Dossier Fraiseuse Numérique

[image: image47.png]

[image: image2.png]

VEAU Benoit
GIFFON Eric
ABAD Zoïlo
SOMMAIRE

I Présentation du projet
a) Processus complet
b) Partie réalisée en étude et réalisation
II Partie électronique
a) études des moteurs pas à pas
b) choix des circuits (drivers et autres)
c) étude du L297

d) étude du L298N

e) étude du pic 18F4550

f) Test du circuit de puissance

g) Remplacement du L298N par un circuit plus simple
h) Version finale de la partie puissance
i) Carte de commande

III Partie informatique

a) étude du G-code

b) étude du Bootloader de Microchip
c) étude de la liaison USB

d) étude des exemples

e) premier programme de test

f) mise en place du programme pour la carte de commande
g) création d’un tutoriel pour les projets USB
IV Etapes à venir
a) Version finale du programme sur le PC

b) Version finale du programme sur le PIC

c) Adaptation de l’électronique aux nouveaux moteurs

d) Adaptation à la partie mécanique

V Annexes
a) Schémas et typons des cartes de la partie puissance

b) Schémas et typons des cartes de commande

c) Programme de test sur PC et sur PIC

d) Première version du programme pour la commande

e) Liens utiles

f) Tutorial sur l’utilisation de l’USB dans un projet
I Présentation du projet

a) Processus complet

Une fraiseuse numérique est une machine outils permettant de réaliser des pièces dessinées par CAO (Conception Assistée par Ordinateur).

Il peut y avoir des fraiseuses à 2, 3, 4, 5 axes pour avoir plusieurs angles de liberté.

Chaque axe est entrainé par un moteur commandé par l’ordinateur.

L’utilisation des moteurs pas à pas permet de contrôler exactement la position de chaque axe sans boucle de retour, un pas correspond à 1,8°.

Voici le principe mécanique d’une trois axes :

[image: image3.wmf]
Voici quelques exemples de solutions professionnelles, semi-professionnelles, amateurs :

[image: image1.png]

Professionnelles :

[image: image31.jpg]HALF 0L
step

RESET
oRECTION
(Cwécw)

o

HouE

|

% A TN B C iNME
7 Q0 99
s
Otmme
o ourur e
O~ ~- — -~ ~{TRANSLATOR| —O conTROL
5 L
G 3] 9
3
=
b
il i
bosme
ose,
L
T 1] & s
oo SENS1 e SENSZ Osc

[image: image32.png]

Semi-professionnelles :

[image: image33.png]=3

RESET REF

osc Hr
Eiicow
Elock s

EnsaLe

[image: image34.jpg]

Amateurs :

Le processus complet :
[image: image35.jpg]-

Première étape :

Création de la pièce à réaliser sous un logiciel de CAO, Solidworks, Catia, Rhino3D,…

[image: image36.wmf]
Deuxième étape :

Exporter le fichier de la pièce vers un logiciel qui l’interprète et qui transmet sous forme de directive à la partie électronique.

[image: image37.jpg]

Troisième étape :

Traitement des directives par la partie électronique et commande des moteurs pas à pas.

[image: image38.emf]
Quatrième étape :

Usinage de la pièce par la fraiseuse de manière automatique.

b) Partie réalisée en étude et réalisation

En projet étude et réalisation nous allons réaliser la partie informatique et électronique de la commande de la fraiseuse.
Nous voyons ci-dessous le schéma global du travail à faire :
[image: image4.png]|_solidworks |
<

< <
[caM-Software | [Convertiseur_| - Axe X
m Moteur 1

Axe Y
Moteur 2
< Carte de commande CNC

Axe Z
Moteur 3

Fin de course axe X

£

(4

£

(4

V.

(4

F
—i Fin de course axe Y
&

Fin de course axe Z

Controller I0s
machine control

(MS-Windows
2000, XP, 98, 95

Cable USB

Fraiseuse

GND, 5V+,
24.36V+

- System de
refroidissement
AL - System
n d'aspiration

Le PC enverra les ordres par l'interface USB à la carte de commande que nous allons réaliser.

Le microcontrôleur recevra les ordres et les transmettra aux cartes de puissance qui commanderont les moteurs.

Les capteurs de fin de course et autres seront gérés par le microcontrôleur.

II Partie électronique

a) études des moteurs pas à pas

Les moteurs pas à pas possèdent 4 bobines.

En faisant circuler un courant successivement dans chaque bobine le moteur tourne.

Cette succession de commandes ne se fait pas n'importe comment, mais suivant une séquence précise.

En fait, il existe plusieurs «séquences » possibles et nous allons les passer en revue.

[image: image5.png]=]

o]

Le mode pas entier :

Le mode pas entier commande 2 bobines simultanément. C'est celui qui est utilisé en vitesse maximum pour cette motorisation. Pour un moteur de 200 pas par tour, à chaque pas, le moteur tourne de 360° / 200 = 1,8°. Ce type de commande est celui qui offre le plus fort couple.

[image: image6.png]Phase 1

Phase2

Phase3

Phased

P

@

@

@

@

@

 [image: image7.png]v

v

Phase |

Phase 3—————

Phase 3

Phase 4

Pas

Pas entier 2 bobines command ées

Le mode pas entier une seule bobine alimentée :

Pour un moteur de 200 pas par tour, à chaque pas, le moteur tourne de 360° / 200 = 1,8°. Dans ce mode là, une phase est commandée à chaque séquence. Le couple est moins important que dans la commande précédente. [image: image8.png]Phase 1

Phase2

Phase3

Phased

P

@

@

@

@

@

 [image: image9.png]v

v

Phase |

Phase 2—————

Phase 3

Phase 4

Pas

Pas entier 1 bobine commandée

Le mode demi pas :

Chaque pas est divisé en deux demi-pas, on augmente ainsi la résolution du moteur en créant des positions intermédiaires entre les pas entiers. On a donc 400 demi pas et à chaque demi pas le moteur tourne de 360°/ 400 = 0,9°. Ce mode de commande est le plus précis des 3. Il est utilisé dans tous les modes de la motorisation sauf pour la vitesse maximum. Ici le couple du moteur dépend de la position du rotor. S'il se trouve retenu par 2 bobines, le couple sera plus important que lorsqu'une seule bobine le positionne. Pour ce mode on utilise un mélange des séquences des deux modes précédents.

[image: image10.png]Phase 1

Phase2

Phase3

Phased

-

-

EED

-

-

-

EED

EED

-

-

R

2T

2T

2T

2T

R

axn

2T

2T

2T

 [image: image11.png]v

v

Phase |

Phase 2—————

Phase 3

Phase 4

Demi pas

Demi pas

Animation :

http://fr.nanotec.com/steppermotor_animation.html
Câblage et type de nos moteurs :

Nos moteurs sont des unipolaires à 200 pas, comme dans l’explication ci-dessus.

Schéma de câblage :

[image: image12.png]Phase A

+Vee

Phase B

b) choix des circuits (drivers et autres)

Pour dialoguer en USB avec le programme du PC et le reste de la fraiseuse nous utiliserons un microcontrôleur, il s'agit d'une puce comprenant une unité de calcul, de la mémoire et des entrées sorties.

Nous nous sommes plutôt orientés vers les PIC de chez Microchip car un de nous connaissait bien leurs méthodes de programmation.

Un des seuls PIC à gérer l'USB nativement est le 18F4550. Nous utiliserons donc celui la.

Pour ce qui est de la commande en puissance et en pré commande il existe des drivers pour moteur pas à pas.

Pour éviter de surcharger le microcontrôleur central, il fallait donner le moins d’ordres possibles à chaque moteur.

Les drivers les plus courants sont ceux de chez ST microélectronique, le L297 pour la gestion des modes du moteur et le L298N pour la partie puissance.

De plus, ils sont en échantillons gratuit chez le constructeur.

c) étude du L297

Le L297 est complet et peut être utilisé en parfaite harmonie avec le L298N.

Par contre, il demande un nombre important d’entrées sorties que le microcontrôleur devra lui fournir.

A long terme, il sera sûrement changé par un microcontrôleur pour chaque moteur.

[image: image39.jpg]Minimal schematic for USB-bootloading
use it

Microchip ‘Boot firmware

Microchip PDFSUSE.exe in BootMode vec

vee

ut
SICLR/Vpp/RE3

RAO/ANO
RAUAN
RAYAN2
FAYAN3
RAYTOCKI
RAS/ANG

T

REO/ANS
REL/ANG
RE2ANT

vad

Vss

0SCL/CKT

RCTRX
OSC/CKORAS RCSTX

RCOTIOSO RCS/D+

RCITIOSICCR2

T reacept RC4/D-
Vs

RDO RD3

RD! prcisessso RD2

USBB
Socket Top-View fermals connector

Schéma interne du L297

Voici le descriptif de chacune de ses broches :

· Vs et GND : alimentation du composant en 5V

· Half/Full step : broche servant à choisir entre les différents modes (pas, demi pas)

· Reset : réinitialise le composant à la position Home

· Direction, CW/CCW : sens de rotation

· Clock : donne l'ordre de passer à l'étape suivante

· Home : sortie indiquant la réalisation d’un tour

· Enable : valide le composant

· Control : utilisé seulement avec INH1 et 2

· Sync et OSC : utilisé pour synchroniser plusieurs L297

· A, B, C, D : phase du moteur

· INH1 et INH2 : utilisé seulement avec la partie puissance de chez ST

· Sens1, Sens2, Vref : utilisé pour limiter le courant (Vref=Rsens1/(ampérage max))

Nous voulons nous servir du mode pas entier une seule bobine alimentée pour notre projet car il consomme moins de courant.

d) étude du L298N

Le L298N s'accorde parfaitement avec le L297.

