
Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 3: Akwizycja danych. RS – 232 cd.

1) Cel ćwiczenia
Celem ćwiczenia jest zapoznanie się z podstawową metodą akwizycji danych z wykorzystaniem protokołu
komunikacji RS - 232.

2) Zakres niezbędnych wiadomości
 - Akwizycja danych
 - Zapis do pliku
 - Odczyt z pliku
 - Ramka komunikacji

3) Wstęp
Akwizycja danych służy do zapisu podstawowych ustawień programu oraz istotnych danych, które w
wyniku pracy aplikacji zostają zapisywane w celu od tworzenia przebiegu np. procesu technologicznego.
Zapis danych do pliku może zostać wykorzystany do monitorowania oraz nadzorowania awarii które
programista przewidzi. Visual Studio może operować na podstawowym zapisie do pliku z wykorzystaniem
plików bibliotecznych:

#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;

Tryb Opis trybu
ios::app app – (dopisywanie danych do pliku) ustawia

wewnętrzny wskaźnik zapisu pliku na jego koniec.
Plik otwarty w trybie tylko do zapisu. Dane mogą
być zapisywane tylko i wyłącznie na końcu pliku.

ios::ate at - Ustawia wewnętrzny wskaźnik pliku na jego
koniec w chwili otwarcia pliku.

ios::binary binary - Informacja dla kompilatora, aby dane były
traktowane jako strumień danych binarnych, a nie
jako strumień danych tekstowych.

ios::in in - Zezwolenie na odczytywanie danych z pliku.

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 3: Akwizycja danych. RS – 232 cd.

ios::out out - Zezwolenie na zapisywanie danych do pliku.
ios::trunc trunc - Zawartość pliku jest tracona, plik jest

obcinany do 0 bajtów podczas otwierania.

Wszystkie parametry trybów pracy można łączyć ze sobą. Przykład otwarcia pliku:

std::fstream plik;
plik.open("nazwa_pliku.txt" , std::ios::in | std::ios::out);
plik.close();

Oznacza to, że dany plik może zostać odczytywany jak również zapisywany.
Zapis danych do pliku:

std::fstream plik;
plik.open("nazwa_pliku.txt" , std::ios::out);
char *bufor = "nazwa" ;
plik.write(bufor, strlen(bufor)); //wczytuje tyle danych ile si ę zmie ści do bufora
plik.close();

Odczyt danych z pliku:

std::fstream plik;
plik.open("nazwa_pliku.txt" , std::ios::in);
char bufor[1024];
plik.read(bufor, 1024); //wczytuje tyle danych ile si ę zmie ści do bufora
plik.close();

Zapis i odczyt z pliku można realizować również z wykorzystaniem strumieni „<<” oraz „>>”.

char * zmienna;
fstream f("x.txt" ,ios::app);
f << zmienna << " " ;
f.close();

Visual Studio operuje również na zapisie plików w postaci:

StreamWriter^ write= gcnew StreamWriter("plik.txt");
write->WriteLine("napis");
write->Close();

Odczyt plików w postaci:

StreamReader^ file= File::OpenText("plik.txt");
textBox1->Text=file->ReadLine();

 file->Close();

Konwersja z “char” do “string”

char * strChar= "text" ;
String^ strNew;
strNew = gcnew String(strChar); //Here charString is ur char*
label1->Text = strNew;

Konwersja z “string” do “char”

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 3: Akwizycja danych. RS – 232 cd.

using namespace System;
using namespace System::Runtime::InteropServices;

#include <iostream> // for printf

int main()
{
 // Create a managed string.
 String^ managedString = "Hello unmanaged world (from the managed world).";

 // Marshal the managed string to unmanaged memory.
 char* stringPointer = (char*) Marshal::StringToHGlobalAnsi(managedString).ToPointer();

 printf("stringPointer = %s\n", stringPointer);

 // Always free the unmanaged string.
 Marshal::FreeHGlobal(IntPtr(stringPointer));

 return 0;
}

4) Zadania.

