
HAL Id: dumas-01076620
https://dumas.ccsd.cnrs.fr/dumas-01076620

Submitted on 6 Nov 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Étude et réalisation d’un ensemble caméra hyper
spectrale

Dominique Lahaye

To cite this version:
Dominique Lahaye. Étude et réalisation d’un ensemble caméra hyper spectrale. Electronique. 2011.
�dumas-01076620�

https://dumas.ccsd.cnrs.fr/dumas-01076620
https://hal.archives-ouvertes.fr

Annexe DA : Form1.cpp

Annexe DA : Form1.cpp

Annexe DA : Form1.cpp
#include "StdAfx.h"
#include "Form1.h"

namespace Cmd_pic {

 /*** Importation fonction USB **/
 using namespace System::Threading;
 using namespace System::Runtime::InteropServices; //Need this to support "unmanaged" code.

 #ifdef UNICODE
 #define Seeifdef Unicode
 #else
 #define Seeifdef Ansi
 #endif

 [DllImport("MPUSBAPI.dll" , EntryPoint="_MPUSBGetDLLVersion")]
 extern "C" DWORD MPUSBGetDLLVersion(void);
 [DllImport("MPUSBAPI.dll" , EntryPoint="_MPUSBGetDeviceCount")]
 extern "C" DWORD MPUSBGetDeviceCount(PCHAR pVID_PID);
 [DllImport("MPUSBAPI.dll" , EntryPoint="_MPUSBOpen")]
 extern "C" HANDLE MPUSBOpen(DWORD instance, // Input
 PCHAR pVID_PID, // Input
 PCHAR pEP, // Input
 DWORD dwDir, // Input
 DWORD dwReserved);// Input

 [DllImport("MPUSBAPI.dll" , EntryPoint="_MPUSBClose")]
 extern "C" BOOL MPUSBClose(HANDLE handle); //Input
 [DllImport("MPUSBAPI.dll" , EntryPoint="_MPUSBRead")]
 extern "C" DWORD MPUSBRead(HANDLE handle, // Input
 PVOID pData, // Output
 DWORD dwLen, // Input
 PDWORD pLength, // Output
 DWORD dwMilliseconds);// Input

 [DllImport("MPUSBAPI.dll" , EntryPoint="_MPUSBWrite")]
 extern "C" DWORD MPUSBWrite(HANDLE handle, // Input
 PVOID pData, // Output
 DWORD dwLen, // Input
 PDWORD pLength, // Output
 DWORD dwMilliseconds);// Input
 [DllImport("MPUSBAPI.dll" , EntryPoint="_MPUSBReadInt")]
 extern "C" DWORD MPUSBReadInt(HANDLE handle, // Input
 PVOID pData, // Output
 DWORD dwLen, // Input
 PDWORD pLength, // Output
 DWORD dwMilliseconds);// Input

 [DllImport("user32.dll" , CharSet = CharSet::Seeifdef, EntryPoint="RegisterDeviceNotification")]
 extern "C" HDEVNOTIFY WINAPI RegisterDeviceNotificationUM(
 HANDLE hRecipient,
 LPVOID NotificationFilter,
 DWORD Flags);

 //----------------Global variables used in this application--------------------------------
 HANDLE EP1INHandle = INVALID_HANDLE_VALUE;
 HANDLE EP1OUTHandle = INVALID_HANDLE_VALUE;
 BOOL AttachedState = FALSE; //Need to keep track of the USB device attachment status for proper plug and play operation.
/**/