Il suffit juste de les connecter entre eux et de connecter les diodes de puissance ainsi que le moteur et il n’y a aucun autre réglage à faire.

[image: image13.emf][image: image14.png]

Une seule limite lui est connu, il est bridé et ne dépasse pas les deux ampères par phase.

Il est par contre optimisé pour la commande des moteurs avec un circuit de roue libre et de limitation de courant.

e) étude du pic 18F4550

Ce microcontrôleur nous servira d'interface avec l'ordinateur, les capteurs et les moteurs

[image: image15.jpg]Data Bus<6> FORTA

[abe Ponter2]

RADIAND
RAVANT
RAZIAN2/VRer-ICVREr
RAYANIVREF+
RA4TOCKICTOUTRCY
RAS/ANS/SSHLVDINC20UT
OSC2/CLKORAS

538 Latch

Dat Memory|
2 Koytes)

2

[Radress Laicr

4.

oia Address<1>

A L

Program Counter

!—‘—\31 Teversiast

PORTE

FEQ/ANT2INTOFLTOSDISDA

Ay L e RB1/AN1O/INT1/SCK/ISCL

Program Wemory [sretR =0](EE REZIANBNT2AVMO.

24732 Koytes) FSR1 RBI/ANSICCP2INVPO

— =71| I RBAANIIKBIOCSSPP

DolnLaich $ 1—~{X]| RBS/KBI1/PGM

- - RBSIKBIZPGC
Do RETIKBIAPGD
“Address PORTC
o
Instruction Bus <16> { rouiss | Ducode RCOT10SOT13CKI
RCITIOSICCP2MIIOE
RC2CCP1PTA
RCAD-VM
K resoene
g ROSICK
Toadion |. e machie v [K renrxomisoo
Ogcode & B Conirol Sgras 3
FPRODH[PRODL]
PORTD
T x Dy
A —

i e Pover-up Hewfi RD0/SPPORDASPP
oscin B cxclt T i IR fosieesris
osc2® [+ Oscilator RDS/SPP&/P1C

INTRC €D start-up Timer RD7/SPP7/P1D
Tios [K||_Oscilator ¥
Pover-on
Toso || e Reset
Vatcnaog
1cPec® (e [Singie-Suppy] o™ I
oot [Res{[Proaemmis| [Tt porre
a n-Ciraut FEDANSICK1SPP
1cPORTSO | Deougaer B0 FETANGICK2SPP
= viontor| | ["gana Gap [-R rezmnrioesee
TCRET! Reference WCLRNVePRES
oY K TUSEVarage
Reguator
ws Hep———F

EOR Data

oo | leemou| | Tmen| [Tmert | | Tmerz| | Tmers

ADC

|comparator| ~ |eccPt ccpz mssp| | eusaRT| | A0S

uss

Il possède un grand nombre de caractéristiques mais la principale raison pour laquelle on l’a choisi est qu'il gère l'USB en hardware et que Microchip fournit toutes les librairies adéquates.

f) Test du circuit de puissance

Notre premier prototype utilisé le couple L297-L298.
[image: image40.png]

Nous avons câblé la partie puissance sur une platine de test pour vérifier que celle-ci fonctionnait bien.

Hélas, nous nous sommes aperçus que la limite des deux ampères du L298N était trop faible pour nos moteurs.

De plus, la vitesse maximum que nous pouvions atteindre avec le moteur était trop faible.

Nous avons donc décidé d’abandonner les L298 aux profits d'un autre montage plus simple.

g) Remplacement du L298N par un circuit plus simple

[image: image41.emf]
Nous avons gardé le L297 car pour le remplacer il faudrait utiliser un microcontrôleur et nous n’avons pas le temps nécessaire pour étudier sa programmation.

La commande ce fait maintenant par quatre simples MOFSET commandé directement par le L297.

Les tests ont étés concluant bien que nous avons mit en évidences le problème du système de la roue libre et de l’anti retour de courant qui n’existe plus dans le nouveau schéma.

h) Version finale de la partie puissance
Pour palier à ces problèmes nous avons rajouté un système de diodes et de couples résistance-condensateur.
Donc, nous n’avons donc plus, ni pic de courant, ni bobine bloquée en charge.

[image: image16]
Ceci est donc notre version finale.

Les améliorations futures à apporter sont, un meilleur choix des résistances et condensateurs autour des MOFSET pour un rendement plus intéressant, et le remplacement du L297 par un microcontrôleur pour pouvoir gérer le micropas ainsi que les limites de courant.

i) Carte de commande

La carte de commande se doit de gérer la connexion USB avec le PC, les trois cartes des moteurs, et les autres entrées sorties additionnelles telles que les capteurs de fin de course, l’arrêt d’urgence, le système d’aspiration,…
Toute la carte sera centrée sur un microcontrôleur, le PIC18F4550, qui est l’un des seuls actuellement a vraiment pouvoir utiliser le port USB.

Il possède 40 pattes dont trente entrées sorties.

[image: image42.png]

Nous avons décidé de réaliser cette carte selon un exemple existant dont le schéma est donné en annexe.

Nous l’avons modifié de façon à ce qu’il s’adapte aux mieux à nos cartes moteur.

Nous avons donc une prise série par carte moteur avec chacun la possibilité de rajouter un amplificateur de ligne, une prise série d’entrées capteurs, un connecteur pour une éventuelle utilisation de l’I2C, un connecteur pour une programmation ICSP (In Circuit Serial Programing), un connecteur d’alimentation et sa LED d’état, le connecteur USB et sa LED d’état, des LEDs pour le statut de l’USB et les boutons de reset et de passage en mode Bootloader.

Les schémas et typons sont en annexe.

III Partie informatique

a) étude du G-code

Le G-code est un code ISO spécialement conçu pour les machines outils.

Il est sous forme de commandes organiser séquentiellement et crée la pièce par lignes et arcs de cercle.

Les codes

· Fonctions préparatoires (G), fonctions d'appel de mode d'interpolation (G 0), cycles machine

· Coordonnées de points (X, Y, Z, I, J, K)

· Vitesses, avances… (S, F)

· Fonctions auxiliaires (M) qui permettent d'enclencher la lubrification, de changer d'outil, ou de déclencher des accessoires.

X position absolue

Y position absolue

Z position absolue

A position (rotation autour de l'axe X)

B position (rotation autour de l'axe Y)

C position (rotation autour de l'axe Z)

U position Relative

V position Relative

W position Relative

M code Fonction « Machine »

Permet aussi de contrôler des entités externes à la machine proprement dit (magasin auxiliaire, refroidisseur, compteur ETC)

D associations d'un correcteur de jauge outil

F vitesse de déplacement

S vitesse de rotation

C s'il est intégré dans un bloc de cycle fixe ébauche ou finition, C désigne un chanfrein

N numéro de ligne

Un exemple simple peut être un rectangle de 10,16 centimètres x 5,08 centimètres. Le code de base pourrait se lire comme suit:

N1X0Y0T01

N2X0Y2000

N3X4000Y2000

N4X4000Y0

N5X0Y0

N6M00

Ligne 1 (N1) dit à la machine d'aller au point X0Y0 et de saisir l'outil #1

Ligne 2 dit à la machine d'aller au point X0Y2.000

Ligne 3 dit à la machine d'aller au point X4.000Y2.000

Ligne 4 dit à la machine d'aller au point X4.000Y0

Ligne 5 retourne vers l'origine machine

Ligne 6 arrête la machine

b) étude du Bootloader de Microchip

Pour nous initier à l’USB nous avons voulu partir de quelque chose dont on été sur du bon fonctionnement.

Nous avons donc fait un petit montage pour essayer de programmer le PIC directement par l'USB par la technique du Bootloader.

[image: image43.png]

[image: image17.jpg]T TR
TTERE

All"\

EE.
e
-
L

y
T

e
ARLA..
TI LAY

e
CY R R
® 15

sAs

.

e

LB}

‘ew -
‘TR RE
‘TR R
ssans
TR R

N .

-v---{sgoits
EEEEEE S iERENBEETERES
FEEsRENaReEan
rEEENS dEsEREsEsnEw
SEREREEN FRERsEwN

P s e TERs €O

TEEE
TTI L
TIEE
T TEEE
GREERER
" TI L
R ERER
"TIEE
TEL L
TEIEL L

TR AL
‘TR
TR R
T2

|

TR
TEEE R
TR R
TETE R

seEew
EREnS
TEEeEw
sEanw
ErErw

sew

seEn
EwEw
L B
EwwEy
L

TTIE
"TE L
" TEL L
TE L
smenr

Un Bootloader est un programme qui ce loge en début de la mémoire programme.

Si on lance le microcontrôleur normalement, il exécutera le programme situé après le Bootloader.

Dans certaines conditions il peut entrer en mode Bootloader et alors nous pouvons, grâce à une interface logicielle sur le pc, reprogrammer la partie du code après le Bootloader sans passer par un programmateur externe.

[image: image18.png]Memoire du microcontroleur

peut dialoguer avec le pe et
feprogrammer le reste de la

Bootloader

memoire du microcontroleur

use

Reste du programme

PC

Peut echanger des données avec le pc

c) étude de la liaison USB
Il existe plusieurs façons d’utiliser la liaison USB, plusieurs normes selon les applications.

