Politechnika Rzeszowska

Wydział Budowy Maszyn i Lotnictwa

KATEDRA MECHANIKI I ROBOTYKI STOSOWANEJ

Instrukcja do Laboratorium z KSP:

Port Szeregowy w Python, cz. I

Autor:
Paweł Penar

1 Cel ćwiczenia

Używając dowolnego edytor tekstu i języka Python (+ biblioteki) napisać skrypt, który przeprowadza procedurę konfiguracji urządzenia podłączonego do portu szeregowego, które jest symulowane przez program Serial Device Emulator.

2 Wstęp do języka Python

2.1 Python - odnośniki do zasobów internetowych

Należy zapoznać się z następujacymi stronami internetowymi

- https://www.python.org/strona domowa języka Python
- http://winpython.github.io/ Paczka pod system Windows zawierający kompilator Pythona, zbiór pakietów (bibliotek) (m.in numpy, scipy, pyserial) w tym bibliotekę QT z programem QtDesigner oraz narzędzia do zarządzania pakietami (bibliotekami)
- http://www.learnpython.org/pl/samouczek Python'a
- http://www.python.rk.edu.pl/w/p/podstawy/ Kurs Python'a

Uwaga: Stosujemy Python w wersji 2.7

2.2 Python - Hello World

W tym punkcie należy napisać swój pierwszy skrypt w Pythonie. Jednak nim to zostanie zrobione należy poczytać o wcięciach w Pythonie, np. tu: http://pl.wikibooks.org/wiki/Zanurkuj_w_Pythonie

Następnie, używając dowolnego edytora tekstu, w wybranym przez siebie miejscu (jednak najlepiej tam, gdzie umieszczono program $WinPython\ Command\ Prompt$) utworzyć plik skrypt1.py w którym powinien znaleźć się kod:

By wykonać skrypt zapisany w pliku *skrypt.py* należy wykorzystać terminal *WinPython Command Prompt* i wywołać polecenie *python skrypt.py*.

Uwaga: Jeśli skrypt jest w innym folderze niż WinPython Command Prompt, należy w konsoli zmienić aktualny folder, korzystając z komendy cd, np. cd c:

Drugim sposobem na utworzenie pliku skrypt1.py jest użycie narzędzia IDLE, które koloruje składnie i pozwala na łatwe wykonywanie skryptów w nim stworzonych. Po jego uruchomieniu należy wybrać $File \rightarrow New\ File$ by stworzyć nowy plik skryptu. Po jego napisaniu i zapisaniu, wybierając z menu edytora tekstu $Run \rightarrow Run\ Module$ (skrót: F5), wykonamy program w konsoli.

2.3 Zadania do wykonania

Korzystając z zasobów strony http://www.learnpython.org/pl/ napisać:

- Petle for która wypisze liczby od 0 do 10
- Napisać dwie instrukcje warunkowe wykorzystujące trzy dowolne funkcje logiczne
- Napisać funkcje, która dla podanych współczynników równania kwadratowego wyznaczy wyróżnik kwadratowy, tj. tzw. Deltę.

3 Pakiet pyserial

Pakiet pyserial oferuje API do Python'a które pozwala na łatwy dostęp do portu szeregowego w różnych systemach operacyjnych. Więcej informacji o pakiecie znajduje się na stronie domowej projektu, tj. http://pyserial.sourceforge.net/. Co więcej, pakiet jest domyślnie zainstalowany w pakiecie WinPython. Dodatkowo, pod adresem http://pyserial.sourceforge.net/shortintro.html, znajduje się krótki wstęp do pakietu pokazujący API oraz podstawowe metody klasy Serial, która odpowiada za połączenie z portem COM.

Korzystanie z pakietu należy rozpocząć od importu pakietu do pliku skryptu, tj.:

```
import serial
```

Następnie do zmiennej *port*, przypiszemy nową instancje klasy *Serial*, która zostanie podłączona do portu *COM1*.

```
port=serial. Serial ('COM1')
```

Dokładny opis klasy i dokumentacja konstruktora (wraz z domyślnymi parametrami połączenia z portem COM) znajduje się na stronie http://pyserial.sourceforge.net/pyserial_api.html

Poprawność połączenia z portem COM można sprawdzić za pomocą metody isOpen, np.:

```
print port.isOpen()
```

By wypisać nazwę portu, z którym został połączona instancja klasy *Serial*, zapisana pod zmienną *port*, należy wypisać pole *name* klasy *Serial*, tj.:

```
print port.name
```

Jeśli zaś chcemy wysłać ciąg liter na port szeregowy należy skorzystać z metody write

```
port.write('KSP')
```

Funkcją odwrotną do funkcji wysyłania, jest funkcja czytania, która występuje z różnymi parametrami. Najprostsza jej wersja jest bezparametrowa, a jej użycie jest następujące:

```
x=port.read()
```

W tym wypadku metoda *read* odczytuje jeden bajt danych, który może zostać wypisany przez *print*. Należy dodać, że metoda *read* blokuje program, dlatego często za jej wykonanie odpowiada osobny wątek.

Zamknięcie połączenia z portem COM jest realizowane przez metodę close

```
port.close()
```

Podsumowując, prosty skrypt używający pakietu pyserial prezentuje poniższy listing:

```
import serial

port = serial.Serial('COM7')
if port.isOpen():
 port.write('hello')
 x=port.read()
 print x
 port.close()
```

3.1 Przydatne uwagi

Poniżej znajdują się dwie uwagi dotyczące przesyłania za pomocą pakietu *pyserial* liczb całkowitych w zakresie jednego bajta:

• By wysłać liczbę całkowitą przy pomocy metody write należy zastosować przekształcenia na tablice bajtów, np. kod opakowuje cyfrę dwa w jednoelementową tablice bajtów. Stąd, wysłanie cyfry dwa z użyciem pakietu pyserial sprowadza się do następującej linii kodu

```
port.write(bytearray([2]))
```

Podobnie można wysyłać cyfry w kodzie szesnastkowym

```
port.write(bytearray([0x02]))
```

• By odczytać informacje przesłane na port szeregowy jako liczbę całkowitą, tj. jej typ danych to *int*, należy skorzystać z funkcji *ord*, której opis znajduje się tu:

(https://docs.python.org/2/library/functions.html#ord). Można to zilustrować przykładem

```
x=port.read()
print ord(x)
```

3.2 Zadanie do wykonania

Korzystając z dokumentacji dostarczonej z programem Serial Device Emulator, napisać skrypt w języku Python, który przeprowadza procedurę konfiguracji urządzenia którą symuluje program. Do tego celu należy wykorzystać pakiet pyserial, instrukcje oraz źródła dostępne w Internecie.

Program Serial Device Emulator i jego dokumentacja są dostępne pod adresem https://github.com/ppenar/PortDeviceEmulator