

W bascomowym „kąciku” staramy się w miarę przystępnie przedstawiać rozwiązania problemów napotykanym przez naszych Czytelników podczas pisania programów w Bascomie. Rubryka ta powstała z myślą o rozwiązywaniu trudności, jakie najczęściej napotykają programiści, zatem zachęcamy wszystkich Czytelników do zgłaszania przeszkód, na jakie się natknęli podczas tworzenia własnych programów.

Obsługa RS485 w Bascomie, część 2

W przypadku *Slave 2*, tak jak w przypadku *Slave 1*, dane z magistrali RS485 są odbierane w prze-rwaniu i ładowane do 15-bajtowego bufora odbiorczego. Na list. 2 przedstawiono program obsługi układu wykonawczego (*Slave 2*). Timer 1 skonfigurowany został jako generator sygnału PWM o rozdzielczości 8 bitów i częstotliwości ok. 245 Hz, co w przypadku wentylatora jest wystarczające do sterowania jego prędkością. Stała *adr* ma wartość „8”, która jest adresem tegoż układu. Po uruchomieniu układu, *Slave 2* pracuje w trybie odbiornika, a przekaźniki oraz wentylator (PWM=0) są wyłączone. Pętla główna programu zajmuje się interpretacją czterech powyżej opisanych komend i zapewnieniem odpowiedniej reakcji na nie układów dołączonych do mikrokontrolera. W porównaniu do *Slave 1*, instrukcje interpretujące komendy dla *Slave 2* są bardziej rozbudowane, gdyż mają za zadanie zinterpretować 4 rozkazy, a nie 1 jak to było w przypadku *Slave 1*. Jeżeli moduł *Slave* odebrał znak „BS”, to następnie czeka na adres (tak samo jak to było w przypadku *Slave 1*). Jeśli otrzymany adres jest z zakresu od 0 do 99, a w tym przypadku równy „8”, to następuje dalsza interpretacja otrzymywanych znaków. W przeciwnym razie komenda zostaje odrzucona, gdyż przeznaczona jest dla układu o innym adresie. W tym przypadku układ będzie oczekiwał następnej komendy rozpoczynającej się znakiem „BS” (*Back Space*). Jeśli otrzymany adres zgadza się z adresem tego układu, sprawdzane jest, czy znak po adresie jest znakiem „r” (komenda odczytu), czy znakiem „w” (komenda zapisu). W przypadku, gdy otrzymany znak to „r” oraz kolejny znak to „p”, zostanie wysłany – po przełączeniu układu w tryb nadajnika – stan rejestru wypełnienia przebiegu PWM, po czym układ ponownie przejdzie w stan odbiornika. W przypadku, gdy po „r” zostanie odebrane „o”, zostanie wysłany – po przełączeniu układu

Interfejs RS485 cieszy się coraz większą popularnością, którą zawdzięcza głównie możliwości przesyłania danych na duże odległości z dużymi prędkościami. W artykule przedstawiamy przykłady w Bascomie ilustrujące wymianę danych za pomocą tego interfejsu i specjalnie opracowanego protokołu.