Intégration des bibliothèques

Importation des fonctions USB

Annexe DA : Form1.cpp
 System::Void Form1::Form1_Load(System::Object^ sender, System::EventArgs^ e) //Fonction s'exécutant à l'ouverture de la fenêtre principale
 {
 frm2 = gcnew Form2(this); //permet d'accéder au fonction de la form2
 groupBox_moteurs->Enabled = 0; //groupbox CamIR grisé
 groupBox1->Enabled = 0; //groupbox CamUV grisé
 textBox_statutBox->Text = "Non connecté";
 if (File::Exists("config_roue1.txt") && File::Exists("config_roue2.txt")) //chargement de la configuration des servomoteurs
 {
 StreamReader ^sr1;
 String ^line1;
 StreamReader ^sr2;
 String ^line2;
 int i = 0;
 int j = 0;
 sr1 = gcnew StreamReader("config_roue1.txt");
 line1 = sr1->ReadLine();
 while (line1 != nullptr)
 {
 m_cfgroue1[i] = line1;
 line1 = sr1->ReadLine();
 i++;
 }
 sr2 = gcnew StreamReader("config_roue2.txt");
 line2 = sr2->ReadLine();
 while (line2 != nullptr)
 {
 m_cfgroue2[j] = line2;
 line2 = sr2->ReadLine();
 j++;
 }
 sr1->Close();
 sr2->Close();
 }
 if (File::Exists("config_moteur.txt")) //chargement de la configuration des moteurs pas-à-pas
 {
 cli::array<String ^,1>^ tab_tmr = gcnew cli::array<String ^>(8); //création d'un tableau de string de 8 éléments
 StreamReader ^sr3;
 String ^line3;
 int k = 0;
 sr3 = gcnew StreamReader("config_moteur.txt");
 line3 = sr3->ReadLine();
 while (line3 != nullptr)
 {
 tab_tmr[k] = line3;
 line3 = sr3->ReadLine();
 k++;
 }
 sr3->Close();
 m_tmrH1 = Convert::ToInt32(tab_tmr[0], 16);
 m_tmrL1 = Convert::ToInt32(tab_tmr[1], 16);
 m_tmrH2 = Convert::ToInt32(tab_tmr[2], 16);
 m_tmrL2 = Convert::ToInt32(tab_tmr[3], 16);
 m_timerUVH1 = Convert::ToInt32(tab_tmr[4], 16);
 m_timerUVL1 = Convert::ToInt32(tab_tmr[5], 16);
 m_timerUVH2 = Convert::ToInt32(tab_tmr[6], 16);
 m_timerUVL2 = Convert::ToInt32(tab_tmr[7], 16);
 }
 else
 m_tmrH1 = 0xD0;
 m_tmrL1 = 0x00;
 m_tmrH2 = 0xBF;
 m_tmrL2 = 0x00;

Chargement et exécution de la Form1
à l’ouverture de l’interface graphique

Si les fichiers existent ?

Chargement des valeurs des Timers
d’après les fichiers de configuration.

Lecture du fichier :
config_moteur.txt

(Ce fichier contient 8 variables qui
correspondent aux valeurs des poids
forts et faibles qui permettent de
réaliser le signal d’horloge qui
commandent les moteurs pas à pas)

Valeurs par défaut Cam IR
Valeur 1 = 0xD000
Valeur 2 = 0xBF00

Si les fichiers existent ?

OUI

NON

Chargement des valeurs de position
pour les 16 filtres des 2 roues.

Lecture des fichiers :
config_roue1.txt pour la roue 1

 &

config_roue2.txt pour la roue 2

afin de remplir les tableaux :

m_cfgroue1

m_cfgroue2

OUI

NON

Annexe DA : Form1.cpp
 m_timerUVH1 = 0xD0;
 m_timerUVL1 = 0x00;
 m_timerUVH2 = 0xBF;
 m_timerUVL2 = 0x00;
 }

 System::Void Form1::button_connect_Click(System::Object^ sender, System::EventArgs^ e) //Lors du clic sur le bouton "Connexion"
 {
 /*** Ouverture communication USB **/
 //Globally Unique Identifier (GUID). Windows uses GUIDs to identify things.
 GUID InterfaceClassGuid = {0xa5dcbf10, 0x6530, 0x11d2, 0x90, 0x1F, 0x00, 0xC0, 0x4F, 0xB9, 0x51, 0xED}; //Globally Unique Identifier (GUID) for USB peripheral devices

