

TP DOMOTIQUE

CESI 8H

Salles G45-G46 Bât 3A (voir plan fac page 2)

Responsables TPs :

Hélène LEYMARIE helene.leymarie@univ-tlse3.fr

Thierry PERISSE thierry.perisse@univ-tlse3.fr

Technicien : Franck Lacourrège

TP1 a : Mise en œuvre d'un capteur de température I2C.

TP1 b : Envoie d'informations à distance à l'aide d'émetteur /récepteur XBEE

Documentations :

Norme I2C / Capteur de Température I2C DS1621

Norme Zigbee / Modules Xbee

Carte développement PIC 16F877

**Salles de TP
G45/G46**

Plan : Salles G45/G46
Pour ne pas vous tromper de salle
et donc arriver à l'heure !!!

TP1 a Mise en œuvre d'un capteur de température I2C.(3h)

1. : **Projet n°1 : LED**

2. : **Projet n°2 : LED_LCD**

3. : **Projet n°3 : LED_LCD_DS1621**

4. : **Projet n°4 : LED_LCD_DS1621autonome**

TP1 b Envoie d'informations à distance à l'aide d'émetteur /récepteur XBEE (3h)

5. : **Projet n°5 : Xbee1 Faire converser 2 modules Xbee.**

6. : **Projet n°6 : testXbeebonjour**

7. : **Projet n°7 : Projet complet cad envoie à distance de l'info température**

(partie émission : capteur I2C DS1621, PIC16F877, Xbee_émetteur, autonomie (accu+régulateur)

(partie réception : Xbee_récepteur, interface Xbee/miniUSB, Terminal de X-CTU)

8. : **Projet n°8 : Consommation // Portée // Interférences**

PREPARATION et MANIPULATION**A- PREPARATION** (la préparation doit être jointe au compte rendu en fin de séance)**Préparation projet n°1 :**

Récupérer et analyser le programme permettant de faire clignoter la LED.

Repérer sur la maquette les différents ports d'E/S (à l'aide du schéma électrique).

Préparation projet n°2 :

Récupérer et analyser le programme permettant d'afficher « Salut » sur le LCD.

Préparation projet n°3 : LED_LCD_DS1621 Norme I2C

Etude de la norme I2C.

Repérer sur le microcontrôleur les broches SDA et SCL.

A l'aide du document constructeur donner le schéma de câblage du DS1621

Préparation projet n°4 : LED_LCD_DS1621autonome.

Donner le schéma de câblage si on prend un accu de 9V et un régulateur 7805.

Préparation Projet n°6 : testXbeebonjour

Donner les caractères présents sur les différentes trames

Préparation Projet n°7 : Projet complet d'envoi à distance de Temp

A l'aide des différents programmes validés : Réaliser le programme complet du projet 7 ?

Préparation Projet n°8 : Consommation // Portée // Interférences

Réfléchir aux différentes mesures (on précisera le câblage)

B- MANIPULATION

Une validation de chaque partie expérimentale doit être faite avec un responsable.

Les programmes doivent être commentés.

Les câblages doivent être soignés.

Attention à respecter les couleurs

+Vcc	→	Rouge
-Vcc	→	Bleu
Masse	→	Noir

Un compte rendu doit être rendu en fin de séance. (soit au bout des 6h / 8h)

TP 1-a

Afficher sur un LCD la valeur de la température donnée par un capteur I2C (DS1621)

Objectifs : Acquérir les bases pour utiliser un logiciel (mikroC) permettant de programmer (programmeur PicFlash) un microcontrôleur (PIC16F877) avec un langage de haut niveau (langage C).

Prise en main du système (logiciel, matériel, ...).

Lancer le Logiciel MicroC présent sur le bureau du PC :

Projet n°1 : LED

Création du premier projet : LED.

Pour chacun des programmes créer un répertoire de même nom LED que l'on rangera dans le répertoire

Mes documents/TPDomotique2014/Nom1-Nom2/LED/***

Recherche d'un programme exemple : Clignotement d'une LED.(chargement de Led_Blinking.c)

Chercher le fichier sur le chemin suivant : File / Open / C / Programme / Mikroelectronica / MikroC / Examples / EasyPIC4 / P16F877 ou P16F877A / Led_Blinking / Led_Blinking.c

Copier / coller le contenu de ce fichier sur votre projet (ici LED)

Le programme utilise le port C hors nous voulons faire clignoter une LED sur le port D apporter les modifications si nécessaires et compiler le fichier.

Mettre vos propres commentaires sur le programme.