List. 2. Program sterujący układem wykonawczym (*Slave 2*)

```
'Przykład drugiego urządzenia slave sieci RS485.
'Urządzenie steruje dwoma przekaźnikami oraz wypełnieniem jednego 8 bitowego sygnału PWM
'na zżądanie mastera
'Urządzenie ma możliwość otrzymania od mastera nowych ustawień przekaźników oraz pwm.
'Ma także możliwość wysłania do mastera stanów przekaźników oraz wypełnienia pwm
'Adres tego urządzenia wynosi 8

$regfile = "m8def.dat"
$crystal = 8000000
$baud = 9600

Config Pinb.1 = Output
Config Pinb.2 = Output
Config Pinb.3 = Output
Config Pind.2 = Output
Config Serialin = Buffered , Size = 15

Config Timer1 = Pwm, Pwm = 8, Compare A Pwm = Clear Down, Compare B Pwm = Disconnect, Prescale = 64

Const Adr = 8
Dim Zn As String * 1
Dim Zm_lan As String * 3
Dim Adres As Byte
Dim Il_zn As Byte
Dim St_pk1 As Byte
Dim St_pk2 As Byte
Dim Wart_pwm As Word

Re_de Alias Portb.2
Pk1 Alias Portb.2
Pk2 Alias Portb.3

Enable Interrupts
Reset Re_de
Pwmla = 0
Reset Pk1
Reset Pk2

Do
  Zn = Inkey()
  If Zn = Chr(8) Then
 Zm_lan = ""
 Il_zn = 0
  Do
 Zn = Inkey()
 If Zn >= "0" And Zn <= "9" Then
 Incr Il_zn
 Zm_lan = Zm_lan + Zn
 Else
 If Zn > Chr(0) Then
 Exit Do
 End If
 End If
  Loop
  If Il_zn > 0 And Il_zn < 3 Then
 Adres = Val(Zm_lan)
 If Adres = Adr Then
 If Zn = "r" Then
 Do
 Zn = Inkey()
 Loop Until Zn > Chr(0)
 If Zn = "p" Then
 Do
 Zn = Inkey()
 Loop Until Zn = Chr(13)
 Set Re_de
 Waitms 200
 Print Pwmla
 Waitms 1
 Reset Re_de
 End If
 Else
 Do
 Zn = Inkey()
 Loop Until Zn = Chr(0)
 End Do
 End If
 End If
 End If
  End Do
End Do

'informuje kompilator o pliku dyrektyw wykorzystywanego
'mikrokontrolera
'informuje kompilator o częstotliwości rezonatora kwarcowego
'informuje kompilator o predkoci transmisji RS232

'linia pb.1 jako wyjście
'linia pb.2 jako wyjście
'linia pb.3 jako wyjście
'linia pd.2 jako wyjście
'konfiguracja by interfejs rs232 uzywal przy odbiorze transmisji
'buforowej (bufor o wielkosci 15 znakow)
'konfiguracja timer1 jako generator pwm o rozdzielczosci 8 bit
'generowany przebieg PWM o czestotliwosci ok 245 Hz
'adres ukkladu - od 0 do 99
'zmienna przechowujaca odebrany znak z rs232
'zmienna w ktorej skladany jest w calosc otrzymany adres
'oraz dane o szerokosci impulsu PWM
'zmienna ktora przechowuje przekonwertowany na dziesietnie
'otrzymany adres
'zmienna liczy ilosc otrzymanych znakow przy skladaniu adresu
'przechowuje tymczasowo stan przekaźnika pk1
'przechowuje tymczasowo stan przekaźnika pk2
'przechowuje otrzymana od mastera wartosc pwm

'przypisanie aliasu linii pd.2, re_de steruje kierunkiem
'transmisji konwertera
'przypisanie aliasu pk1 linii pb.2
'przypisanie aliasu pk2 linii pb.3

'odblokowanie globalnych przerwan
'przelaczenie konwertera rs485 na odbiornik
'szerokosc impulsu pwm 0
'wylaczenie pk1
'wylaczenie pk2

'poczatek petli programu
'odczyt znaku z portu rs232
'jesli otrzymany znak to BS (backspace - kod ascii 8) to
'czysc zmienna zn_lan
'oraz zeruj zmienna il_zn
'poczatek petli do-loop
'odczyt znaku z portu rs232
'jesli otrzymany znak jest cyfra (0..9) to
'zwiększ o jeden il_zn
'dodaj otrzymany znak cyfry do zmiennej zm_lan
'w przeciwnym razie
'jesli otrzymany znak ma kod ascii większy od 0 to
'opusc petle do-loop

'koniec wewnetrznej petli do-loop
'jesli il_zn wynosi 1 lub 2 to
'zamien znakowa wartosc otrzymanego adresu na postac liczbowa
'i umiesc ja w adres
'jesli otrzymany adres od mastera rowna sie 8
'(adres tego urzadzenia) oraz
'jesli nastepny otrzymany znak to "r"
'poczatek wewnetrznej petli do-loop
'odczyt znaku z portu rs232
'opusc petle gdy otrzymany znak większy od kodu 0 ascii
'jesli nastepny otrzymany znak to "p" to
'poczatek wewnetrznej petli do-loop
'odczyt znaku z portu rs232
'jesli otrzymany znak to cr - enter (kod ascii 13) to
'przelaczenie konwertera rs485 na nadajnik
'czekaj 200 us
'wyslij wartosc wypelnienia przebiegu pwm
'czekaj 1 ms
'przelaczenie konwertera rs485 na odbiornik
```