 //Register for WM_DEVICECHANGE notifications:
 DEV_BROADCAST_DEVICEINTERFACE MyDeviceBroadcastHeader;// = new DEV_BROADCAST_HDR;
 MyDeviceBroadcastHeader.dbcc_devicetype = DBT_DEVTYP_DEVICEINTERFACE;
 MyDeviceBroadcastHeader.dbcc_size = sizeof(DEV_BROADCAST_DEVICEINTERFACE);
 MyDeviceBroadcastHeader.dbcc_reserved = 0; //Reserved says not to use...
 MyDeviceBroadcastHeader.dbcc_classguid = InterfaceClassGuid;
 RegisterDeviceNotificationUM((HANDLE)this->Handle, &MyDeviceBroadcastHeader, DEVICE_NOTIFY_WINDOW_HANDLE);

 //Now perform an initial start up check of the device state (attached or not attached), since we would not have
 //received a WM_DEVICECHANGE notification.
 if(MPUSBGetDeviceCount(DeviceVID_PID)) //Check and make sure at least one device with matching VID/PID is attached
 {
 EP1OUTHandle = MPUSBOpen(0, DeviceVID_PID, "\\MCHP_EP1", MP_WRITE, 0);
 EP1INHandle = MPUSBOpen(0, DeviceVID_PID, "\\MCHP_EP1", MP_READ, 0);

 AttachedState = TRUE;
 textBox_statutBox->Text = "Connecté";
 }
 else //Device must not be connected (or not programmed with correct firmware)
 {
 textBox_statutBox->Text = "Non connecté";
 AttachedState = FALSE;
 }
 /***/
 }

OUI

NON

Ouverture de la communication USB

Si « Clic » sur le bouton connexion

Détection d’un PIC 18F4550 ?

Mise à jour de l’état de communication
sur la fenêtre et possibilité d’utiliser
l’une ou l’autre des caméras ou
d’accéder au bouton de réglage.

Pas de mise à jour et impossibilité
d’utiliser l’interface graphique

Attente d’instructions de la part de l’utilisateur.

Attente utilisateur

OUI

NON

Valeur par défaut (Timer Cam UV-
Visible)
Valeur 1 = 0xD000
Valeur 2 = 0xBF00

Annexe DA : Form1.cpp

 System::Void Form1::button_reglages_Click(System::Object^ sender, System::EventArgs^ e) //Ouverture Form2 permettant les réglages
 {
 frm2->ShowDialog();
 }

 System::Void Form1::button_avfast_Click(System::Object^ sender, System::EventArgs^ e) //Avance rapide tour par tour moteur caméra IR
 {
 cmd_moteur_CamIR(m_tmrH1, m_tmrL1, 1, 1, 1, 1);
 }

// Caméra IR
 // Mode tour
 // Validation du boîtier CS=1
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse rapide)
 // Poids FORT du Timer (valeur équivalente à vitesse rapide)

 System::Void Form1::button_arfast_Click(System::Object^ sender, System::EventArgs^ e) //Avance sens inverse rapide moteur caméra IR
 {
 cmd_moteur_CamIR(m_tmrH1, m_tmrL1, 0, 1, 1, 1);
 }

 Caméra IR
 // Mode tour
 // Validation du boîtier CS=1
 / Sens (recul de la caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse rapide)
 // Poids FORT du Timer (valeur équivalente à vitesse rapide)

 System::Void Form1::button_avlow_Click(System::Object^ sender, System::EventArgs^ e) //Avance lente moteur caméra IR
 {
 cmd_moteur_CamIR(m_tmrH2, m_tmrL2, 1, 1, 1, 1);
 }

// Caméra IR
 // Mode tour
 // Validation du boîtier CS=1
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse lente)
 // Poids FORT du Timer (valeur équivalente à vitesse lente)

 System::Void Form1::button_arlow_Click(System::Object^ sender, System::EventArgs^ e) //Avance sens inverse lente moteur caméra IR
 {
 cmd_moteur_CamIR(m_tmrH2, m_tmrL2, 0, 1, 1, 1);
 }
 // Caméra IR
 // Mode tour
 // Validation du boîtier CS=1
 // Sens (recul de la caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse lente)
 // Poids FORT du Timer (valeur équivalente à vitesse lente)

Clic sur la touche « réglages »

Exécution de la Form2 (ouverture de la
fenêtre de réglage)

Clic sur la touche » Cam IR

Envoi d’une trame de commande au PIC
via la communication USB

Clic sur la touche « Cam IR

Envoi d’une trame de commande au PIC
via la communication USB

Clic sur la touche > Cam IR

Envoi d’une trame de commande au PIC
via la communication USB.