Ćw. 1 Należy utworzyć pliki i przetestować zapis oraz odczyt danych z wykorzystaniem obu metod
przedstawionych w wstępie do ćwiczenia. Proszę zamieścić pliki z zapisanymi danymi oraz
odczytanymi.

Ćw. 2 Należy rozbudować aplikację komunikacyjną RS -232 o możliwość wyboru:
- liczby bitów na sekundę
- bitów danych
- parzystość
- bity stopu
- sterowanie przepływem

Do tego celu należy wykorzystać kontrolki „comboBox” i w odpowiednim polu należy umieścić
możliwe do wyboru parametry. W celu dopasowania parametrów możliwych do wyboru w
komunikacji należy wykorzystać kontrolk ę „serialPort”. Aplikacja u żytkownika po zatwierdzeniu
odpowiednim klawiszem powinna zapisać parametry komunikacji do pliku „ustawienia.txt” i ładować
je przy włączaniu aplikacji . Aplikacja powinna posiadać wszystkie funkcjonalności z lab nr 2.

W przypadku zapisu danych taki jak:
- port
- liczby bitów na sekundę
- bitów danych
Należy wykorzystać zapis pliku z wykorzystaniem ”comboBox1->Text”.

W przypadku zapisu danych taki jak:
- parzystość
- bity stopu
- sterowanie przepływem

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 3: Akwizycja danych. RS – 232 cd.

Należy wykorzystać zapis pliku z wykorzystaniem ” comboBox4->SelectedIndex”. Ponieważ te
parametry są przyjmowane jako liczby.

Odczyt parametrów:
- port
- liczby bitów na sekundę
- bitów danych
comboBox1->Text=file->ReadLine();

Odczyt parametrów:
- parzystość
- bity stopu
- sterowanie przepływem

comboBox4->SelectedIndex=Int16::Parse(file->ReadLin e());

Najważniejszym krokiem jest odpowiednie przypisanie odczytanych danych do kontrolki „serialPort”:
serialPort1->PortName=file->ReadLine();
serialPort1->BaudRate=System::Int64::Parse(file->Re adLine());
serialPort1->DataBits=System::Int64::Parse(file->Re adLine());
serialPort1->Parity=(Parity)Int32::Parse(file->Rea dLine());
serialPort1->StopBits=(StopBits)Int32::Parse(file- >ReadLine());
serialPort1->Handshake=(Handshake)Int32::Parse(file ->ReadLine());

Przykładowy wygląd zapisanego pliku z ustawieniami:
COM1
19200
8
0
1
0

- odbiór danych z komunikacji należy zrealizować z wykorzystaniem przerwania:

String^ odbior; //deklaracja lokalna wewn ątrz klasy
private : System::Void serialPort1_DataReceived(System::Obj ect^ sender,
System::IO::Ports::SerialDataReceivedEventArgs^ e)
{

 char litera=serialPort1->ReadChar();
 odbior += Char::ToString(litera);
 Odczyt_znak^ dane= gcnew Odczyt_znak(this ,&rs::Form1::wyswietl_znak);
 dane(odbior); //wywołanie funkcji umo żliwiaj ącej odczytanie danych z portu COM
}

private : System::Void wyswietl_znak(String^ ciag)
{
 //np. na kontrolce richTextBox1 w parametrze „text” umieszczamy „string^ ciag”;
 SetControlPropertyValue(richTextBox1, "Text" ,ciag);
}

Przykład wyglądu okna z możliwymi parametrami:

Politechnika Poznańska
Wydział Budowy Maszyn i Zarządzania

Programowanie systemów informatycznych – laboratorium

Ćw. 3: Akwizycja danych. RS – 232 cd.

Następnie aplikacja powinna umożliwi ć zapis do pliku „dane.txt” odebranych informacji po protokole
RS – 232.

Wygląd programu dowolny z zachowanie wymienionych obiektów oraz poprawności działania.

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