CDC : Le mode CDC sert à émuler un port série. Donc l’ordinateur voit le périphérique comme un port série et le dialogue se réalise comme tel avec les mêmes bibliothèques qu’un port série.

HID (Human Interface Device): Ce mode est utilisé pour les souris, claviers et autres périphériques basse vitesse.

Mass Storage : Mode utilisé pour les clés USB et autres périphériques de stockage.

Générique : Mode utilisé dans ce tutoriel, il permet une vitesse maximum de 480 Mbits/s, 12 Mbits/s ou 2 Mbits/s.

Les bibliothèques fournies avec ce mode nous permettent de donner la quantité d’information à envoyer dans un temps que l’on peut fixer.

d) étude des exemples

Microchip fournit des pilotes et des exemples d’applications pour le PC et des programmes pour le PIC. Ils les distribuent sous le nom de MCHPFSUSB. Il contient des documents, un dossier pour le microcontrôleur et un dossier pour le PC.
Ce qui concerne le microcontrôleur se résume à un Bootloader, un exemple de communication CDC, d’un exemple de communication HID, d’un exemple de programme basique utilisé avec le Bootloader et d’un exemple de communication générique.
Le dossier PC comporte les drivers de l’USB lorsqu’on branche le microcontrôleur sur le PC, des bibliothèques pour la communication générique et des exemples de programmes sur PC, et d’un programmateur utilisé avec le Bootloader.
Pour trouver d’autres exemples, nous avons cherché sur internet. Les projets qui nous intéressés le plus sont ceux créés avec Delphi et C18 sous MPLAB mais nous en avons trouvé sous C#, Visual Basic, et bien d’autre.
Nous avons voulut rester dans le gratuit et le standard donc nous nous somme focalisé sur les exemples de Microchip principalement et sur Delphi puisque nous l’avions étudié en cours.

Nous nous sommes basés sur des exemples de particuliers pour réaliser le fichier d’interprétation de la dll et de dialogue USB sur le PC mais pour le microcontrôleur nous n’avons eu besoin que des exemples de Microchip.
e) Premier programme de test

Pour ce qui est de la partie PC, la programmation ce présente sous cette forme :

· une dll, une bibliothèque de fonction qui gère les communications USB, fournit par Microchip : mpusbapi.dll.

· un fichier bibliothèque dans le projet Delphi qui interprète la dll et qui a une fonction qui permet d’envoyer-recevoir directement des données

· le programme en lui-même qui fait appelle à toutes ces fonctions

· et l’interface graphique

Nous avons tout d’abord adapté le fichier de conversion de la dll à nos besoins.

Nous avons rajouté une fonction qui intègre toutes les opérations d’ouverture, d’envoi, de réception et de fermeture du port USB.

Nous avons ensuite réalisé une interface avec deux boutons qui permettent d’initialiser la connexion et d’envoyer et recevoir des données ainsi qu’un journal d’erreur et de tache effectuées.
[image: image19.png]Qewsss od

Inifalsation

Update LED.
Edrl

Eaz

Eas

Labell

Le programme est donné en annexe.
Pour la partie microcontrôleur c’est un peut plus complexe aux premiers abords mais cela n’est pas si difficile.
Le projet contient énormément de fichier et de bibliothèques rangées dans des dossiers et des sous dossier mais en ouvrant le projet avec MPLAB nous avons remarqué que seul le fichier user.c, user.h, main.c, et deux fichier de configuration étaient utiles.

Il suffit de paramétrer le port USB, configurer les interruptions s’il y en a, donner les commandes à utiliser, et programmer une action à chaque réception d’une commande ou préparer les données à renvoyer.

Toute l’explication pas à pas de l’opération est détaillée dans le tutoriel.

Nous n’avons pas fait grand-chose pour ce programme, il suffisait de déclarer les commandes et de mettre à jour les LEDs ainsi que de renvoyer des données.

Le programme est donné en annexe.

Le schéma utilisé est celui du Bootloader.

Nous avons passé pratiquement trois semaines à réaliser ce programme car nous avons eu beaucoup de problèmes :

· l’utilisation d’un oscillateur au lieu d’un quartz empêchait la programmation avec le Bootloader

· les premières versions des outils de Microchip comportaient de nombreux bugs

· le pilote USB était incompatible avec Windows Vista

Suite à la résolution de tous ces bugs nous avons réussi à dialoguer entre les deux machines et plus aucun problème comme ceux ci-dessus nous ont vraiment bloqués.
f) Mise en place du programme pour la carte de commande
Le programme pour la carte de commande est plus complexe.

Sous Delphi nous avons créé un programme qui, dans un premier temps, commande la vitesse des moteurs, leurs sens et leurs états, marche ou arrêt.

[image: image20.png]MOTEUR 1 MOTEUR 2 MOTEUR 3

M Marche/Arret M Marche/Arret M Marche/Arret
-Sens de rotation: -Sens de rotation: -Sens de rotation:
® Droite ® Droite ® Droite

© Gauche © Gauche © Gauche
FrequenceX Frequence FrequenceZ
Labek

Carte CNC non trouvée I

A l’initialisation le programme doit détecter la carte et afficher la version du programme de la carte.

Si l’on veut la réinitialisé suite a un défaut un bouton Initialisation a été créé.

Le bouton Marche permet de mettre en route l’envoi des donné.
Le bouton Stop arrête toutes les transmissions de paramètres.

Chaque moteur peut être mis en route ou arrêté indépendamment.

Leurs sens et leurs vitesses est paramétrable et est envoyé à la carte à chaque changement de consigne.

Un deuxième programme a été réalisé par la suite prenant en compte les capteurs de fin de course.

[image: image21.png]@ one vt

MOTEUR 1 MOTEUR 2 MOTEUR 3 INPUT

W Marche/Arret W Marche/Arret W Marche/Arret MINX

-Sens de rotation: -Sens de rotation: -Sens de rotation: MAXK
® 0 ® 0 ® 0

© Gauche © Gauche © Gauche

FrequenceX Frequence FrequenceZ

Labeld

Carte CNC non trouvée
]
==

Le programme est fournit en annexe.

Le programme sur le microcontrôleur a une interruption toute les 50µs qui scrute les temps haut des signaux clock de chaque moteur et les changes d’état si nécessaire.

Le chargement des paramètres de chaque moteur et la mise en marche de l’interruption ou son arrêt ce fait à chaque réception des données par l’USB.

Le programme est fournit en annexe.

Nous avons passé deux semaines à résoudre un problème que nous n’avions pas avec le schéma du Bootloader.

Sur la carte de commande ce n’est pas l’USB qui aliment la carte et il y a pour cela un paramètre à régler dans le microcontrôleur.

Suite a cela nous n’avons pas put finaliser le programme.

Voici les photos du système complet avec les trois cartes moteurs, la carte commande, les moteurs, et les capteurs de fin de course.
[image: image44.png]e [G-
RPES OB RN O-22% QA CHAE- 0000 880> =wDE

o 5 3 a L2

[image: image45.png]§} AKKON Desk (Beta Version), [E)X]

i E AT AR I
LA TP 1S

AKKON CNC

g) Création d’un tutorial pour les projets USB
Suite aux nombreux problèmes que nous a posés la mise en place du projet et surtout l’utilisation de l’USB, nous avons décidé de créer un tutoriel qui reprend pas à pas les étapes de création d’un tel projet pour aider à démarrer une application utilisant l’USB avec les microcontrôleurs Microchip.
IV Etapes à venir
a) Version finale du programme sur le PC
L’étape suivante pour le programme du PC est d’optimiser les taches et de surtout créer l’interprétation du G-Code pour pouvoir automatiser les mouvements des axes.
Ensuite il est possible d’intégrer une vue graphique de l’objet à usiner puis un paramétrage des temps d’accélérations et décélérations ainsi que le changement d’outils.

b) Version finale du programme sur le PIC
La version finale du programme sur le PIC doit seulement gérer les alarmes ainsi que d’autres entrées sorties.
c) Adaptation de l’électronique aux nouveaux moteurs
Pour utiliser les gros moteurs il faudra créer une alimentation de 24V et 20A ainsi que mieux refroidir les MOFSET.
d) Adaptation à la partie mécanique
L’adaptation à la partie mécanique consiste à fixer les capteurs de fin de course et de créer un boitier pour les cartes.
V Annexes

a) Schémas et typons des cartes de la partie puissance
Carte avec le L298 :

Schéma :

[image: image22.png]TG

&
o S
¢
2 cEE
& ge g g &
i1 uf n iy
12 vee ’ S .
Aol =0 I 15 E 102
RESET VREF - of
E'l'lg 18 19 vee Ve
T osc HIF g i
i CW/CCW T ENABLE_A SEN_A =
CLOCK ENABLE_B SEN_B = OXSJ
IR o Sesiiistsiil 10 1 ensele " e outt B O a2
SENS1 i INPUT2 out2 =
1.2 Q—=LQCIC N - o weurs ours = O a2
8 A SENS2 INPUT4 ouT4
¥1-3 Q—HALEFULL & B i O a3
c CNTL — GND
14 O—BESEL i 5
=] e se [L298
PRY o == N - INH2
o7 Home |2
16 O ——— 3,30
P o S I
£
RS g g g 2
iy
o
%33
-1

TG

X411 4704F C3

%

Typon :

[image: image23.png]

Carte avec les MOFSET et la liaison RJ45 :
Schéma :

[image: image24.png]+12v

X1-4
X1-3
—QO -6 —Q 5
i a1 Q2
b & Rraon el |§eg RFea0
B e |3
—Q a1 —Q -2
-
3 a3 o]
Fe & Rrsa0 Fe & RFsa0
B B

