

USB30IN – USB modul pro 30 tlačítkových vstupů

Základní vlastnosti

1. Napájení celého modulu přímo z USB portu.
2. Až 30 kontaktních vstupů – číslo vstupu je v okamžiku stisknutí zobrazeno na červeném dvoumístném LED displeji.

Srdcem zařízení je moderní mikroprocesor zajišťující všechny nezbytné funkce včetně uložení všech potřebných funkcí a nastavení do vnitřní paměti EEPROM, jejíž obsah se nezmění ani po vypnutí či odpojení modulu od napájení. USB rozhraní je řešeno sofistikovaným obvodem FT232RL firmy FTDI z důvodu vynikající podpory ovladačů pro všechny operační systémy.

Ovladače jsou pravidelně aktualizovány na <http://www.ftdichip.com/>

1.1 Popis ovládacích příkazů a parametrů komunikace

- **ovládání:** 9600bps, 8 bitů bez parity, 1 nebo 2 stop-bity.
- **typy příkazů:** jednoznakový dotaz na okamžitý stav portů či dotaz s ošetřením zákmitů tlačítek nebo vyhodnocení jednoho stisku tlačítka. Dále příkazy ovládací a nastavovací.
- **? - dotaz č.1:** po přijetí znaku „?“ vrátí ASCII řetězec #XXXXX...XX* <CR><LF> , kde X je buď znak „1“ znamenající, že je tlačítko na daném vstupu stisknuto či znak „0“ – nestisknuto. Počet X je 30 znaků zakončených znakem „*“ . Vstupy jsou ošetřeny proti zákmitům tlačítek – sw filtrace. <CR><LF> = 0DH, 0AH.
- **! - dotaz č.2:** po přijetí znaku „!“ vrátí 4 byty vstupů (bit=1 = tlačítko bylo stisknuto). Dotaz číslo 2 vynuluje akumulaci všech stisků v okamžiku odeslání stavu stisků do počítače. Výhoda dotazu 2 oproti dotazu 1 je v tom, že v aplikačním sw v počítači již nemusíme analyzovat sepnutí tlačítek, tj. přechod logických úrovní 0 - 1 – 0 a filtrovat zákmity kontaktů – sw v modulu USB30IN již tento algoritmus má v sobě. Dotazem 2 ovšem nezjistíme, zda je tlačítko drženo v sepnuté stavu.
- **\$ - dotaz č.3:** po přijetí znaku „\$“ vrátí okamžitý stav všech vstupů procesoru na modulu bez sw filtrace zákmitů tlačítek.

Pozn:

ASCII řetězec, 0 je znak 30H (48 dekadicky), 1 je znak 31H (49 dekadicky).

Byty (dotaz 2 a 3) ... rozsah 00 až FF (dekadicky 0 až 255).

1.2 Zhasnutí displeje a vynulování bufferu tlačítkových stisků (událostí)

Po odeslání znaku „*“ provede zhasnutí LED displeje a současně nuluje paměť, kam jsou ukládány stisky tlačítek (události na vstupech).

Paměť (buffer) tlačítkových stisků je nulována také každým dotazem č.2 („!“), čímž nedochází k akumulování událostí.

1.3 Zobrazování různých čísel na LED displeji

Po odeslání ASCII řetězce „wABCDw“, kde ABCD jsou znaky odpovídající HEX soustavě (byte 0 = znaky 30H 30H, byte 255 = znaky 46H 46H).

AB odpovídá levé sedmissegmentovce, CD pravé sedmissegmentovce.

Zkrácený tvar „wCDw“ změní pouze pravou sedmissegmentovku.

1.4 Speed Key – reakční rychlost stisku tlačítek – „sXs“

Po odeslání ASCII řetězce „sXs“, kde X je znak „0“ až „9“ určující rychlost filtrace – ošetření zákmitů. Přesněji X určuje timeout, který následuje po stisku tlačítka a pokud je další stisk téhož tlačítka dříve, než tento timeout vypršel, je další stisk ignorován.

X=„0“ (30H) – velice rychlá reakce tlačítek,

...

„2“ – optimální, doporučená reakce, dostatečné ošetření zákmitů tlačítek a přitom ještě slušná reakce na po sobě jdoucí stisky.

...

„9“ – nejpomalejší reakce.

1.5 Uložení reakční rychlosti stisku tlačítek do EEPROM

Nastavení je provedeno příkazem „sEEPROMs“. Hodnota bude výchozí po každém zapnutí modulu.

1.6 Zobrazovací možnosti při stisku tlačítek – „zXz“

Po odeslání ASCII řetězce „zXz“, kde X je znak „0“ až „9“ je přenastavena zobrazovací funkce LED displeje na základě stisku tlačítek.

„z1z“ ... Výchozí (defaultní) po zapnutí modulu (napájení). Na displeji zobrazí číslo posledně stisknutého tlačítka. Toto číslo zůstane zobrazeno, dokud nebude přepsáno novou událostí (stiskem jiného tlačítka).

„z0z“ ... Na displeji zobrazí číslo posledně stisknutého tlačítka. Toto číslo bude zobrazováno pouze po dobu držení tlačítka v sepnutém stavu + čas timeoutu určený nastavením „sXs“. Po této době displej zhasne.

„z2z“ ... Displej nebude zobrazovat stisky tlačítek a bude jej možné využít jiným způsobem – viz řetězce „wABCDw“.

POZN: Změna v nastavení **z1z** či **z0z** se projeví až stiskem dalšího tlačítka.