w tryb nadajnika – stan przekaźnika PK1, a po przecinku stan przekaźnika PK2. Po zakończeniu wysyłania stanu przekaźników układ *Slave 2* zostaje z powrotem przełączony w tryb odbiornika. Gdy znakiem odebrany po adresie jest „w” oraz po nim znak „o”, to otrzymana następnie od *Mastera* wartość wypełnienia będzie wpisywana po zamianie na wartość cyfrową do rejestru wypełnienia przebiegu PWM generowanego na wyjściu OC1A mikrokontrolera. W przypadku, gdy po znaku „w” jest znak „o”, otrzymane dalej znaki będą określały stan przekaźników PK1 i PK2. Wartość „0” będzie oznaczała wyłączenie przekaźnika, a „1” jego włączenie. Wartość znaku po przecinku zawsze będzie przeznac-

czona dla przekaźnika PK2. Choć instrukcje programu odpowiedzialne za interpretację komend dla układu *Slave 2* są bardziej rozbudowane niż dla *Slave 1*, to warto zauważyć, że są one rozszerzeniem instrukcji interpretujących komendę (jedną) dla układu *Slave 1*. Oczywiście podobnie jak w przypadku układu *Slave 1*, tak i w przypadku układu *Slave 2* wszystkie dane nadawane przez *Mastera*, jak i wysyłane przez *Slave 2* muszą być potwierdzone znakiem CR (*enterem*).

Został jeszcze do przedstawienia najważniejszy układ prezentowanego systemu, którym jest *Master*, czyli nadrzędny układ komunikujący się z układami *Slave* dołączonymi do magistrali RS485. *Master* umożliwia

sterowanie prędkością obrotową wentylatora, odczytuje z układu *Slave 1* temperaturę i wyświetla ją na LCD, realizuje prosty termostat z wykorzystaniem układów *Slave 1* i *2* oraz umożliwia sterowanie drugim przekaźnikiem układu *Slave 2* za pomocą przycisku. Każde naciśnięcie tego przycisku będzie powodować naprzemienne włączenie i wyłączenie jednego przekaźnika układu *Slave 2*, gdyż drugi przekaźnik wykorzystuje *Mastera* do realizacji termostatu. Na rys. 5 przedstawiono schemat elektryczny sterownika systemu (*Mastera*).

Konwerter MAX485 spełnia takie samo zadanie jak w przypadku układów *Slave 1* i *Slave 2*. Dołączono go także do tych samych linii mikrokontrolera. Podczas spoczynku, gdy wszystkie układy dołączone do magistrali przełączone są w tryb odbiorników (także *Master*), na magistrali RS485 panują stany nieustalone, które mogą być błędnie interpretowane przez odbiorniki. Aby temu zapobiec, linie magistrali są wstępnie ustawiane przez rezystory R1...R3 tak, by napięcia na niej interpretowane były przez odbiorniki jako stan wysoki. W sterowniku przycisk S1 umożliwia załączanie oraz wyłączanie zdalnego przekaźnika PK1, w który wyposażono *Slave 2*. Za pomocą potencjometru P1, z którego napięcie jest konwertowane na postać cyfrową przez przetwornik A/C zawarty w mikrokontrolerze, możliwa jest regulacja prędkości wentylatora dołączonego do układu *Slave 2*. Wszystkie parametry odczytywane z układów *Slave 1* i *2* są ukazywane na wyświetlaczu LCD. Potencjometr P2 umożliwia regulację kontrastu wyświetlacza. Na wyświetlaczu prezentowane są: wartość wypełnienia PWM (od 0 do 255), stan przekaźników PK1 i PK2, zmierzona temperatura oraz zadana temperatura, która ma być utrzymywana przez termostat. Funkcja termostatu w sterowniku jest bardzo prosta i w celach przykładowych temperatura zadana została ustawiona na stałym poziomie 25°C. Przekroczenie tej temperatury będzie powodować wyłączenie zdalnego przekaźnika PK2, a gdy temperatura zmierzona będzie niższa niż 25 stopni, przekaźnik PK2 zostanie załączony. Histereza termostatu została ustalona na poziomie 1°C. Oczywiście działanie sterownika (*Mastera*) ma pokazać sposób obsługi wielu układów dołączonych do magistrali RS485, a nie jest realizacją konkretnego urządzenia. Funkcja termostatu