Clic sur la touche < Cam IR

Envoi d’une trame de commande au PIC
via la communication USB.

Annexe DA : Form1.cpp

 System::Void Form1::button_avpas_Click(System::Object^ sender, System::EventArgs^ e) //Avance pas-à-pas moteur caméra IR
 {
 cmd_moteur_CamIR(m_tmrH2, m_tmrL2, 1, 1, 0, 1);
 }
 // Caméra IR
 // Mode pas à pas
 // Validation du boîtier CS=1
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse lente)
 // Poids FORT du Timer (valeur équivalente à vitesse lente)

 System::Void Form1::button_arpas_Click(System::Object^ sender, System::EventArgs^ e) //Avance sens inverse pas-à-pas moteur caméra IR
 {
 cmd_moteur_CamIR(m_tmrH2, m_tmrL2, 0, 1, 0, 1);
 }

// Caméra IR
 // Mode pas à pas
 // Validation du boitier CS=1
 // Sens (recul de la caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse lente)
 // Poids FORT du Timer (valeur équivalente à vitesse lente)

 System::Void Form1::button_stop_Click(System::Object^ sender, System::EventArgs^ e) //Arrêt moteur caméra IR
 {
 cmd_moteur_CamIR(0, 0, 1, 0, 0, 1);
 }

 Caméra IR
 // Mode pas à pas
 // Boitier non sélectionné CS=0 => ARRET du moteur
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à 0x00)
 // Poids FORT du Timer (valeur équivalente à 0x00)

 System::Void Form1::button_arfastUV_Click(System::Object^ sender, System::EventArgs^ e) //Descente rapide tour par tour moteur caméra UV
 {
 cmd_moteur_CamUV(m_timerUVH1, m_timerUVL1, 0, 1, 1, 0);
 }

 Caméra UV
 // Mode tours entiers
 // Validation du boitier CS=1
 // Sens (recul de la caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse Rapide)
 // Poids FORT du Timer (valeur équivalente à vitesse Rapide)

 System::Void Form1::button_avfastUV_Click(System::Object^ sender, System::EventArgs^ e) //Montée rapide tour par tour moteur caméra UV
 {
 cmd_moteur_CamUV(m_timerUVH1, m_timerUVL1, 1, 1, 1, 0);
 }

// Caméra UV
 // Mode tours entiers
 // Validation du boitier CS=1
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse Rapide)
 // Poids FORT du Timer (valeur équivalente à vitesse Rapide)

Clic sur la touche + Cam IR

Envoi d’une trame de commande au PIC
via la communication USB.

Clic sur la touche - Cam IR

Envoi d’une trame de commande au PIC
via la communication USB

Clic sur la touche Stop Cam IR

Envoi d’une trame de commande au PIC
via la communication USB

Clic sur la touche « Cam UV

Envoi d’une trame de commande au PIC
via la communication USB.

Clic sur la touche » Cam UV

Envoi d’une trame de commande au PIC
via la communication USB.

Annexe DA : Form1.cpp
 System::Void Form1::button_arlowUV_Click(System::Object^ sender, System::EventArgs^ e) //Descente lente tour par tour moteur caméra UV
 {
 cmd_moteur_CamUV(m_timerUVH2, m_timerUVL2, 0, 1, 1, 0);
 }

// Caméra UV
 // Mode tours entiers
 // Validation du boitier CS=1
 // Sens (recul de la caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse lente)
 // Poids FORT du Timer (valeur équivalente à vitesse lente)

 System::Void Form1::button_avlowUV_Click(System::Object^ sender, System::EventArgs^ e) //Montée lente tour par tour moteur caméra UV
 {
 cmd_moteur_CamUV(m_timerUVH2, m_timerUVL2, 1, 1, 1, 0);
 }

// Caméra UV
 // Mode tours entiers
 // Validation du boitier CS=1
 // Sens (avance de la caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse lente)
 // Poids FORT du Timer (valeur équivalente à vitesse lente)

