
Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 2: RS - 232

1) Cel ćwiczenia
Celem ćwiczenia jest zapoznanie się z protokołem komunikacji RS-232.

2) Zakres niezbędnych wiadomości
 - BaudRate
 - Bity danych
 - Bity parzystości
 - Bity stopu
 - Ramka komunikacji
 - Delegaty

3) Wstęp
Port szeregowy najczęściej jest wykorzystywany do komunikacji komputera PC z urządzeniem zewnętrznym. Takim urządzeniem może być sterownik procesu
technologicznego opartego o układ mikroprocesorowy. Visual Studio został wyposażony w kontrolkę, która jest odpowiedzialna za komunikację oraz
inicjalizację podstawowych parametrów portu szeregowego. Kontrolkę serial port należy dodać z „ToolBoxa”.

Kontrolka obsługuje również zdarzenie przerwania odbioru wiadomości. Aby wywołać funkcję przerwania należy włączyć właściwości serialPort, a następnie
zakładkę „Events” i kliknąć dwa razy w „DataReceived”.

 private : System::Void serialPort1_DataReceived(System::Obj ect^ sender, System::IO::Ports::SerialDataReceived EventArgs^ e)
 {

}

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 2: RS - 232

- wysłanie danych

Do wysyłania danych wykorzystuje się funkcję:
serialPort1->Write(String);

Odczyt danych realizowany jest poprzez funkcję:
serialPort1->ReadChar();

Konwersja z „char” do „string” realizowana jest z wykorzystaniem funkcji:
Char::ToString();

- wyświetlanie danych

Obsługa „serialPort” jest trywialna, lecz wyświetlanie wartości odczytanych z transmisji nie jest tak proste. Gdy w zdarzeniu odbioru wiadomości chcemy, aby
dane zostały uaktualniane na kontrolce „label” lub też „textBox” to aplikacja wykaże błąd, ponieważ zdarzenie obsługujące „serial port” jest wywołane z
„System::IO::Ports::SerialDataReceivedEventArgs ” innego wątku niż w przypadku obsługi naszego głównego okna „System::EventArgs ”. Aby
obejść tą sytuację należy wykorzystać funkcję tzw. delegatów.

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 2: RS - 232

Globalna deklaracja funkcji delegatów i bibliotek.

#pragma once
#using <System.dll>
#include <string.h>
#include <iostream>
#include <fstream>
#include <conio.h>
#include <string.h>
#include <stdlib.h>
#include <stdio.h>

using namespace System;
using namespace System::ComponentModel;
using namespace System::Collections;
using namespace System::Windows::Forms;
using namespace System::Data;
using namespace System::Drawing;
using namespace System::IO::Ports;
using namespace System::IO;
using namespace System::Threading;
using namespace System::Reflection;
using namespace std;

delegate void SetControlValueCallback(Control^ oControl, System: :String^ propName, Object^ propValue);

//elementy using trzeba usun ąć z wewn ątrz klasy głównej

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 2: RS - 232

Funkcje: (wszystkie funkcje należy wywoływać z okna głównego w przeciwnym razie mogą nie działać poprawnie !!!)

String^ data; // variable of data from serial port

 private : System::Void serialPort1_DataReceived(System::Obj ect^ sender, System::IO::Ports::SerialDataReceived EventArgs^ e)
 {

 char Rx_buff;
 Rx_buff = serialPort1->ReadChar();

 data = Char::ToString(Rx_buff);

 //np. na kontrolce w parametrze „text” umiesz czamy „string^ ciag”;
SetControlPropertyValue(label1, "Text" ,data);

 }

//Umieszczamy jako element klasy okna głównego po „ #pragma endregion”
private : System::Void SetControlPropertyValue(Control^ oCo ntrol, String^ propName, Object^ propValue)
{
 if (oControl->InvokeRequired::get())
 {
 SetControlValueCallback^ d = gcnew SetControlValueCallback(this ,& Nazwa_projektu ::Form1::SetControlPropertyValue);
 oControl->Invoke(d, gcnew array <Object^, 1> { oControl, propName, propValue });
 }
 else
 {
 Type^ t = oControl->GetType();
 array <System::Reflection::PropertyInfo^ >^ props = t->Ge tProperties();
 for each (System::Reflection::PropertyInfo^ p in props)
 {
 if (p->Name->ToUpper() == propName->ToUpper())
 {
 p->SetValue(oControl, propValu e, nullptr);
 }
 }
 }
 }

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 2: RS - 232

- Pobranie informacji z systemu o zainstalowanych portach COM

//aktualizacja portów COM; mo żemy umie ści ć w funkcji obsługuj ącej ładowanie okna, któr ą nale ży wywoła ć przez podwójne
klikni ęcie w pusty obszar okna w swoim projekcie :

private : System::Void Form1_Load(System::Object^ sender, System::EventArgs^ e)
{

 array <Object^>^ serialPorts = nullptr ;
 serialPorts = SerialPort::GetPortNames();
 int dlugosc=serialPorts->Length;
 for (int i=0;i<dlugosc;i++)
 {
 comboBox1->Items->Add(serialPorts[i]);
 }

 }

 -Przykładowa ramka danych

Znak START Adres Dane Koniec
0x01 0xff … 0x02

 - Otwarcie i zamknięcie portu COM

serialPort1->PortName=comboBox1->Text;
serialPort1->Open();
serialPort1->Close();

4) Zadania.

Ćw. 1 Należy napisać program, który umożliwia wybranie podstawowych parametrów transmisji RS-232. Utworzona aplikacja powinna posiadać
pola: otwórz port, wyślij dane, zamknij port. Odbiór danych należy zrealizować poprzez przerwanie odbioru danych. Aplikację należy przetestować z
wykorzystaniem programu Hyper terminal lub DockLight (zalecany). Na komputerze należy zainstalować wirtualne porty COM, słu ży do tego

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 2: RS - 232

darmowa aplikacja COM0COM (WIN XP) oraz demo Serial Port Emulator (WIN VISTA,7). W opcjach programu należy zmienić nazwę portów na
COM8 i COM9, !ważne rozpoczynające się od COM i nie istniejące aktualnie w systemie.

Wygląd programu dowolny z zachowanie wymienionych obiektów oraz poprawności działania.

*Cw.2 Wykorzystuj ąc powyższą wiedzę należy zrealizować zadanie wyznaczone przez prowadzącego.

5) Sprawozdanie

Sprawozdanie powinno zawierać:
- fragmenty funkcji wykonanych przykładów ze wstępu do ćwiczenia
- program, jaki grupa napisała na zajęciach
- za każdą linijk ą programu, jeżeli będzie taka potrzeba, należy umieścić bieżący komentarz na temat danej linii kodu
- pod każdym programem należy umieścić własny opis działania programu i wnioski.
- ogólne wnioski i spostrzeżenia na temat wykonanego ćwiczenia i zdobytej wiedzy