List. 2. cd.

```

Elseif Zn = "o" Then 'w przeciwnym razie jeśli otrzymano znak "o" to
Do 'początek wewnętrznej petli do-loop
Zn = Inkey() 'odczyt znaku z portu rs232
Loop Until Zn = Chr(13) 'jeśli otrzymano znak to cr - enter (kod ascii 13) to
St_pk1 = Pk1 'zapisz do st_pk1 stan przekaźnika pk1
St_pk2 = Pk2 'zapisz do st_pk2 stan przekaźnika pk2
Set Re_de 'przełączenie konwertera rs485 na nadajnik
Waitms 200 'czekaj 200 us
Print St_pk1 ; "," ; St_pk2 'wyslij stan przekaźników pk1 oraz pk2
Waitms 1 'czekaj 1 ms
Reset Re_de 'przełączenie konwertera rs485 na odbiornik
End If
End If
If Zn = "w" Then 'jeśli otrzymano znak to "w"
Do 'początek wewnętrznej petli do-loop
Zn = Inkey() 'odczyt znaku z portu rs232
Loop Until Zn > Chr(0) 'opuszczaj petle gdy otrzymano znak większy od kodu 0 ascii
If Zn = "p" Then 'jeśli otrzymano znak to "p" to
Il_zn = 0 'zeruj zmienna il_zn
Zm_lan = "" 'czyszcz zmienna zm_lan
Do 'początek wewnętrznej petli do-loop
Zn = Inkey() 'odczyt znaku z portu rs232
If Zn >= "0" And Zn <= "9" Then 'jeśli otrzymano znak jest cyfra (0..9) to
Incr Il_zn 'zwiększ o jeden il_zn
Zm_lan = Zm_lan + Zn 'dodaj otrzymany znak cyfry do zmiennej zm_lan
End If
Loop Until Il_zn > 3 Or Zn = Chr(13) 'petla do-loop wykonywana aż il_zn większe
'niz 3 lub otrzymano znak CR (ascii 13)
If Il_zn > 0 And Il_zn < 4 Then 'jeśli il_zn wynosi 1, 2 lub 3 to
Wart_pwm = Val(zm_lan) 'zapisz do wart_pwm wartość otrzymanego wypełnienia
'przekonwertowanego na postać cyfrową
If Wart_pwm < 256 Then 'jeśli otrzymana wartość pwm mniejsza niż 256 to
Pwm1a = Wart_pwm 'zapisz otrzymana wartość pwm do timer1
End If
End If
Elseif Zn = "o" Then 'w przeciwnym przypadku jeśli otrzymano znak "o" to
Il_zn = 0 'zeruj zmienna il_zn
Do 'początek wewnętrznej petli do-loop
Zn = Inkey() 'odczyt znaku z portu rs232
If Zn = "0" Or Zn = "1" Then 'jeśli otrzymano znak o wartości 0 lub 1 to
Incr Il_zn 'zwiększ o jeden il_zn
St_pk1 = Asc(zn) 'zapisz zamienioną na postać cyfrową znak do zmiennej stanu
'przekaznika st_pk1
Else 'w przeciwnym razie
If Zn > Chr(0) Then 'jeśli otrzymano znak ma kod ascii większy od 0 to
Exit Do 'opuszczaj petle do-loop
End If
End If
Loop 'koniec wewnętrznej petli do-loop
If Il_zn = 1 And Zn = "," Then 'jeśli il_zn wynosi 1 oraz otrzymano znak "," to
Il_zn = 0 'zeruj zmienna il_zn
Do 'początek wewnętrznej petli do-loop
Zn = Inkey() 'odczyt znaku z portu rs232
If Zn = "0" Or Zn = "1" Then 'jeśli otrzymano znak o wartości 0 lub 1 to
Incr Il_zn 'zwiększ o jeden il_zn
St_pk2 = Asc(zn) 'zapisz zamienioną na postać cyfrową znak do zmiennej
'stanu przekaźnika st_pk2
Else 'w przeciwnym razie
If Zn > Chr(0) Then 'jeśli otrzymano znak ma kod ascii większy od 0 to
Exit Do 'opuszczaj petle do-loop
End If
End If
Loop 'koniec wewnętrznej petli do-loop
If Il_zn = 1 And Zn = Chr(13) Then 'jeśli il_zn równe 1 oraz otrzymano znak CR
'(ascii 13) to
Pk1 = St_pk1.0 'nadanie stanu najmłodszego bitu st_pk1 linii portu sterującej
'przekaznikiem pk1
Pk2 = St_pk2.0 'nadanie stanu najmłodszego bitu st_pk2 linii portu sterującej
'przekaznikiem pk2
End If
End If
End If
End If
End If
End If
Loop 'koniec głównej petli do-loop
End 'koniec programu
 
```

jest jednym z przykładów bardziej praktycznego wykorzystania układów *Slave 1* i *Slave 2* dołączonych do magistrali RS485. Na **list. 3** przedstawiono program sterujący sterownikiem (*Masterem*).