 System::Void Form1::button_arpasUV_Click(System::Object^ sender, System::EventArgs^ e) //Descente pas-à-pas moteur caméra UV
 {
 cmd_moteur_CamUV(m_timerUVH2, m_timerUVL2, 0, 1, 0, 0);
 }

// Caméra UV
 // Mode pas à pas
 // Validation du boitier CS=1
 // Sens (recul de la caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse lente)
 // Poids FORT du Timer (valeur équivalente à vitesse lente)

 System::Void Form1::button_avpasUV_Click(System::Object^ sender, System::EventArgs^ e) //Montée pas-à-pas moteur caméra UV
 {
 cmd_moteur_CamUV(m_timerUVH2, m_timerUVL2, 1, 1, 0, 0);
 }

// Caméra UV
 // Mode pas à pas
 // Validation du boitier CS=1
 // Sens (avance de la caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse lente)
 // Poids FORT du Timer (valeur équivalente à vitesse lente)

 System::Void Form1::button_stopUV_Click(System::Object^ sender, System::EventArgs^ e) //Arrêt moteur caméra UV
 {
 cmd_moteur_CamUV(0, 0, 1, 0, 0, 0);
 }

// Caméra UV
 // Mode pas à pas
 // Boitier non sélectionné CS=0 => ARRET du moteur
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à 0x00)
 // Poids FORT du Timer (valeur équivalente à 0x00)

Clic sur la touche < Cam UV

Envoi d’une trame de commande au PIC
via la communication USB.

Clic sur la touche > Cam UV

Envoi d’une trame de commande au PIC
via la communication USB

Clic sur la touche + Cam UV

Envoi d’une trame de commande au PIC
via la communication USB

Clic sur la touche - Cam UV

Envoi d’une trame de commande au PIC
via la communication USB.

Clic sur la touche Stop Cam UV

Envoi d’une trame de commande au PIC
via la communication USB.

Annexe DA : Form1.cpp

 System::Void Form1::camUV_Click(System::Object^ sender, System::EventArgs^ e) //Lors du clic sur le bouton Caméra UV-Visible
 {
 cmd_moteur_CamIR(0, 0, 1, 0, 0, 1); //Arrêt déplacement caméra IR

// Caméra IR
 // Mode pas à pas
 // Boitier non sélectionné CS=0 => ARRET du moteur
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à 0x00)
 // Poids FORT du Timer (valeur équivalente à 0x00)

 groupBox_moteurs->Enabled = 0; //groupbox caméra IR grisé

 int nb_tour = 30;
 textBox_nbtour->Text = nb_tour.ToString();
 cmd_moteur_CamIR(m_tmrH1, m_tmrL1, 1, 1, 1, 1); //Recule jusqu'à fin de course arrière de la caméra IR

 Caméra IR
 // Mode tours entiers
 // Validation du boitier CS=1
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse Rapide)
 // Poids FORT du Timer (valeur équivalente à vitesse Rapide)

 groupBox1->Enabled = 1; //groupbox caméra UV-Visible dégrisé
 }

 System::Void Form1::camIR_Click(System::Object^ sender, System::EventArgs^ e) //Lors du clic sur le bouton Caméra IR
 {
 cmd_moteur_CamUV(0, 0, 1, 0, 0, 0); //Arrêt déplacement caméra UV-Visible

// Caméra UV
// Mode tours pas à pas

 // Boitier non sélectionné CS=0 => ARRET du moteur
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à 0x00)
 // Poids FORT du Timer (valeur équivalente à 0x00)

 groupBox1->Enabled = 0; //groupbox caméra UV-Visible grisé

 int nb_tour = 30;
 textBox_nbtourUV->Text = nb_tour.ToString();
 cmd_moteur_CamUV(m_timerUVH1, m_timerUVL1, 1, 1, 1, 0); //Montée jusqu'à fin de course haut de la caméra UV-Visible

// Caméra UV

 // Mode tours entiers
 // Validation du boitier CS=1
 // Sens (avance caméra)
 // Poids Faible du Timer (valeur équivalente à vitesse Rapide)
 // Poids FORT du Timer (valeur équivalente à vitesse Rapide)

groupBox_moteurs->Enabled = 1; //groupbox caméra IR dégrisé

}

Clic sur la touche Caméra
 UV – Visible

Envoi d’une trame de commande Arrêt
du moteur de la caméra IR
au PIC via la communication.

