out6.Enabled = False
byte_out6.Enabled = False
byte_out7.Enabled = False
 Else
 Else
byte_out0.Enabled = False
byte_out1.Enabled = False
byte_out2.Enabled = False
byte_out3.Enabled = False
byte_out4.Enabled = False
byte_out4.Enabled = False
byte_out5.Enabled = False
byte_out6.Enabled = False
byte_out7.Enabled = False
byte_out7.Enabled = False
Private Sub byteinenable_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles byteinenable.CheckedChanged
If byteinenable.Checked Then
byte_in_enable = True
byteinenable.Text = "Desactivar Lector Digital"
 Else
 byte_in_enable = False
byteinenable.Text = "Activar Lector Digital"
End If
ByteInUpdate()
End Sub
End Class
Private Sub ByteInUpdate()
 outputReportBuffermask(0) = 4
 EnableSystem()
If master_enable Then
 If byte_out_enable Then
 outputReportBuffermask(1) = 1
 outputReportBuffermask(1) = 2
End If
 Flse
 outputReportBuffermask(1) = 2
End If
 byte_out = 0
For index As Integer = 0 To 7
 byte_out = byte_out + byte_out_bits(index)
 outputReportBuffermask(2) = byte_out
 For index As Integer = 3 To 7
outputReportBuffermask(index) = 0
Next
ExchangeInputAndOutputReports()
End Sub
```


f10-1. Captura de proceso de codificación de aplicación VBNET para PC

Como se puede apreciar en f10-1 con el número de pestañas abiertas, la comunicación USB utiliza muchas definiciones y procedimientos que forman la mayor parte del código, por eso se omiten en el código anterior, de igual manera se hará al presentar el código del PIC.

```
/*************************
 void ConfigByteIn()
 * Function:
* PreCondition: None
* Input:
 None
* Output:
 None
 Side Effects:
 None
* Overview:
 ************************
void ConfigByteIn(void)
  int i;
  switch(bi[1])
 case bienabled:
 break;
 case binenabled:
 bie=0;
 break;
```

```
* Function:
 void ByteIn(void)
 * PreCondition: None
 * Output:
 None
 * Side Effects:
 * Overview:
 Rutina de tareas principales
* Note:
 ****************
void ByteIn(void)
 int i;
 byte_in_=0;
 byte_in_bits[0]=BI0;
byte_in_bits[1]=BI1;
byte_in_bits[2]=BI2;
byte_in_bits[3]=BI3;
byte_in_bits[4]=BI4;
byte_in_bits[5]=BI5;
byte_in_bits[5]=BI6;
byte_in_bits[7]=BI7;
 if(me==1) {
 if(bie==1)
{
 for(i=0;i<=7;i++)
 if(byte_in_bits[i]==1)
 switch(i)
{
 case 0:
 byte_in_bits[i]=1;
 break;
case 1:
 byte_in_bits[i]=2;
 break;
case 2:
 byte_in_bits[i]=4;
 break;
case 3:
 byte_in_bits[i]=8;
 break;
case 4:
 byte_in_bits[i]=16;
 break;
case 5:
 byte_in_bits[i]=32;
 break;
case 6:
 byte_in_bits[i]=64;
 break;
case 7:
 byte_in_bits[i]=128;
 break;
 }
else
{
 byte_in_bits[i]=0;
 }
 for(i=0;i<=7;i++)
 byte_in_bits[i]=0;
 for(i=0;i<=7;i++)
 byte_in_bits[i]=0;
 for(i=0;i<=7;i++)
 byte_in_=byte_in_bits[0];
/***************************
 * Function: void ConfigByteOut()
 * PreCondition:
```


```
* Input:
* Output:
 None
* Side Effects:
* Overview:
 None
 * * Note:
*****************************
void ConfigByteOut(void)
 switch(bi[1])
{
 case boenabled:
 boe=1;
byte_out_=bi[2];
 break;
 case bonenabled:
 boe=0;
 break;
 }
* Function: void ByteOut(void)
 PreCondition: None
 * Input:
 None
 * Output:
 None
 * Side Effects:
 None
 * Overview:
 Rutina de tareas principales
* Note:
 void ByteOut(void)
 if(me==1)
{
 if(boe==1)
{
 B00=(byte_out_&0b00000001);
B01=(byte_out_&0b00000010)>>1;
B02=(byte_out_&0b00000100)>>3;
B03=(byte_out_&0b00001000)>>3;
B04=(byte_out_&0b00010000)>>4;
B05=(byte_out_&0b00100000)>>6;
B06=(byte_out_&0b01000000)>>7;
 }
else
{
 B00=0; //byte_out in zeroes
B01=0;
B02=0;
B03=0;
B04=0;
B05=0;
B06=0;
B07=0;
 }
else
{
 BO0=0; //byte_out in zeroes
BO1=0;
BO2=0;
BO3=0;
BO4=0;
BO5=0;
BO5=0;
BO6=0;
BO7=0;
 }
/***************************
* Function:
 void Gate()
 * PreCondition: None
 * Input:
 None
 * Output:
 None
 * Side Effects:
* Overview:
 None
 * * Note:
 ******************************
void Gate(void)
 int i;
 for(i=0; i<=7; i++)
 bi[i]=hid_report_out[i];
```