Jest to program, który w pętli wysyła dane do układów *Slave 1* i *2*, następnie dane odczytuje i wyświetla na wyświetlaczu LCD. *Master* także odbiera znaki z magistrali w przerwanii i umieszcza je w 15-bajtowym buforze. W programie po wysłaniu do układów *Slave* komendy odczytu, *Master* na otrzymanie danych od układów *Slave* czeka ok. 100 ms, nie wstrzymując działania programu. Do odbioru danych od układów *Slave* nie użyto instrukcji *input*, gdyż wstrzymuje ona działanie programu aż do odebrania znaku „CR”. W przypadku uszkodzenia lub braku któregoś z układów *Slave*, od którego oczekiwane są dane, program uległby zawieszeniu. Odbieraniem danych od układów *Slave* zajmuje się funkcja *inkey*, która nie wstrzymuje programu, ale odczyt wielu danych za jej pomocą składa się z kilku instrukcji. Zatem przy braku któregoś z układów *Slave* nie zostanie wstrzymana praca układu sterownika. Stan przekaźników PK1 i PK2 układu *Slave 2* jest prezentowany w postaci graficznej. W programie zostały zdefiniowane dla LCD znaki załączonego i wylączonego przekaźnika oraz znaku „stopnia” dla temperatury. W przypadku braku odpowiedzi od *Slave* przez co najmniej 100 ms, przy odczytywanym z niego parametrze umieszczany jest na LCD znak „?”, który może świadczyć o uszkodzeniu danego układu *Slave* lub jego braku w systemie. W programie do odczytu znaków od układów *Slave* służy procedura *odczyt_zn*. Procedura ta odbiera jedynie znaki cyfr od 0 do 9, aż do otrzymania znaku potwierdzenia „CR – LF”. W programie głównym, na samym jego początku, jest mierzone napięcie na potencjometrze P1 regulującym obroty zdalnego wentylatora (dołączonego do *Slave 2*) przez przetwornik A/C. Wartość z przetwornika jest konwertowana do wartości 8-bitowej (przetwornik jest 10-bitowy), przez co skrajnym położeniom potencjometru będą przypadać wartości z przetwornika 0 i 255, które wysłane do układu *Slave 2* mogą być wprost wpisane do rejestru PWM (PWM ma rozdzielczość 8 bitów). Należy zwrócić uwagę, że napięcie odniesienia przetwornika zostało ustalone na 5 V. Po przekonwertowaniu warto-