@
° i1
n [T] 21 vee
& & 21 RESET VREF
8 16
osc HF
L 7 cwicew
— =] clock
e SRS
[E ENElS 1 0 ceee
S5 L0 SENST
2 SINC
5L HOME A i SENS2
3
o JEpum—/n onTL
[I
% —] e SYNC
X2-1 o v
B HOME
XZZO—_H- GND
787
T

[
&
X2.4 ca

o
=

R:

o
=
ot

Typons :

[image: image25.png]

Carte finale, avec les MOFSET et leur circuit de puissance et la liaison RS232 :
Schéma :

[image: image26.png]X Z
le) x
Q
@
N oz
IC1 o %HDE
vee RB .':} IRFRE30F = ¢
L] =
RESET vReF |15 = 5
osc [s
CWICCW
CLOCK
ENABLE o GND z
SENS1 b
- - X1-4
A SENS2 =
B X1-3
c onTL o}
0
INH1 SYNC
INF2
HOME -
o0 Qs %HDE
787 L} RFRE05 =2 ¢ Ri

o
=
ot
o
=
ot

Typons :

[image: image27.png]

b) Schémas et typons des cartes de commande
Première carte :

Schéma :

[image: image28.png]> =
> | > |
N, > <
% %%‘%a H g%%‘ H g% 1
AAAA\ [AAA \ [AAAA\ [AAAA\
YYYYY YYYY LYYy STy

o]

X6

| MCLR M/A_FRAI
M/A,

| VCC
| GND
| RB6

5
O
eS8
O
O Ire7
ICS

| vee
| SDA
| sCL
| GND

4
e
3
3

12C

anp 1
TN
maxe]
Myl
uAxy}
RGENCY y,

1
_HouE Z]
WA
ZcnTL 2]
“hHE Z 5]
1

2

3

I

HF Y 5

QsC1

B] 5 e)

C1

MQLR_; MCLRVVPP/RE3

RA!)_3 RAD/AND

RA]_4 RAT/AN1

RAZ—5 RA2/AN2IVREF-/CVREF

RAS_| Rasiae/vRers
RA4TOCKI/CIOUT/RCY

R RAS 11 Ras/AN4/SSVHLVDINC20UT

B0 St reormnsiciisep
REJ_wg RE1/ANS/CK2SPP
REZ7 RE2/AN3/OESPP
V% VDD

GN.DT vSs

OSQJT OSCI/CLKI
OSSZZﬁ RAB/OSC2ICLKO
RQQW RCOMIOSOMI3CKI
RQJT RC1/T10S/ICCP2/UOEY
RC2_11 peoccpimia
vUSB

RQO% RDO/SPPO

RRL 29 rpijspp

PIC18F4550_40

QSC2

R1

10

w
[
o
N, > >
Tx=N > 193 ><I
w =z 20w 0
= QEOX Oxo, Oxo
5 > LSO OO0m>0O0m>
E|
E=
e o e e ot e e e e
@ o0 @ @ o0 @ @ o0 @ <
= Moo oo oo o = Moo oo oo o = Jis} O oo oo o 1
5] 7] wn ez
& & &
2] B ool « _ 12 _
J|ec 2222ILI |0 Jlod TEELIZII |9 2 e 22IRET N
~ =1 ~ 51 ~ =1
2 E] 2
o] ofef-|o|wo]w]w]~ o] ofef-|o|wo]=]w]~ o] ofef-|o|wo]w]w]~ L'E\[‘)G
18 =
B N
<
o s
D g 2
vee o
oo b3y
RBT/BKIZ/PGD]
RBE/KBI2IPGC .
RES/KBI1/PGM 13}
RBA/AN11/KBIO/CSSPP
RB3/ANG/CCP2VPO 3 MCLR
RE2/ANE/INT2VMO
RE1/ANTO/INT1/SCK/SCL L
RBO/AN1 2/INTOALFTO/SDI/SDA o
VoD
vss
RD7/SPPT/P1D
RDE/SPPE/P1C
rosrseeses RS GND =
RD4/SPP4 TRM N
RCT/RX/DT/SDO TRN = ab
RCB/TX/CK TRQG H 2
RCS/D+VP TD—* gl
RCA/D-VM - 9zl =
8o
rowsee: [—BD3 enb
rospP2 [RLRD2
8
I
]
R19 LED1
0
R20 Li O,
R21 L -
poa 2y
N~
GND £ 15 e ||
3 3
S S
| C5P IC2P)
| o o w
GND o 5 S
= = |-

SL5

GND

Typons :

[image: image29.png]o1

P2

D3

4

s

e

2 i
/ d
s
40 o
Reser aTe

ct

ics

708

708

708

Deuxième carte :
Schéma :

[image: image30.png]I

T

CAPTEUR

N > =
w :'NEI :'>_|§| :ngl
= 0> X0
3 [sts i} SO >
15}
5 w
ISR ©]r-]o]o ©]r-]o]o ©]r-]o]o ©]r-]o]o 8; 5
;Y' AHVKA\ E[' ArKArK\ ﬁ[' ArKArK\ [AAAA = f AAAA 9 b
= <€ o) O O
flyyyyy) Slpyyyy) 2pyyyy) 2lpyyyy) 20pypyyy EEEERESE
gggaa %%%%g g 1y e T p e o A A A A O
) m @ o0 @
9 A A o y z BEEBIBRE
O00 B I8 I8 o B 3
[y = = N
i I[% glo8 zzeeizes
EES HIE HE = X
Ic1 o ALIM o ofo]-[o]o]+|w]
= RESET & B -
MQLR_; MCLRVVPP/RE3 rE7/BKIZPGD [RB7 - ™
RAQ_3 RAD/AND RB6/KBI2/PGC Sy
RA]—A RAT/ANT RB5/KBI1PGM —:l—MQLR
RAZ 4 razanavrer-/cvRer RBA/AN11/KBIO/CSSPP c1o RY <
RA3—6 RA/ANBVREF+ RBA/ANG/ICCP2/VPO A = GND -
2 RATOCKI/CIOUTRCY RE2/ANE/INT2VMO = < ER N
R RAS 1 ras/ana/ssuHLVDING20UT REUANIOINTI/SCR/SCL 21 Voo o 33 =™y
Eﬂ—g REO/ANS/CKISPP RBO/AN12/INTOLFTO/SDSDA. 22 SDA 13} O B
REJW RE1/ANG/CK2SPP VDD f@c _L I o0
REZ7 RE2/AN3/OESPP vss TG-ND
[MCLR p e e roneeepiD (BD7 o GND N a4 1 [9eE.
el GN-DT vss RDE/SPPE/P1C TRDG 13} EEEEEEEE
| GND OSQJT OSCH/CLKI RDS5/SPP5/P1B TRDS
| RB6 OSQZE RAB/OSC2ICLKO RD4/SPP4 TRM o e
| RB7 RQOW RCOMIOSOM3CKI RCTRXDT/SDO TRW z BEEEIEED
R¢-1T RCATI0SIICCP2/UOE RCBITX/CK TRQG © 3
RC2_11 peoccpimia RC5D+VP [Rt by al ¢ e
= vuss RCa/D-wm - (23D]! Jlec 2%g2322x
o RQO% RDO/SPPO RD3/SPP3 %RDS il ~
ﬁ RRL_201 ppisppy rD2sPP2 [A—RD2 | ofef-|o|o]+|nf~
| SCL PIC18F4550_40 2]
| GND
o
g
5 8 = = 8 ot 2 - x
GND = R0 1 > = [S] 20 2
Qi RDL — B4 it B B
1Ne N Rl 30@m 00
[] R1 RD2 % %
RDL:'—W' al, o ol et e e e
1 c4 RD3 R B R RN R & g |
GND ™ CAPTELRP XYP 1l [
1] e BOOodooon
s 2 g S
ao 2 ¢ <P S
0 121 -
3ND 6”. # [UNa) LLLLLLLL Iy
~ >
I
D * o IR S) Y O B B

ENTRE

c) Programme de test sur PC et sur PIC
Sur le PC :
Fichier USBapi.pas :

Unit USBapi;

Interface

Uses Windows, SysUtils;

Const MPUSB_FAIL = 0;

 MPUSB_SUCCESS = 1;

 MP_WRITE = 0;

 MP_READ = 1;

 MAX_NUM_MPUSB_DEV = 127;

 vid_pid : PCHAR = 'vid_04d8&pid_000c' + #0; // VID et PID par default de microchip

 out_pipe : PCHAR = '\MCHP_EP1' + #0;

 in_pipe : PCHAR = '\MCHP_EP1' + #0;

 READ_VERSION = $00;

 // commandes pour le Bootloader

 //READ_FLASH = $01;

 //WRITE_FLASH = $02;

 //ERASE_FLASH = $03;

 //READ_EEDATA = $04;

 //WRITE_EEDATA = $05;

 //READ_CONFIG = $06;

 //WRITE_CONFIG = $07;

 //UPDATE_LED = $32;

 RESET_DEVICE = $FF;

 // commandes personnelles

 STOP = $20;

 CHANGE = $21;

 UsbBufSize = 8;

 // taille du buffer d'envoi/reception

Type PByteBuffer = ^TByteBuffer;

 TByteBuffer = Array[0..7] of Byte;

// Example de structure de communication entre PC et PIC

 PUsbData = ^TUsbData;

 TUSBData = Record

 Cmd:Byte; // la commande a executer
 DataLen : Byte; // la longueur de la data a envoyer