```
switch(bi[0])
{
 case unimplemented:
 Nop();
 break;
 break;
 case mnenabled:
 break;
 break;
 break;
 void daqp0(void)
 Function:
 * PreCondition: None
* Input:
 None
 * Side Effects:
 None
* Overview:
 Rutina de tareas principales
* Note:
void daqp0(void)
 Gate();
ByteOut();
ByteIn();
```

El código del PIC fue compilado con MC18 y ensamblado con MPASM en MPLAB.

f10-2. Programa en ejecución escribiendo un 00101100

f10-3. Tarjeta ejecutando comando del PIC

f10-4. Programa en ejecución leyendo un 10110111

f10-5. Tarjeta enviando el byte de entrada

Las siguientes líneas son definiciones de las entradas y salidas, para poder apreciar como fue conectada la DAQ6 al PIC18F4550.

```
#define TRISBI3 TRISDbits.TRISD5
#define TRISBI4 TRISDbits.TRISD7
#define TRISBI6 TRISDbits.TRISD7
#define TRISBI6 TRISCbits.TRISC7

//tercer conjunto de pines
//#define B00 LATEbits.LATE0
//#define B01 LATEbits.LATE1
//#define B02 LATADbits.LATA0
//#define B03 LATADbits.LATA0
//#define B04 LATADits.LATA4
//#define B05 LATADits.LATA4
//#define B05 LATADits.LATA4
//#define B06 LATADits.LATA5
//#define TRISB00 TRISEDits.TRISE0
//#define TRISB01 TRISEDits.TRISE1
//#define TRISB01 TRISED1
//#define TRISB03 TRISEDits.TRISE2
//#define TRISB04 TRISED1
//#define TRISB05 TRISED1
//#define TRISB06 TRISAD1
//#define Donenabled Ox01
//#define Donenabled Ox02
//#define bonenabled Ox02
```

Reporte

Describa la actividad realizada en la experimentación (Ver sección Desarrollo).

Realice el diagrama de flujo y de bloques para el programa

Este es el diagrama de flujo (f10-6) del programa usado, con las modificaciones acorde al proyecto de Adquisición de Datos (el Byte In viene de la salida de un convertidor A/D, y hay otro Byte de Salida que controla un convertidor D/A). Diagrama de bloques en f10-7.

¿Cómo se realizó la configuración de entradas y salidas?

Con las instrucciones de configuración de puertos del microcontrolador, que se pueden ver en el código siguiente.


```
*************************
 Function:
 void UserInit(void)
 * PreCondition:
 None
 * Input:
 * Output:
 None
 * Side Effects:
 None
 This routine should take care of all of the demo code initialization that is required.  \label{eq:condition} % \begin{center} \end{center} % \begin{center
 * Overview:
 * Note:
 void UserInit(void)
 //Initialize all of the LED pins
mInitAllLEDs();
 //todo digital, expcepto RA1
 //initialize PORTB
```


Conclusión

Un sistema de adquisición siempre cuenta con terminales de entrada y salida digital. A veces las terminales digitales son de propósito general, y otra veces tienen una función específica, entre las que pueden estar establecer lazos de comunicación digital con protocolo, para conversión de datos A/D o D/A, pin especiales como de reset o de interrupción, módulo de captura de datos o PWM, etcétera).

Es importante saber un funcionamiento general o universal de las entradas y salidas de un sistema, para poder configurarlas correctamente cuando se ofrezca trabajar con ellas. Después de iniciar el sistema normalmente, hay que cerciorarnos que la terminal se encuentra libre, y configurar para que trabaje como digital (en caso de que no esté así por default, por ejemplo si es un canal de adquisición analógica de señales). Después se escoge si se desea que se entrada o salida, y se configura para tal función. Después de un reset del puerto y una pequeña demora para estabilización, la terminal está lista para utilizarse. Ahora se puede disponer de ella para ejecutar tareas simples como leer estados lógicos estacionarios o tareas complicadas como controlar un convertidor D/A o un servomotor.

Bibliografía

<u>Documento de práctica de laboratorio</u> <u>Práctica 10 – Entradas y salidas digitales de un sistema DAQ</u> <u>Laboratorio de Adquisición de Datos</u> <u>FIME – UANL</u>

• PIC18F4550 data sheet Microchip 2007

MCHPFSUSB Firmware User's Guide.
Microchip
2007