List. 3. Program sterownika *Master*

```
'Przykład urządzenia (sterownika) master sieci RS485.
'Urządzenie realizuje funkcje termostatu - odczytuje temperaturę
'ze slave 1 i steruje układem wykonawczym (przekaznikiem PK2) slave 2
'za pośrednictwem potencjometru, master ma także możliwość sterowania
'obrotami wentylatora dołączonego do slave 2
'Master umożliwia także sterowanie drugim przekaznikiem (PK1) urządzenia slave 2 za
'pośrednictwem przycisku

$regfile = "m8def.dat" 'informuje kompilator o pliku dyrektyw wykorzystywanego
 'mikrokontrolera
$crystal = 8000000 'informuje kompilator o częstotliwości rezonatora kwarcowego
$baud = 9600 'informuje kompilator o predkości transmisji RS232

Config Pind.7 = Output 'linia pd.7 jako wyjście
Config Pind.2 = Output 'linia pd.2 jako wyjście
Config Lcd = 16 * 2 'konfiguracja organizacji znaków wyświetlacza LCD
Config Lcdpin=Pin, Db4=Portb.3, Db5=Portb.2, Db6=Portb.1, Db7=Portb.0, E=Portb.4, Rs=Portb.5
 'konfiguracja pinów mikrokontrolera do
 'konfiguracji wewnętrznego przetwornika
Config Adc = Single , Prescaler = Auto , Reference = Avcc
 'konfiguracja wewnętrznego przetwornika
Config Serialin = Buffered , Size = 15
 'konfiguracja by interfejs rs232 używał przy odbiorze transmisji
 'buforowej (bufor o wielkości 15 znaków)

Const Temp_ust = 25 'ustawiona temperatura termostatu
Const Hist = 1 'histereza teprmostatu

Declare Sub Odczyt_zn 'procedura odczytu otrzymanych danych od układow slave

Dim Zn As String * 1 'zmienna przechowująca odebrany znak z rs232
Dim Zm_lan As String * 5 'zmienna w której składany jest w całość otrzymany adres
Dim Wyp_pwm As Byte 'przechowuje wartość wypełnienia PWM
Dim Wart_adc As Word 'przechowuje wartość odczytana z przetwornika A/C
Dim St_pk1 As Byte 'przechowuje stan przekaźnika pk1
Dim St_pk2 As Byte 'przechowuje stan przekaźnika pk2
Dim Czekaj As Word 'zmienna licząca czas na odpowiedź układów slave
Dim Temp_odcz As Integer 'zmienna przechowująca odczytana temperaturę od slave 1
Dim Temp_pom As Integer 'zmienna przechowuje obliczana temperaturę przy realizacji
 'termostatu

Re_de Alias Portd.2 'przypisanie aliasu linii pd.2, re_de steruje kierunkiem
 'transmisji konwertera
S1 Alias Pind.7 'przypisanie aliasu S1 (dołączony przycisk S1) linii pd.7

Definidchar 0 , 8 , 4 , 19 , 32 , 14 , 14 , 14 , 14 'definicja znaku rozłączonego przekaźnika
Definidchar 1 , 32 , 32 , 31 , 32 , 14 , 14 , 14 , 14 'definicja znaku załączonego przekaźnika
Definidchar 2 , 2 , 5 , 2 , 32 , 32 , 32 , 32 , 32 'definicja znaku stopnia

Set Portd.7 'dołączenie do linii wejściowej d.7 rezystora podciągającego
Start Adc 'uruchamia wbudowany przetwornik A/C
Enable Interrupts 'odblokowanie globalnych przerwan
St_pk1 = 0 'zeruje zmienna określająca stan przekaźnika pk1
St_pk2 = 0 'zeruje zmienna określająca stan przekaźnika pk2
Cursor Off 'kursor LCD wylaczonej
Cls 'czyszc LCD

Do
 Wart_adc = Getadc(0) 'początek głównej petli programu
 Shift Wart_adc , Right , 2  'pomiar napięcia na wejściu PC0 mikrokontrolera
 'przesunięcie bitów wartości odczytanej z A/C o dwa miejsca
 'w prawo (pozbycie się 2 najmniej znaczących bitów)
 Wyp_pwm = Low(wart_adc) 'zapisać mniej znaczącej części słowa wart_adc do zmiennej
 'bajtowej wyp_pwm
 Set Re_de 'przełączenie konwertera rs485 na nadajnik
 Waitms 1 'czekaj lms
 Print "{008}8wp" ; Wyp_pwm  'zapisuje do slave 2 wartość wypełnienia PWM, który steruje
 'wentylatorem
 Waitms 1 'czekaj lms
 Reset Re_de 'przełączenie konwertera rs485 na odbiornik
 Debounce S1 , 0 , P_s1 , Sub 'jesli naciśnięto S1 to wywołanie podprogramu P_s1
 'obsługującego S1
 Set Re_de 'przełączenie konwertera rs485 na nadajnik
 Waitms 1 'czekaj lms
 Print "{008}5r" 'wysyła do slave 1 rozkaz rzadzenia otrzymania zmierzonej
 'temperatury
 Waitms 1 'czekaj lms
 Reset Re_de 'przełączenie konwertera rs485 na odbiornik
 Call Odczyt_zn 'wywołanie procedury odczytu znaków od slave
 Temp_odcz = Val(zm_lan) 'zamiana odczytanej temperatury (znakowo) na postać numeryczną
 Temp_pom = Temp_ust - Hist  'obliczenie temp_pom poprzez odjęcie od temperatury zadanej
 'wartości histerezy
 If Temp_odcz <= Temp_pom Then 'jesli temp_odcz mniejsza lub równa temp_pom to
 St_pk2 = 1 'załączenie przekaźnika pk2
 Else 'w przeciwnym razie
 Temp_pom = Temp_ust + Hist 'obliczenie temp_pom poprzez dodanie do temperatury
 'zadanej wartości histerezy
 If Temp_odcz >= Temp_pom Then 'jesli temp_odcz większa lub równa temp_pom to
```