 Data : Array[0..UsbBufSize-1] of Byte; // les data
 End;

// prototypes

Function GetSummary():DWORD;

// initialise le port USB

Function CheckInvalidHandle():DWORD;

// verifie le bon descripteur de l'USB fournit par windows

Function SendReceivePacket(SendData :PByteBuffer; SendLength : DWORD ; ReceiveData : PByteBuffer;

 var ReceiveLength : DWORD; SendDelay :Word; ReceiveDelay:Word):DWORD;

// envoi et receptionne les données avec pour parametre les données, leur longueur, le pointeur des données a recevoir, leur taille, et les temps d'emmission et de reception

Function EnvoiReception(SendData :PByteBuffer; SendLength : DWORD ; ReceiveData : PByteBuffer;

 var ReceiveLength : DWORD):DWORD;
// la même mais intègre l'ouverture et la fermeture du port USB

// Prototype de la dll

Function MPUSBGetDeviceCount(pVID_PID: PCHAR) : DWORD; cdecl;
// compte le nombre de périphérique USB connecté
Function MPUSBOpen(instance : DWORD ; pVID_PID :PCHAR; pEP : PCHAR;

 dwDir : DWORD; dwReserved : DWORD): THANDLE;cdecl;
// ouvre le port USB pour la communication

Function MPUSBGetDLLVersion():DWORD;cdecl;
// renvoi la version de la dll

// Lit un paquet de donné reçut par l'USB

// HANDLE: identificateur Windows du périphérique
// pData: Pointeur du buffer d'entré
// dwDataLen: nombre de byte a lire

// dwDataLenRead: nombre de byte lut

// dwMilliseconds: temps que prend la transmission
Function MPUSBRead(HANDLE: THANDLE; pData :Pointer; dwDataLen :DWORD;

 pDataLenRead :PDWORD; dwMilliseconds :DWORD):DWORD; cdecl;

// Envoi un paquet de donné sur l'USB

// HANDLE: identificateur Windows du périphérique
// pData: Pointeur du buffer contennant les données a envoyer

// dwDataLen: nombre de byte a envoyer

// dwDataLenRead: nombre de byte envoyé
// dwMilliseconds: temps que prend la transmission
Function MPUSBWrite(HANDLE :THANDLE; pData :Pointer; dwDataLen : DWORD;

 pLengthSent :PDWORD; dwMilliseconds :DWORD):DWORD; cdecl;

// lit un entier(??) lire la doc de Microchip

Function MPUSBReadInt(HANDLE :THANDLE; pData :Pointer; dwDataLen : DWORD;

 pLengthReceive :PDWORD; dwMilliseconds :DWORD):DWORD; cdecl;

// ferme la communication USB

Function MPUSBClose(HANDLE : THANDLE): Boolean;cdecl;

var

 myOutPipe : THANDLE;

 myInPipe : THANDLE;

Implementation

Function MPUSBGetDLLVersion; cdecl; external 'mpusbapi.dll' index 1;

Function MPUSBGetDeviceCount; cdecl; external 'mpusbapi.dll' index 2;

Function MPUSBOpen; cdecl; external 'mpusbapi.dll' index 3;

Function MPUSBRead; cdecl; external 'mpusbapi.dll' index 4;

Function MPUSBWrite; cdecl; external 'mpusbapi.dll' index 5;

Function MPUSBReadInt; cdecl; external 'mpusbapi.dll' index 6;

Function MPUSBClose; cdecl; external 'mpusbapi.dll' index 7;

// Note:

// Le nombre total de périphérique utilisant le driver générique peut être
// Plus grand que max_count. Vous devez avoir des numéros VID et PID différent.

// Dans le cas ou max_count égal 2, l'index d'instance valide

// N’est pas forcement '0' et '1'.

//

// Cet exemple cherche tout les instance d'index valide.

// MAX_NUM_MPUSB_DEV est défini dans _mpusbapi.h

//

// Elle retourne 0 si il n'y a aucun périphérique USB trouvé
// Et sinon le nombre de périphérique trouvé + 1

Function GetSummary():DWORD;

Var tempPipe:THandle;

 count:DWORD;

 max_Count:DWORD;

 i:Byte;

Begin

 result:=100;

// default
 tempPipe := INVALID_HANDLE_VALUE;

 count:=0;

 max_count := MPUSBGetDeviceCount(vid_pid);

 if(max_count=0) then

 Begin

 result:= max_count;
// no device found

 exit;

 End;

 count := 0;

 For i:=0 to MAX_NUM_MPUSB_DEV-1 Do

 Begin

 tempPipe := MPUSBOpen(i,vid_pid,NIL,MP_READ,0);

 if(tempPipe <> INVALID_HANDLE_VALUE) then

 Begin

 result:= i+1;
// Instance Index +1

 MPUSBClose(tempPipe);

 Inc(count);

 End;

 if(count = max_count) Then break;

 End;

End;

//end GetSummary

//

// Verifie que le périphérique est celui que nous voulons

//

Function CheckInvalidHandle():DWORD;

Begin

 if (GetLastError() = ERROR_INVALID_HANDLE) then

 Begin

 MPUSBClose(myOutPipe); // Most likely cause of the error is the board was disconnected.

 MPUSBClose(myInPipe);

 myOutPipe := INVALID_HANDLE_VALUE;

 myInPipe := INVALID_HANDLE_VALUE;

 result:=1;

 End

 else

 result:=GetLastError(); // usb failed
End;

//end CheckInvalidHandle

//

// envoi et reçoit des données

// Renvoi 0 si l'opération a échoué
// 1 si tout c'est bien passé
// 2 si la longueur reçut est différente de celle demandé
//

Function SendReceivePacket(SendData :PByteBuffer; SendLength : DWORD ; ReceiveData : PByteBuffer;

 var ReceiveLength : DWORD; SendDelay :Word; ReceiveDelay:Word):DWORD;

var

 SentDataLength: DWORD ;

 ExpectedReceiveLength: DWORD;

Begin

 ExpectedReceiveLength := ReceiveLength;

 if(myOutPipe <> INVALID_HANDLE_VALUE) and (myInPipe <> INVALID_HANDLE_VALUE) then

 Begin

 if MPUSBWrite(myOutPipe,SendData,SendLength,@SentDataLength,SendDelay) <> 0 then

 Begin

 if(MPUSBRead(myInPipe,ReceiveData, ExpectedReceiveLength,@ReceiveLength,ReceiveDelay)) <> 0 then

 Begin

 if (ReceiveLength = ExpectedReceiveLength) Then

 Begin

 result:=1; // Success!

 Exit;

 End

 else

 if (ReceiveLength < ExpectedReceiveLength) then

 result:=2; // Partially failed, incorrect receive length

 End

 else

 CheckInvalidHandle();

 End

 else

 CheckInvalidHandle();

 End;

 result:=0; // Operation Failed

End;//end SendReceivePacket

//

// Envoi et reçoit des données en intégrant l'ouverture et la fermeture du port USB

// renvoi 0 si l'operation a echoué
// 1 si il arrive pas a ouvrir la connexion

// 2 si tout c'est bien passé
//

Function EnvoiReception(SendData :PByteBuffer; SendLength : DWORD ; ReceiveData : PByteBuffer;

 var ReceiveLength : DWORD):DWORD;

Var Selection : DWORD;

Begin

 result:=0;

 Selection:=0; // according to our firmware, only index 0 is available!
 myOutPipe := MPUSBOpen(selection,vid_pid, out_pipe, MP_WRITE, 0);

 myInPipe := MPUSBOpen(selection,vid_pid, in_pipe, MP_READ, 0);

 If (myOutPipe = INVALID_HANDLE_VALUE) or (myInPipe = INVALID_HANDLE_VALUE) then

 Begin

 result:=1; //Failed to open data pipes
 Exit;

 End;

 if (SendReceivePacket(SendData,SendLength,ReceiveData,ReceiveLength,1000,1000) = 1) Then

 Begin

 result:=2; // transmition ok
 End

 Else

 result:=0; //USB Operation Failed
 MPUSBClose(myOutPipe);

 MPUSBClose(myInPipe);

 myOutPipe := INVALID_HANDLE_VALUE;

 myInPipe := INVALID_HANDLE_VALUE;

End;

end.