Groupbox “caméra IR” grisé

Envoi d’une trame de commande au PIC
pour faire reculer la caméra IR de 30
tours afin de l’amener en buté arrière (via
communication USB).

Groupbox “caméra UV-Visible” dégrisé

Envoi d’une trame de commande Arrêt
du moteur de la caméra UV-Visible au
PIC via la communication.

Groupbox “caméra UV-Visible” grisé

Envoi d’une trame de commande au PIC
pour faire reculer la caméra UV-visible
de 30 tours afin de l’amener en buté
ehaute (via communication USB).

Groupbox “caméra IR” dégrisé

Clic sur la touche Caméra IR

Annexe DA : Form1.cpp

System::Void Form1::comboBox_roue1_SelectedIndexChanged(System::Object^ sender, System::EventArgs^ e) //Choix du filtre de la roue 1
 {
 String ^ txt = m_cfgroue1[comboBox_roue1->SelectedIndex];
 int val = Convert::ToInt32(txt);
 cmd_servo(val, 0);
 }

System::Void Form1::comboBox_roue2_SelectedIndexChanged(System::Object^ sender, System::EventArgs^ e) //Choix du filtre de la roue 2
 {
 String ^ txt = m_cfgroue2[comboBox_roue2->SelectedIndex];
 int val = Convert::ToInt32(txt);
 cmd_servo(val, 1);
 }

void Cmd_pic::Form1::cmd_servo(int val, int num_servo) //Fonction d'envoi des paramètres des servomoteurs par l'USB val: filtre choisi num_servo: numéro de la roue(0 ou 1)
 {
 unsigned char buffer[4];
 DWORD ActualLength;
 buffer[0] = 0x40;
 int msq1 = 0x00FF;
 int msq2 = 0xFF00;
 int result1 = val & msq1;
 int result2 = val & msq2;
 result2 = result2 >> 8;
 buffer[1] = result2;
 buffer[2] = result1;
 buffer[3] = num_servo;
 if(AttachedState == TRUE)
 {
 MPUSBWrite(EP1OUTHandle, buffer, 4, &ActualLength, 1000); //Envoi des données au PIC par l'USB
 }
 Sleep(4);
 } Durée de la communication : 1 sec
 Taille : 8 bits

Longueur des données : 4 éléments
 Pointeur de donnée : Buffer

Lecture de la valeur « txt » indexée dans le fichier

Conversion de valeur txt en int32

Création d’une chaine de valeurs correspondantes à la valeur du filtre
sélectionné puis le numéro de servomoteur de la roue 2

Test de la communication USB, si OK alors écriture
de la trame en direction de la mémoire du PIC

Création d’un tableau de 4 caractères

Adresse du tableau 0X40

Masque d’identification des poids forts

Masque d’identification des poids faibles

Décalage à droite des poids forts

Poids forts dans buffer1

Poids faibles dans buffer2

Numéro servomoteur dans buffer3

Temps d’attente de 4ms

Lecture de la valeur « txt » indexée dans le fichier

Conversion de valeur txt en int32

Création d’une chaîne de valeurs correspondant à la valeur du filtre
sélectionné puis le numéro de servomoteur de la roue 1

Changement d’index
de la roue1

Changement d’index
de la roue2

Annexe DA : Form1.cpp
void Cmd_pic::Form1::cmd_moteur_CamIR(int val_tmrH, int val_tmrL, bool sens, bool cs, bool mode_tour, bool choix_cam) //Fonction d'envoi des paramètres des moteurs pas-à-pas par l'USB
 { //val_tmrH: valeur bits poids fort timer val_tmrL: valeur bits poids faible timer sens: sens rotation moteur cs: sélection boitier (activation moteur) mode_tour: mode tour entier ou pas-à-pas choix_cam: 0 cam UV/ 1 cam IR
 unsigned char buffer[9];
 DWORD ActualLength;