ści odczytanej z P1 jest ona wysyłana do rejestru PWM układu *Slave 2*. Następnie jest badany stan przycisku „S1”. Jeśli został naciśnięty, wywołany zostaje podprogram *p_s1*, w którym następuje odwrócenie bitu 0 zmiennej *ST_pk1* określającego stan przekaźnika PK1 układu *Slave 2*. Następnie jest wysyłany aktualny stan przekaźników do *Slave 2*. Należy zwrócić uwagę, że przy wysyłaniu danych do układów *Slave*, *Master* jest na tę chwilę przełączany z trybu odbiornika w tryb nadajnika. Kolejne instrukcje programu głównego odczytują temperaturę od układu *Slave 1* realizując funkcję ter-

mostatu z uwzględnieniem histerezy. Wartość temperatury zadanej zawiera stałą *temp_ust*, a histerezy stałą *hist*. W zależności od temperatury odczytanej (ze *Slave 1*) i zadanej sterowany jest przekaźnik PK2, którego stan jest wysyłany do układu *Slave 2*. Pozostałe instrukcje pętli głównej programu prezentują w pierwszej linii wyświetlacza temperaturę odczytaną z układu *Slave 1* i temperaturę zadaną. W drugiej linii LCD prezentowane są odczytane z układu *Slave 2* wypełnienia sygnału PWM (0...255) oraz graficzny stan przekaźników PK1 i PK2. Pętla główna programu jest powtarzana

List. 3. cd.

```

St_pk2 = 0 'wyłączenie przekaźnika pk2
End If
End If
Set Re_de 'przelaczenie konwertera rs485 na nadajnik
Waitms 1 'czekaj 1ms
Print "{008}8wo" ; St_pk1 ; "," ; St_pk2 'wysyla do ukkladu slave 2 aktualny stan
'przekaznikow pk1 i pk2
Waitms 1 'czekaj 1ms
Reset Re_de 'przelaczenie konwertera rs485 na odbiornik
Home 'kursor na poczatek pierwszej linii LCD
If Czekaj > 100 Then 'jesli czekaj wieksze od 100 to
Lcd "Tz=? " 'wyswietl na lcd ? - brak odczytanej temp (brak komunikacji
'ze slave 1)
Else 'w przeciwnym razie
Lcd "Tz=" ; Temp_odcz ; Chr(2) ; "C " 'wyswietlenie otrzymanej od slave 1 temperatury
'z dodatkowym znakiem stopnia
End If
Locate 1, 10 'kursor w linii 1 i na pozycji 10 LCD
Lcd "Tu=" ; Temp_ust ; Chr(2) ; "C " 'wyswietlenie temperatury zadanej z dodatkowym
'znakiem stopnia
Set Re_de 'przelaczenie konwertera rs485 na nadajnik
Waitms 1 'czekaj 1ms
Print "{008}8rp" ; Wyp_pwm 'odczytuje od slave 2 wartosc wypelnienia PWM, który
'steruje wentylatorem
Waitms 1 'czekaj 1ms
Reset Re_de 'przelaczenie konwertera rs485 na odbiornik
Call Odczyt_zn 'wywołanie procedury odczytu znakow od slave
Lowerline 'kursor na poczatek drugiej linii LCD
If Czekaj > 100 Then 'jesli czekaj wieksze od 100 to
Lcd "PWM=? " 'wyswietl na lcd ? - brak odczytanej wartosci PWM (brak
'komunikacji ze slave 2)
Else 'w przeciwnym razie
Lcd "PWM=" ; Zm_lan ; " " 'wyswietlenie odczytanej wartosc PWM ze slave 2
End If
Set Re_de 'przelaczenie konwertera rs485 na nadajnik
Waitms 1 'czekaj 1ms
Print "{008}8ro" ; Wyp_pwm 'odczytuje od slave 2 stan przekaźnikow PK1 oraz PK2
Waitms 1 'czekaj 1ms
Reset Re_de 'przelaczenie konwertera rs485 na odbiornik
Call Odczyt_zn 'wywołanie procedury odczytu znakow od slave
Locate 2, 12 'kursor w linii 2 i na pozycji 12 LCD
Zn = Mid(zm_lan, 1, 1) 'odczyt ze zmiennej lancuchowej zm_lan, znakowej wartosci
'stanu przekaźnika PK1
St_pk1 = Val(zn) 'zamiana znakowej postaci stanu PK1 na postac numeryczna
'i zapis jej do zmiennej st_pk1
Zn = Mid(zm_lan, 2, 1) 'odczyt ze zmiennej lancuchowej zm_lan, znakowej wartosci
'stanu przekaźnika PK2
St_pk2 = Val(zn) 'zamiana znakowej postaci stanu PK2 na postac numeryczna
'i zapis jej do zmiennej st_pk2
Locate 2, 12 'kursor w linii 2 i na pozycji 12 LCD
If Czekaj > 100 Then 'jesli czekaj wieksze od 100 to
Lcd "? ?" 'wyswietl na lcd ? - brak odczytanego stanu przekaźnikow PK1
'i PK2 (brak komunikacji ze slave 2)
Else 'w przeciwnym razie
Lcd Chr(st_pk1) ; " " ; Chr(st_pk2) 'wyswietlenie graficznej reprezentacji odczytanej
'wartosci stanow przekaźnikow PK1 i PK2 ukkladu slave 2
End If
Waitms 200 'czekaj 200 ms
Loop 'koniec glownej petli do-loop
End 'koniec programu


Sub Odczyt_zn
Czekaj = 0 'procedura odczytu znakow nadawanych przez układy slave
Zm_lan = "" 'zerowanie zmiennej czekaj
Do 'czyszczenie zmiennej znakowej zm_lan
Incr Czekaj 'poczatek petli do-loop
Zn = Inkey() 'zwiększ o jeden zmienna czekaj
If Zn >= "0" And Zn <= "9" Then 'odczyt znaku z bufora rs232
Zm_lan = Zm_lan + Zn 'jesli odczytany znak na kod ascii liczby
'dodaj odczytany znak do zmiennej zm_lan
End If
Waitms 1 'czekaj 1ms
Loop Until Zn = Chr(13) Or Czekaj > 100 'petla wykonywana az otrzymano znak CR (ascii 13)
'lub zmienna czekaj > 100
End Sub

P_s1:
St_pk1 = St_pk1 Xor &B00000001 'zamienia bit 0 zmiennej st_pk1 na przeciwny (zmiana stanu pk1
'na przeciwny)
Set Re_de 'przelaczenie konwertera rs485 na nadajnik
Waitms 1 'czekaj 1 ms
Print "{008}8wo" ; St_pk1 ; "," ; St_pk2 'wysyla do ukkladu slave 2 aktualny stan
'przekaznikow pk1 i pk2
Waitms 1 'czekaj 1 ms
Reset Re_de 'przelaczenie konwertera rs485 na odbiornik
Return 'powrot z podprogramu
 