Fichier TestUSB_1.pas :

unit testUSB_1;

interface

uses

 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,

 Dialogs, StdCtrls, USBapi;

type

 TForm1 = class(TForm)

 Memo1: TMemo;

 Init: TButton;

 SetLed: TButton;

 Edit1: TEdit;

 Edit2: TEdit;

 Edit3: TEdit;

 Label1: TLabel;

 procedure FormCreate(Sender: TObject);

 procedure InitClick(Sender: TObject);

 procedure SetLedClick(Sender: TObject);

 private

 { Déclarations privées }

 public

 { Déclarations publiques }

 end;

var

 Form1: TForm1;

implementation

{$R *.dfm}

procedure TForm1.FormCreate(Sender: TObject);

begin

 myInPipe := INVALID_HANDLE_VALUE;

 myOutPipe := INVALID_HANDLE_VALUE;

 memo1.Text:='';

end;

procedure TForm1.InitClick(Sender: TObject);

var RecvLength : DWORD;

 send_buf : TByteBuffer;

 receive_buf :TByteBuffer;

begin

 If (GetSummary()<>0) then

 Begin

 memo1.lines.add('USB device found with ' + vid_pid + ' and Instance Index # ' + IntToStr(GetSummary()-1));

 send_buf[0] := READ_VERSION; // Command for Read Firmware version
 send_buf[1] := $02; // Expected length of the DATA result (Except 2 bytes header). change it as needed,here 0x02 indicate firmware return 2 bytes data.
 RecvLength := 2 + send_buf[1]; // Command + Datalen + Minor version + Major version= 4 Byte

 if (EnvoiReception(@send_buf,send_buf[1],@receive_buf,RecvLength) = 2) Then

 Begin

 if (receive_buf[0] = READ_VERSION) then

 Memo1.lines.add('USB Demo Firmware Version ' + inttoStr(receive_buf[3]) + '.' + IntToStr(receive_buf[2]))

 Else

 Memo1.lines.add('upper cerita is error!');

 End

 Else

 Memo1.lines.add('USB Operation Failed');

 End

 Else

 memo1.lines.Add('device not found');

end;

procedure TForm1.SetLedClick(Sender: TObject);

var RecvLength : DWORD;

 send_buf : TByteBuffer;

 receive_buf :TByteBuffer;

begin

 send_buf[0] := SET_LED; // Command for set led
 send_buf[1] := StrToInt(edit1.Text); // Expected length of the DATA result (Except 2 bytes header). change it as needed

 RecvLength := 1; // 1 Byte
 if (EnvoiReception(@send_buf,send_buf[1],@receive_buf,RecvLength) = 2) Then

 if (receive_buf[0] = SET_LED) then

 Memo1.lines.add('update led ok')

 Else

 Memo1.lines.add('upper cerita is error!')

 Else

 Memo1.lines.add('USB Operation Failed');

 send_buf[0] := SOMME; // Command for set led
 send_buf[1] := StrToInt(edit2.Text); // Expected length of the DATA result (Except 2 bytes header). change it as needed
 send_buf[2] := StrToInt(edit3.Text); // Expected length of the DATA result (Except 2 bytes header). change it as needed
 RecvLength := 2; // 2 Byte
 if (EnvoiReception(@send_buf,send_buf[1],@receive_buf,RecvLength) = 2) Then

 if (receive_buf[0] = SOMME) then

 begin

 Memo1.lines.add('somme ok');

 label1.Caption:=IntToStr(receive_buf[1]);

 End

 Else

 Memo1.lines.add('upper cerita is error!')

 Else

 Memo1.lines.add('USB Operation Failed');

end;

end.
Sur le microcontroller:
/** I N C L U D E S **/

#include <p18cxxx.h>

#include "system\typedefs.h"

#include "system\usb\usb.h"

#include "io_cfg.h" // I/O pin mapping
#include "user\user.h"

/** V A R I A B L E S **/

#pragma udata

byte old_sw2,old_sw3;

byte send_length;

byte trf_state;

DATA_PACKET dataPacket;

/** P R I V A T E P R O T O T Y P E S ***************************************/

void BlinkUSBStatus(void);

BOOL Switch2IsPressed(void);

BOOL Switch3IsPressed(void);

void ServiceRequests(void);

/** D E C L A R A T I O N S **/

#pragma code

void UserInit(void)

{

 mInitAllLEDs();

 mInitAllSwitches();

 old_sw2 = sw2;

old_sw3 = sw3;

 }//end UserInit
/**

 * Function: void ProcessIO(void)

 *

 * PreCondition: None

 *

 * Input: None

 *

 * Output: None

 *

 * Side Effects: None

 *

 * Overview: This function is a place holder for other user routines.

 * It is a mixture of both USB and non-USB tasks.

 *

 * Note: None

 ***/

void ProcessIO(void)

{

 BlinkUSBStatus();

 // User Application USB tasks

 if((usb_device_state < CONFIGURED_STATE)||(UCONbits.SUSPND==1)) return;

 ServiceRequests();

 }//end ProcessIO
void ServiceRequests(void)

{

 byte index;

 int chiffre1, chiffre2;

 if(USBGenRead((byte*)&dataPacket,sizeof(dataPacket)))

 {

 send_length = 0;

 switch(dataPacket.CMD)

 {

 case READ_VERSION:

 //dataPacket._byte[1] is len

 dataPacket._byte[2] = MINOR_VERSION;

 dataPacket._byte[3] = MAJOR_VERSION;

 send_length=0x04;

 break;

 case ID_BOARD:

 send_length = 0x01;

 if(dataPacket.ID == 0)

 {

 mLED_3_Off();mLED_4_Off();

 }

 else if(dataPacket.ID == 1)

 {

 mLED_3_Off();mLED_4_On();

 }

 else if(dataPacket.ID == 2)

 {

 mLED_3_On();mLED_4_Off();

 }

 else if(dataPacket.ID == 3)

 {

 mLED_3_On();mLED_4_On();

 }

 else

 send_length = 0x00;

dataPacket.CMD = ID_BOARD;

 break;

 case UPDATE_SWITCH:

if(Switch2IsPressed())

 {

 dataPacket.switch_status=2;

 send_length = 0x02;

 }//end if
 else if(Switch3IsPressed())

 {

 dataPacket.switch_status=3;

 send_length = 0x02;

 }//end if

else

{

 dataPacket.switch_status=0;

 send_length = 0x02;

 }//end if
 break;

 case SOMME:

 send_length = 0x02;

chiffre1 = dataPacket._byte[0];

chiffre2 = dataPacket._byte[1];

dataPacket._word[1]= chiffre1+chiffre2;

 break;

 case RESET:

 Reset();

 break;

 default:

 break;

 }//end switch()

// si il ya des donné a envoyer

 if(send_length != 0)

 {

 if(!mUSBGenTxIsBusy())
// si le port USB n'est pas occupé
 USBGenWrite((byte*)&dataPacket,send_length);
// alors envoyer les données et la quantité de byte a envoyer
 }//end if
 }//end if
}//end ServiceRequests

/**

 * Function: void BlinkUSBStatus(void)

 *

 * PreCondition: None

 *

 * Input: None

 *

 * Output: None

 *

 * Side Effects: None

 *

 * Overview: BlinkUSBStatus turns on and off LEDs corresponding to

 * the USB device state.

 *

 * Note: mLED macros can be found in io_cfg.h

 * usb_device_state is declared in usbmmap.c and is modified

 * in usbdrv.c, usbctrltrf.c, and usb9.c

 ***/

void BlinkUSBStatus(void)

{

 static word led_count=0;

 if(led_count == 0)led_count = 10000U;

 led_count--;

 #define mLED_Both_Off() {mLED_1_Off();mLED_2_Off();}

 #define mLED_Both_On() {mLED_1_On();mLED_2_On();}

 #define mLED_Only_1_On() {mLED_1_On();mLED_2_Off();}

 #define mLED_Only_2_On() {mLED_1_Off();mLED_2_On();}

 if(UCONbits.SUSPND == 1)

 {

 if(led_count==0)

 {

 mLED_1_Toggle();

 mLED_2 = mLED_1; // Both blink at the same time

 }//end if
 }

 else

 {

 if(usb_device_state == DETACHED_STATE)

 {

 mLED_Both_Off();

#if defined(PIC18F4550_PICDEM_FS_USB)

 PICDEMFSUSBDemoBoardTest();

#endif

 }

 else if(usb_device_state == ATTACHED_STATE)

 {

 mLED_Both_On();

 }

 else if(usb_device_state == POWERED_STATE)

 {

 mLED_Only_1_On();

 }

 else if(usb_device_state == DEFAULT_STATE)

 {

 mLED_Only_2_On();

 }

 else if(usb_device_state == ADDRESS_STATE)

 {

 if(led_count == 0)

 {

 mLED_1_Toggle();

 mLED_2_Off();

 }//end if
 }

 else if(usb_device_state == CONFIGURED_STATE)

 {

 if(led_count==0)

 {

 mLED_1_Toggle();

 mLED_2 = !mLED_1; // Alternate blink

 }//end if
 }//end if(...)
 }//end if(UCONbits.SUSPND...)
}//end BlinkUSBStatus

BOOL Switch2IsPressed(void)

{

 if(sw2 != old_sw2)

 {

 old_sw2 = sw2; // Save new value
 if(sw2 == 0) // If pressed
 return TRUE; // Was pressed
 }//end if
 return FALSE; // Was not pressed
}//end Switch2IsPressed

/*Below section commented out since switches aren't used in this code*/

BOOL Switch3IsPressed(void)

{

 if(sw3 != old_sw3)

 {

 old_sw3 = sw3; // Save new value
 if(sw3 == 0) // If pressed
 return TRUE; // Was pressed
 }//end if
 return FALSE; // Was not pressed
}//end Switch3IsPressed

/** EOF user.c ***/

d) Première version du programme pour la commande
Sur le PC :
Fichier CNC_1.pas :

unit CNC_1;

interface

uses

 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,

 Dialogs, USBapi, StdCtrls, ExtCtrls;

type

 TCNC1 = class(TForm)

 vitesse1: TScrollBar;

 Vitesse2: TScrollBar;

 Vitesse3: TScrollBar;

 MARCHE: TButton;

 boutonSTOP: TButton;

 Label1: TLabel;

 Label2: TLabel;

 Label3: TLabel;

 Memo1: TMemo;

 Initialisation: TButton;

 sens1: TRadioGroup;

 sens2: TRadioGroup;

 sens3: TRadioGroup;

 FrequenceX: TLabel;

 FrequenceY: TLabel;

 FrequenceZ: TLabel;

 Mot1: TCheckBox;

 Mot2: TCheckBox;

 Mot3: TCheckBox;

 Label4: TLabel;

 MINX: TPanel;

 MAXX: TPanel;

 Timer1: TTimer;

 Label5: TLabel;

 procedure FormCreate(Sender: TObject);

 procedure arret;

 procedure refresh(Sender: TObject);

 procedure boutonSTOPClick(Sender: TObject);

 procedure FormClose(Sender: TObject; var Action: TCloseAction);

 procedure Timer1Timer(Sender: TObject);

 private

 { Déclarations privées }

 public

 { Déclarations publiques }

 end;

var

 CNC1: TCNC1;

 init : integer;

 reverse : byte;

implementation

{$R *.dfm}

procedure TCNC1.FormCreate(Sender: TObject);

var status : integer;

 RecvLength : DWORD;

 send_buf : TByteBuffer;

 receive_buf :TByteBuffer;

begin

 myInPipe := INVALID_HANDLE_VALUE;

 myOutPipe := INVALID_HANDLE_VALUE;

 memo1.Text := '';

 Timer1.Enabled := false;

 init := 0;

status := GetSummary();

If (status<>0) then

 Begin

 memo1.lines.add('Carte USB trouvé, identifiant : ' + vid_pid + ' et index instance n° ' + IntToStr(status-1));

 send_buf[0] := READ_VERSION; // Command for Read Firmware version
 send_buf[1] := $02; // Expected length of the DATA result (Except 2 bytes header). change it as needed,here 0x02 indicate firmware return 2 bytes data.