String ^ txt = textBox_nbtour->Text;
int nb_tour = Convert::ToInt32(txt);

 int mode;
 if (radioButton_pas->Checked) mode = 0;
 else mode = 1;

buffer[0] = 0x39;
 buffer[1] = val_tmrH; Poids Fort Timer dans le buffer[1]
 buffer[2] = val_tmrL; Poids Faible Timer dans le buffer[1]
 buffer[3] = nb_tour; Nombre de tour ou de pas
 buffer[4] = mode; Mode pas entier ou ½ pas
 buffer[5] = sens; Sens de rotation (avance ou recul de la caméra IR)
 buffer[6] = cs. Chips Select du boitier de commande L297
 buffer[7] = mode_tour; Mode tour entier ou pas à pas
 buffer[8] = choix_cam; Choix de la caméra (0 = UV & 1 = IR)
 if(AttachedState == TRUE)
 {
 MPUSBWrite(EP1OUTHandle, buffer, 9, &ActualLength, 1000); //Envoi des données au PIC par l'USB
 }
 Sleep(4);
 }

Poids Fort Timer dans le buffer[1]

Poids Faible Timer dans le buffer[2]

Nombre de tours ou de pas dans le buffer[3]

Lecture du bouton radio : mode =1 ou mode =0

Mode pas entier ou ½ pas dans le buffer[4]

Conversion de valeur txt en int32

Adresse du tableau 0X39

Création d’un tableau de 9 caractères de
8 bits chacun

Mode tour ou pas dans le buffer[7]

Choix de la caméra (0 = UV & 1 = IR) [8]

Test de la communication, si OK envoie de la trame vers le PIC

Chips Select du boitier de commande L297 dans le buffer[6]

Sens de rotation (avance ou recul de la caméra IR dans le buffer[5]

Lecture de la valeur « txt » de la boite de
dialogue dans le fichier dans le buffer

Temps d’attente de 4ms

Annexe DA : Form1.cpp
void Cmd_pic::Form1::cmd_moteur_CamUV(int val_tmrH, int val_tmrL, bool sens, bool cs, bool mode_tour, bool choix_cam)
 {
 unsigned char buffer[9];
 DWORD ActualLength;
 String ^ txt = textBox_nbtourUV->Text;
 int nb_tour = Convert::ToInt32(txt);
 int mode;
 if (radioButton_pasUV->Checked) mode = 0;
 else mode = 1;
 buffer[0] = 0x41;
 buffer[1] = val_tmrH;
 buffer[2] = val_tmrL;
 buffer[3] = nb_tour;
 buffer[4] = mode;
 buffer[5] = sens;
 buffer[6] = cs;
 buffer[7] = mode_tour;
 buffer[8] = choix_cam;
 if(AttachedState == TRUE)
 {
 MPUSBWrite(EP1OUTHandle, buffer, 9, &ActualLength, 1000); //Envoi des données au PIC par l'USB
 }
 Sleep(4);
 }

void Cmd_pic::Form1::FermetureUSB(void) //Fermeture de la communication USB
 {
 /*** Fermeture communication USB **/
 //Make sure to close any open handles, before exiting the application
 if (EP1OUTHandle != INVALID_HANDLE_VALUE)
 MPUSBClose (EP1OUTHandle);
 if (EP1INHandle != INVALID_HANDLE_VALUE)
 MPUSBClose (EP1INHandle);
 /***/
 }
}

Conversion de valeur txt en int32

Lecture du bouton radio UV: mode =1 ou mode =0

Adresse du tableau 0X41 dans le buffer[0]

Création d’un tableau de 9 caractères de 8 bits
chacun

Mode tour ou pas dans le buffer[7]

Choix de la caméra (0 = UV & 1 = IR) [8]

Test de la communication, si OK envoie de la trame vers le PIC

Chips Select du boitier de commande L297 dans le buffer[6]

Sens de rotation (avance ou recul de la caméra IR dans le buffer[5]

Lecture de la valeur « txt » de la boîte de dialogue
dans le fichier dans le buffer

Temps d’attente de 4ms

Poids Fort Timer dans le buffer[1]

Poids Faible Timer dans le buffer[2]

Nombre de tour ou de pas dans le buffer[3]

Mode pas entier ou ½ pas dans le buffer[4]

Destruction de la Form

Fin de la communication USB