```

co ok. 200 ms.

Liczne komentarze w przedstawionych programach pomogą w ich dokładnym zrozumieniu i rozbudowie o nowe funkcje. Przedstawiony system jest tylko przykładem, który miał ukazać aspekty komunikacji z wykorzystaniem magistrali RS485 na dość duże odległości. W przypadku magistrali RS485 można dołączyć do niej wiele układów *Slave* tego samego typu, ale dołączone układy powinny mieć różne adresy. Na przykład, dołączone dwa czujniki temperatury mogą mieć adresy 1 oraz 2 lub dowolnie inne z zakresu od 0 do 99. W przypadku potrzeby szybkich transferów danych na magistrali RS485 w obu kierunkach, można do tego celu stworzyć magistralę RS485 z dwoma parami przewodów, w których jedna służy do odbioru, a druga do nadawania danych. W tym przypadku należy wykorzystać po dwa konwertery w każdym układzie *Master* lub *Slave*. Dostępne są także w jednej obudowie podwójne konwertery RS485. Jeżeli transmisje danych mają przebiegać bez błędów, wysyłane dane można opatrzyć np. w sumę kontrolną według algorytmu CRC. Obliczenie sumy kontrolnej po odbiorze danych umożliwi sprawdzenie poprawności danych z otrzymaną od nadajnika sumą kontrolną CRC. W przedstawionym systemie protokołów transmisji w formie znaków „BS – adres układu – zapis lub odczyt-dane” może być całkowicie inny, dopasowany do danego systemu. Może być wyposażony we wspomnianą sumę kontrolną CRC, którą nadajnik wysyła z danymi, a odbiornik oblicza i porównuje z otrzymaną od nadajnika wraz z danymi. Zaprezentowany system może być punktem wyjściowym do budowy bardziej rozbudowanych systemów w oparciu o magistralę RS485.

Marcin Wiązania, EP
marcin.wiazania@ep.com.pl

Rys. 5. Schemat elektryczny sterownika (Mastery) systemu RS485