 RecvLength := 2 + send_buf[1]; // Command + Datalen + Minor version + Major version= 4 Byte
 if (EnvoiReception(@send_buf,send_buf[1],@receive_buf,RecvLength) = 2) Then

 Begin

 if (receive_buf[0] = READ_VERSION) then

 Memo1.lines.add('USB Firmware Version ' + inttoStr(receive_buf[3]) + '.' + IntToStr(receive_buf[2]))

 Else

 Memo1.lines.add('Erreur de commande');

 End

 Else

 Memo1.lines.add('Operation USB avortée');

 arret;

 End

 Else

 memo1.lines.Add('Carte CNC non trouvée');

end;

procedure TCNC1.boutonSTOPClick(Sender: TObject);

begin

arret;

init := 0;

Timer1.Enabled := false;

end;

procedure TCNC1.refresh(Sender: TObject);

var RecvLength : DWORD;

 send_buf : TByteBuffer;

 receive_buf :TByteBuffer;

 mode : byte;

begin

 mode := 0;

 if(Mot1.Checked) then mode := mode + 1;

 if(Mot2.checked) then mode := mode + 2;

 if(Mot3.checked) then mode := mode + 4;

 if(sens1.items[sens1.ItemIndex]='Droite') then mode := mode + 8;

 if(sens2.items[sens2.ItemIndex]='Droite') then mode := mode + 16;

 if(sens3.items[sens3.ItemIndex]='Droite') then mode := mode + 32;

 FrequenceX.Caption:='Frequence X : ' + IntToStr(vitesse1.position*(-27) + 2941) + ' Hz';

 FrequenceY.Caption:='Frequence Y : ' + IntToStr(vitesse2.position*(-27) + 2941) + ' Hz';

 FrequenceZ.Caption:='Frequence Z : ' + IntToStr(vitesse3.position*(-27) + 2941) + ' Hz';

 label4.caption:=IntToStr(mode);

 if sender=MARCHE then

 Begin

 init:=1;

 Memo1.lines.add('Marche OK');

 Timer1.Enabled := true;

 end;

 if init=1 then

 begin

 send_buf[0] := CHANGE;

 send_buf[1] := 6;

 send_buf[2] := vitesse1.Position+10;

 send_buf[3] := vitesse2.Position+10;

 send_buf[4] := vitesse3.Position+10;

 send_buf[5] := mode;

 RecvLength := 2;

 if (EnvoiReception(@send_buf,send_buf[1],@receive_buf,RecvLength) <> 2) Then

 Memo1.lines.add('USB Operation Failed');

 end;

end;

procedure TCNC1.arret;

var RecvLength : DWORD;

 send_buf : TByteBuffer;

 receive_buf :TByteBuffer;

begin

 send_buf[0] := STOP;

 send_buf[1] := 2;

 RecvLength := 2;

 if (EnvoiReception(@send_buf,send_buf[1],@receive_buf,RecvLength) = 2) Then

 Begin

 if (receive_buf[0] = STOP) then

 Memo1.lines.add('STOP OK')

 Else

 Memo1.lines.add('Mauvais renvoit de commande!')

 end

 Else

 Memo1.lines.add('USB Operation Failed');

end;

procedure TCNC1.FormClose(Sender: TObject; var Action: TCloseAction);

begin

arret;

end;

procedure TCNC1.Timer1Timer(Sender: TObject);

var RecvLength : DWORD;

 send_buf : TByteBuffer;

 receive_buf :TByteBuffer;

 mode :byte;

begin

 send_buf[0] := CAPTEUR;

 send_buf[1] := 2;

 RecvLength := 4;

 if (EnvoiReception(@send_buf,send_buf[1],@receive_buf,RecvLength) <> 2) Then

 Memo1.lines.add('USB Operation Failed');

 mode := 0;

 if(Mot1.Checked) then mode := mode + 1;

 if(Mot2.checked) then mode := mode + 2;

 if(Mot3.checked) then mode := mode + 4;

 if(reverse = 1) then mode := mode + 8;

 if(sens2.items[sens2.ItemIndex]='Droite') then mode := mode + 16;

 if(sens3.items[sens3.ItemIndex]='Droite') then mode := mode + 32;

 if (receive_buf[2] = 0) then

 begin

 MAXX.Color := clRed;

 reverse := 1;

 end

 else MAXX.Color := clblack;

 if (receive_buf[3] = 0) then

 begin

 MINX.Color := clRed;

 reverse := 0;

 end

 else MINX.Color := clblack;

 send_buf[0] := CHANGE;

 send_buf[1] := 6;

 send_buf[2] := vitesse1.Position+10;

 send_buf[3] := vitesse2.Position+10;

 send_buf[4] := vitesse3.Position+10;

 send_buf[5] := mode;

 RecvLength := 2;

 if (EnvoiReception(@send_buf,send_buf[1],@receive_buf,RecvLength) <> 2) Then

 Memo1.lines.add('USB Operation Failed');

end;

end.
Sur le microcontrôleur :

Dans le fichier main.c :

/** I N C L U D E S **/

#include <p18cxxx.h>

#include <timers.h>

#include "system\typedefs.h" // Required
#include "system\usb\usb.h" // Required
#include "io_cfg.h" // Required
#include "system\usb\usb_compile_time_validation.h" // Optional
#include "user\user.h" // Modifiable
/** V A R I A B L E **/

unsigned char periodeX=50, periodeY=50, periodeZ=50;

/** P R I V A T E P R O T O T Y P E S ***************************************/

static void InitializeSystem(void);

void USBTasks(void);

void Timer0(void);

/** V E C T O R R E M A P P I N G ***/

extern void _startup (void); // See c018i.c in your C18 compiler dir
#pragma code _RESET_INTERRUPT_VECTOR = 0x000800

void _reset (void)

{

 _asm goto _startup _endasm

}

#pragma code

#pragma code _HIGH_INTERRUPT_VECTOR = 0x000808

void _Timer0 (void)

{

 _asm goto Timer0 _endasm

}

#pragma code

#pragma interrupt Timer0

void Timer0(void)

{

INTCONbits.TMR0IF = 0;

if (periodeX > 0)

periodeX--;

if (periodeX <= 2)

{

periodeX = periodeX_recu();

clockX = !clockX;

}

if (periodeY > 0)

periodeY--;

if (periodeY <= 2)

{

periodeY = periodeY_recu();

clockY = !clockY;

}

if (periodeZ > 0)

periodeZ--;

if (periodeZ <= 2)

{

periodeZ = periodeZ_recu();

clockZ = !clockZ;

}

}

/** D E C L A R A T I O N S **/

#pragma code

/**

 * Function: void main(void)

 *

 * PreCondition: None

 *

 * Input: None

 *

 * Output: None

 *

 * Side Effects: None

 *

 * Overview: Main program entry point.

 *

 * Note: None

 ***/

void main(void)

{

 InitializeSystem();

 while(1)

 {

 USBTasks(); // USB Tasks
 ProcessIO(); // See user\user.c & .h
 }//end while
}//end main

/**

 * Function: static void InitializeSystem(void)

 *

 * PreCondition: None

 *

 * Input: None

 *

 * Output: None

 *

 * Side Effects: None

 *

 * Overview: InitializeSystem is a centralize initialization routine.

 * All required USB initialization routines are called from

 * here.

 *

 * User application initialization routine should also be

 * called from here.

 *

 * Note: None

 ***/

static void InitializeSystem(void)

{

 ADCON1 |= 0x0F; // Default all pins to digital

mInitAllCLOCK();

mInitAllENABLE();

mInitAllSENS();

OpenTimer0(
TIMER_INT_ON &

//interrupt enable

T0_8BIT &

//Timer0 in 8-bit mode

T0_SOURCE_INT &

//internal clock source

T0_PS_1_1);

//1:1 prescaler

RCONbits.IPEN = 1;

//enable interrupt priority levels

//
INTCONbits.GIEH = 1 ; //enable all high priority interrupts (seulement si marche, pas au demarrage)

//
The USB specifications require that USB peripheral devices must never source

//
current onto the Vbus pin. Additionally, USB peripherals should not source

//
current on D+ or D- when the host/hub is not actively powering the Vbus line.