Réaliser le câblage sur la carte de développement PIC16F877 : (en se servant du schéma électrique)

Branchons maintenant le programmeur PICFlash sur le connecteur afin de transférer le programme dans le microcontrôleur PIC16F877.

Maintenant il faut lancer le programme :

Vérifier le bon fonctionnement.

Projet n°2 : LED_LCD

Création d'un projet : LED_LCD que l'on enregistrera dans le répertoire Mes documents/TPDomotique2014/LED_LCD/

Aller chercher le programme permettant d'afficher « Salut » et de faire clignoter une LED sur le portD.

Pour utiliser l'afficheur, on souhaite utiliser le PortB avec les affectations suivantes : 0,1,5,4,3,2 pour : RS, EN, D7, D6, D5, D4.

En utilisant les routines du LCD (voir ci-dessous) : Justifier les lignes de codes du programme ci-contre.

```

1
2 /* Nom du Projet : LED_et_LCD
3 Date de création : 06-12-2012
4 PIC / 16F877
5 */
6
7 char *text = "Salut";
8
9 void main() {
10 Lcd_Config(4PORTB, 0, 1, WR, 5, 4, 3, 2);
11 Lcd_Init(4PORTB); // Initialize LCD connected to PORTB
12 Lcd_Cmd(Lcd_CLEAR); // Clear display
13 Lcd_Cmd(Lcd_CURSOR_OFF); // Turn cursor off
14
15 PORTD = 0; // Initialize PORTC
16 TRISD = 0; // Configure PORTC as output
17
18 while(1) {
19 PORTD = ~PORTD; // toggle PORTD
20 Delay_ms(1000); // one second delay
21 Lcd_Out(1, 1, text); // Print text to LCD, 2nd row, 1st column
22 }
23 }
 
```

configuration LCD

Aucun câblage supplémentaire n'est nécessaire pour tester le fonctionnement du LCD.

Pour avoir les détails sur les routines pilotant le LCD cliquer sur le Help

Rechercher / Taper LCD / Afficher les rubriques / LCD Library

The image shows two screenshots from the mikroC IDE. The first screenshot shows the 'Code Explorer' window with the 'Help' icon highlighted. The second screenshot shows the 'mikroC Help' window with the search bar containing 'LCD'. Three red arrows and numbers indicate the steps: 1. Clicking the search bar, 2. Clicking the search button, and 3. Clicking the 'LCD Library' entry in the search results. A third screenshot shows the 'LCD Library' page with a red box around the 'LCD Library' entry and another red box around the 'LCD_Init' routine in the 'Library Routine' list. A red arrow points from the 'LCD_Init' routine to the 'LCD_Init' routine in the 'Library Routine' list.

Compiler le programme, transférer le prog dans le microcontrôleur, lancer le prog et valider le bon fonctionnement du projet LED_LCD.

Projet n°3 : LED_LCD_DS1621

Création d'un projet : LED_LCD_DS1621 ranger dans le répertoire Mes documents/TPDomotique2014/LED_LCD_DS1621/

Câblage supplémentaire : DS1621

Alimentation : 5V/0V. V_{DD} GND

Adresse physique : 3 broches $A_0A_1A_2$

SDA et SCL relier au PIC 16F877

DS1621 Digital Thermometer and Thermostat

PIN ASSIGNMENT

Recherche d'aide sur la programmation de composants I2C :

A l'aide du programme donné en annexe LED_LCD_DS1621 :

Repérer et commenter les lignes de commande concernant l'I2C.

Valider le bon fonctionnement du projet.

Projet n°4 : LED_LCD_DS1621autonome

Création d'un projet : (On travaille exactement sur le même projet que précédemment)

LED_LCD_DS1621autonome ranger dans le répertoire Mes documents/TPDomotique2014/LED_LCD_DS1621autonome/

Rendre le système autonome : on alimente le montage via une pile de 9V et un régulateur de tension 7805, le but étant d'enlever la connexion avec le PC.

Voir aussi la doc constructeur du 7805 :

TO-220

Figure 3: Connection Diagram (top view)

TO-220 (Any Type)

Pour utiliser le μP en mode autonome :

- cocher release,
- compiler,
- programmer.
- enlever le connecteur .
- relier MCUMCLR à +VCC

Vérifier le bon fonctionnement.

Projet n°5 : Xbee1 : Faire converser 2 modules Xbee

Lancer le logiciel X-CTU présent sur le bureau

A l'aide d'un cordon USB/miniUSB et d'un interface USB/Xbee relier un module Xbee au PC.