//
When designing a self powered (as opposed to bus powered) USB peripheral

//
device, the firmware should make sure not to turn on the USB module and D+

//
or D- pull up resistor unless Vbus is actively powered. Therefore, the

//
firmware needs some means to detect when Vbus is being powered by the host.

//
A 5V tolerant I/O pin can be connected to Vbus (through a resistor), and

//
can be used to detect when Vbus is high (host actively powering), or low

//
(host is shut down or otherwise not supplying power). The USB firmware

//
can then periodically poll this I/O pin to know when it is okay to turn on

//
the USB module/D+/D- pull up resistor. When designing a purely bus powered

//
peripheral device, it is not possible to source current on D+ or D- when the

//
host is not actively providing power on Vbus. Therefore, implementing this

//
bus sense feature is optional. This firmware can be made to use this bus

//
sense feature by making sure "USE_USB_BUS_SENSE_IO" has been defined in the

//
usbcfg.h file.

 #if defined(USE_USB_BUS_SENSE_IO)

 tris_usb_bus_sense = INPUT_PIN; // See io_cfg.h
 #endif

//
If the host PC sends a GetStatus (device) request, the firmware must respond

//
and let the host know if the USB peripheral device is currently bus powered

//
or self powered. See chapter 9 in the official USB specifications for details

//
regarding this request. If the peripheral device is capable of being both

//
self and bus powered, it should not return a hard coded value for this request.

//
Instead, firmware should check if it is currently self or bus powered, and

//
respond accordingly. If the hardware has been configured like demonstrated

//
on the PICDEM FS USB Demo Board, an I/O pin can be polled to determine the

//
currently selected power source. On the PICDEM FS USB Demo Board, "RA2"

//
is used for
this purpose. If using this feature, make sure "USE_SELF_POWER_SENSE_IO"

//
has been defined in usbcfg.h, and that an appropriate I/O pin has been mapped

//
to it in io_cfg.h.

 #if defined(USE_SELF_POWER_SENSE_IO)

 tris_self_power = INPUT_PIN;

 #endif

 mInitializeUSBDriver(); // See usbdrv.h
 UserInit(); // See user.c & .h

}//end InitializeSystem

/**

 * Function: void USBTasks(void)

 *

 * PreCondition: InitializeSystem has been called.

 *

 * Input: None

 *

 * Output: None

 *

 * Side Effects: None

 *

 * Overview: Service loop for USB tasks.

 *

 * Note: None

 ***/

void USBTasks(void)

{

 /*

 * Servicing Hardware

 */

 USBCheckBusStatus(); // Must use polling method

 if(UCFGbits.UTEYE!=1)

 USBDriverService(); // Interrupt or polling method

}// end USBTasks

/** EOF main.c ***/

Dans le fichier user.c :

/** I N C L U D E S **/

#include <p18cxxx.h>

#include "system\typedefs.h"

#include "system\usb\usb.h"

#include "io_cfg.h" // I/O pin mapping
#include "user\user.h"

/** V A R I A B L E S **/

#pragma udata

byte old_sw2;

byte send_length;

byte trf_state;

DATA_PACKET dataPacket;

unsigned char vitesseX, vitesseY, vitesseZ;

/** P R I V A T E P R O T O T Y P E S ***************************************/

void BlinkUSBStatus(void);

BOOL Switch2IsPressed(void);

void ServiceRequests(void);

unsigned char periodeX_recu(void);

unsigned char periodeY_recu(void);

unsigned char periodeZ_recu(void);

void stop_mot(void);

void go_mot(void);

/** D E C L A R A T I O N S **/

#pragma code

void UserInit(void)

{

 mInitAllLEDs();

 mInitAllSwitches();

 old_sw2 = sw2;

 }//end UserInit
/**

 * Function: void ProcessIO(void)

 *

 * PreCondition: None

 *

 * Input: None

 *

 * Output: None

 *

 * Side Effects: None

 *

 * Overview: This function is a place holder for other user routines.

 * It is a mixture of both USB and non-USB tasks.

 *

 * Note: None

 ***/

void ProcessIO(void)

{

 BlinkUSBStatus();
 // User Application USB tasks

 if((usb_device_state < CONFIGURED_STATE)||(UCONbits.SUSPND==1)) return;

 ServiceRequests();

 }//end ProcessIO
void ServiceRequests(void)

{

 byte index;

 if(USBGenRead((byte*)&dataPacket,sizeof(dataPacket)))

 {

 send_length = 0;

 switch(dataPacket.CMD)

 {

 case READ_VERSION:

 //dataPacket._byte[1] is len

 dataPacket._byte[2] = MINOR_VERSION;

 dataPacket._byte[3] = MAJOR_VERSION;

 send_length=0x04;

 break;

case STOP:

dataPacket._byte[1] = 0;

stop_mot();

send_length=0x02;

 break;

case GO:

dataPacket._byte[1] = 0;

vitesseX = dataPacket._byte[2];

vitesseY = dataPacket._byte[3];

vitesseZ = dataPacket._byte[4];

PARAMbits.PARAM = dataPacket._byte[5];

go_mot();

send_length=0x02;

 break;

 case RESET:

 Reset();

 break;

 default:

 break;

 }//end switch()

// si il ya des donné a envoyer

 if(send_length != 0)

 {

 if(!mUSBGenTxIsBusy())
// si le port USB n'est pas occupé
 USBGenWrite((byte*)&dataPacket,send_length);
// alors envoyer les données et la quantité de byte a envoyer

 }//end if
 }//end if
}//end ServiceRequests

/**

 * Function: void BlinkUSBStatus(void)

 *

 * PreCondition: None

 *

 * Input: None

 *

 * Output: None

 *

 * Side Effects: None

 *

 * Overview: BlinkUSBStatus turns on and off LEDs corresponding to

 * the USB device state.

 *

 * Note: mLED macros can be found in io_cfg.h

 * usb_device_state is declared in usbmmap.c and is modified

 * in usbdrv.c, usbctrltrf.c, and usb9.c

 ***/

void BlinkUSBStatus(void)

{

 static word led_count=0;

 if(led_count == 0)led_count = 10000U;

 led_count--;

 #define mLED_Both_Off() {mLED_1_Off();mLED_2_Off();}

 #define mLED_Both_On() {mLED_1_On();mLED_2_On();}

 #define mLED_Only_1_On() {mLED_1_On();mLED_2_Off();}

 #define mLED_Only_2_On() {mLED_1_Off();mLED_2_On();}

 if(UCONbits.SUSPND == 1)

 {

 if(led_count==0)

 {

 mLED_1_Toggle();

 mLED_2 = mLED_1; // Both blink at the same time
 }//end if

 }

 else

 {

 if(usb_device_state == DETACHED_STATE)

 {

 mLED_Both_Off();

 }

 else if(usb_device_state == ATTACHED_STATE)

 {

 mLED_Both_On();

 }

 else if(usb_device_state == POWERED_STATE)

 {

 mLED_Only_1_On();

 }

 else if(usb_device_state == DEFAULT_STATE)

 {

 mLED_Only_2_On();

 }

 else if(usb_device_state == ADDRESS_STATE)

 {

 if(led_count == 0)

 {

 mLED_1_Toggle();

 mLED_2_Off();

 }//end if
 }

 else if(usb_device_state == CONFIGURED_STATE)

 {

 if(led_count==0)

 {

 mLED_1_Toggle();

 mLED_2 = !mLED_1; // Alternate blink

 }//end if
 }//end if(...)
 }//end if(UCONbits.SUSPND...)
}//end BlinkUSBStatus

BOOL Switch2IsPressed(void)

{

 if(sw2 != old_sw2)

 {

 old_sw2 = sw2; // Save new value
 if(sw2 == 0) // If pressed
 return TRUE; // Was pressed
 }//end if

 return FALSE; // Was not pressed
}//end Switch2IsPressed

unsigned char periodeX_recu(void)

{

return vitesseX;

}

unsigned char periodeY_recu(void)

{

return vitesseY;

}

unsigned char periodeZ_recu(void)

{

return vitesseZ;

}

void stop_mot(void)

{

enableX = 0;

enableY = 0;

enableZ = 0;

INTCONbits.GIE = 0;

}

void go_mot(void)

{

if (PARAMbits.enable_motX) enableX = 1;

 else enableX = 0;

if (PARAMbits.enable_motY) enableY = 1;

 else enableY = 0;

if (PARAMbits.enable_motZ) enableZ = 1;

 else enableZ = 0;

if (PARAMbits.sens_motX) sensX = 1;

 else sensX = 0;

if (PARAMbits.sens_motY) sensY = 1;

 else sensY = 0;

if (PARAMbits.sens_motZ) sensZ = 1;

 else sensZ = 0;

INTCONbits.GIE = 1;

}

/** EOF user.c ***/

e) Liens utiles
Moteurs pas à pas :
http://www.aerofun.be/modules/wfsection/article.php?articleid=23
http://www.ac-nancy-metz.fr/Pres-etab/Loritz/formations/ssi/cours/electrotechnique/moteurPP/moteurPP.htm
http://www.ams2000.com/stepping101.html
http://etronics.free.fr/dossiers/num/num50.htm
http://fr.nanotec.com/steppermotor_animation.html
USB :

http://pic18fusb.online.fr/wiki/wikka.php?wakka=HidCom
http://www.todopic.com.ar/foros/index.php?topic=13418.0;do=Bookmark
http://www.grandzebu.net/electronique/usb/usb_resume.htm
http://www.grandzebu.net/electronique/usb/usb.htm
f) Tutorial sur l’utilisation de l’USB dans un projet

PAGE
47

[image: image46.png]