Choisir le port USB et faire un test sur la communication : Test/Query

Lire les différents paramètres sur READ :

Si Xbee déjà utilisé Read / Restore / Write / Read (On met le Xbee en configuration usine)

Résultat de Xbee1 et position d'attente sur Terminal :

Faisons la même chose avec l'autre module Xbee2

Vérifier le bon fonctionnement du projet 5.

Préparation Projet n°6 : testXbeebonjour

Envoie de « bonjour » sur la broche Tx du microcontrôleur 16F877 :

2ms/div

1ms/div

A l'aide de la norme montrer les différents mots présents sur cette trame ?

Faire la même chose sur les 2 trames suivantes ? Quels sont les caractères transférés sur ces trames ?

500us/div.

Trame 1

200us/div.

Trame2

Projet n°6 : testXbeebonjour

Création d'un projet : testXbeebonjour ranger dans le répertoire Mes documents/TPDomotique2014/testXbeebonjour/

Envoyer « Bonjour » avec un émetteur Xbee1 relié au PIC16F877 (Din du Xbee1 // TX du PIC16F877) et récupérer l'info avec un Xbee2 monté sur un adaptateur Xbee/miniUSB via Terminal de X-CTU.

Hard :

Câbler l'alimentation du Xbee1 Vin=5V. et la masse avec celle du reste du montage.

Tx du PIC16F877 relié au Din du Xbee1.

Soft :

Faire un copier / coller du programme testXbeebonjour.c

Compiler

Transférer

Lancer le programme.

The screenshot shows the X-CTU software interface. On the left, the source code for 'testXbeebonjour.c' is displayed. A red arrow points to the code with the text 'Programme test sur un Xbee emetteur Envoie d'un "Bonjour"'. On the right, the terminal window shows a continuous stream of 'Bonjour.' messages. A red arrow points to the terminal output with the text 'Résultat sur le terminal Xbee récepteur'. At the bottom, the 'IConverter' window shows the compilation results:

Message No.	Message Text	Unit
10	Success [ICD Build]	
11	Used ROM: 151 (1%)	Used RAM: 33 (8%)
12	Free ROM: 7529 (99%)	Free RAM: 325 (92%)

Faire vérifier le bon fonctionnement de ce projet.

Projet n°7 : *Projet complet d'envoi à distance de l'info température.*

(partie émission : capteur I2C DS1621, PIC16F877, Xbee_émetteur, autonomie (accu+régulateur))

(partie réception : Xbee_récepteur, interface Xbee/miniUSB, Terminal de X-CTU)

A l'aide des différents programmes validés; Réaliser le programme complet du projet 7 ?

Récupération des voies SDA et SCL à l'oscilloscope.

Récupération du signal présent sur la broche Din du Xbee_émetteur (ou du Tx du 16F877).

Ci-dessous un exemple de signaux SDA et SCL.

et un exemple de signal Tx.

Valider le bon fonctionnement du projet complet.

Projet n°8 : Consommation // Portée // Interférences

A-Faire tourner le projet 7 en autonome (Xbee normal)

Récupérer et faire tourner le programme : LED_LCD_DS1621_UART (site web ou répertoire)

A-1 Bilan énergétique de la partie émission :

Mesurer la consommation, calculer la durée de fonctionnement

- donner le schéma de câblage permettant de visualiser l'image du courant (Rshunt proche de 1Ω)
- A l'aide de V_{Rshunt} mesurer à l'oscillo donner le courant consommé par le montage.
- A l'aide de l'ACCU 300mA/9V donner la durée de fonctionnement du projet.

A-2 Etude de portée :

Mesure de la portée Emission // Réception (Sans obstacle, avec obstacle)

A-3 Interférences (portable, wifi, ...)

B-Faire tourner le projet 7 en autonome (Xbee veille)

B-1 Programmation du Xbee en veille :

- Pour que le Xbee puisse se mettre en veille il faut le programmer à partir du logiciel X-CTU avec Sleep mode (1) cad Hibernate.

B-2 Bilan énergétique de la partie émission :

Récupérer et faire tourner le programme : Xbeeveille (site web ou répertoire)

- Repérer les lignes permettant la mise en veille du Xbee, proposer le câblage de la broche DTR du Xbee.

Mesurer la consommation, calculer la durée de fonctionnement

- Garder le schéma de câblage permettant de visualiser l'image du courant (Rshunt proche de 1Ω)
- A l'aide de V_{Rshunt} mesurer à l'oscillo donner le courant consommé par le montage.
- A l'aide de l'ACCU 300mA/9V donner la durée de fonctionnement du projet.

Carte de développement PIC 16F877 :

Schéma de la carte de développement PIC 16F877 :

14/04/2014
Thierry PERISSE
Carte de développement PIC16F877