

BlinkenArea

ein blinkender Vortrag zum Easterhegg 2004

v.0.8 alpha [08.04.2004]

Stefan '1stein' Schürmans
& Stephan 'ST' Kambor

Ablauf:

Vorgeschichte (falls nötig)

Hardware Projekte mit 144 Pixeln

Dateiformate

Hardware Projekte mit 520 Pixeln

Netzwerkprotokolle

Software Projekte

Zukunft?

Ende

150 Minuten

Vorgeschichte

12.9.1981 - 2001
20 Jahre Chaos, Diskord und Spaß am Gerät

[<https://www.ccc.de/xxccc>]

12. September 2001 - 23. Februar 2002
Weltweit größte Lichtinstallation in dieser Art

[<http://www.blinkenlights.de>]

Haus des Lehrers [Berlin-Alex]

Zukunft:

In den Orbit oder Sanierung?

Aktuell:

Umbau / Sanierung für 26 Mio. Euro

[<http://www.bcc-alex.de>]

Blinkenlights Installation:

obere 8 Stockwerke mit je 18 Fenstern

Baustrahler

Wandfarbe an den Fenstern

Pong / Loveletters

5 Monate und 23 Tage Laufzeit

1000 Filme davon 300 Liebesbriefe

DTH Video

Vorgeschichte

14. Juli 2002
Bushfire - Nation of Gondwana Open Air Festival

[<http://blinkenlights.de/bushfire.de.html>]

Paris, 25. September - 6. Oktober 2002
Arcade - Bibliothèque nationale de France

[<http://blinkenlights.de/arcade/>]

22.12. - 04.01.2004
Blinkenlights Reloaded

[<http://blinkenlights.de/reloaded.de.html>]

Wie steuere ich 144 Pixel (preiswert) mit einem Rechner an?

Problem:

Jede Lampe benötigt zu einem bestimmten Zeitpunkt ein definiertes Signal [0/1]

144 Lampen benötigen 144 Ausgänge am PC

Parallele Schnittstelle \sim 25 Pins (nicht alle können als Ausgang genutzt werden)

Lösung:

1. 3 ISA Karten mit je 48 Ausgängen \sim hohe Kosten
2. MCUs und Ethernet \sim hohe Kosten
3. irgend eine andere Lösung ...
4. mit 8 Bit Schieberegistern

We sieht ein 8 Bit Schieberegister aus?

IC - Integrated Circuit
16 Pins

We funktioniert ein 8 Bit Schieberegister?

mehrere miteinander gekoppelte Speicherzellen

Dateneingang \sim Bitkombination [10100101]

Takt

8 Ausgänge

Daten werden bei jedem Takt von Speicherzelle zu Speicherzelle weitergeschoben

Schieberegister

Beispiel 8 Bit Schieberegister:

Bitkombination wird bei jedem Takt um ein Bit in das Register geschoben

~> "Lämpchen" leuchten

Takt ist so hoch, dass das Schieben für das menschliche Auge nicht sichtbar ist

8 "Lampen" können mit einem Ausgang des Parallelports gesteuert werden ~> 18 Ausgänge
~> immernoch zuviele

Schieberegister

Register haben auch Ausgänge
~> kaskadieren möglich

16 Lampen ~> 2 Spalten ~> 1 Ausgang

9 Ausgänge werden benötigt

Hardware / genereller Aufbau

Garry ~> Rechner
Paula ~> Steuerplatine
Agnus ~> Verstärkerplatine
Denise ~> Haus [Gehäuse]

LittleLights

Hardware / Paula

18 Register

Daten von Garry

9 x Daten

1 x Masse

1 x Strobe

1 x Clock

1 x Output Enable

144 Signale zu
Agnus

LittleLights

Hardware / Agnus

Paula \sim 5V
Registerausgänge nicht belastbar
Lampen \sim 36 V
Verstärkung notwendig

144 N-Kanal Anreicherungs MOS-FETs in low-side-Verstärkerschaltung

Hardware / Garry

Standard PC:

[1] Mainboard

[Prozessor: AMD K6 II 450 MHz / 256 MB RAM]

[2] Netzteil

[230 Watt ATX]

[3] Festplatte

[IDE 545,5 MB]

Garry bereitet die Daten für Paula auf

Netzwerkschnittstelle / UDP

Prozessor untertaktet auf 400 MHz ~> geringere Wärmeentwicklung

BlinkenLEDs

← <http://www.blinkenleds.de/>
<http://www.jalcdsforum.de/>

<http://blinkenleds.spline.de/> →

← <http://www.moddingmeister.de/>

und noch viele mehr...

XMasLights

288 Lichterkettenbirnchen
288 BC337 NPN-Transistoren
288 Widerstände
20 74164 TTL-Schieberegister
At90s2313
Max232
viel Kabel und Lötzinn

Ansteuerung über serielle Schnittstelle (9600Baud 8N1)

<http://www.elektronikseiten.de/anderes/blinkenlights/>

BLINKENmini - Graustufen

Dateiformate *.blm

BlinkenLights Movie

Eine *.blm Datei besteht aus einem Header und den Nutzdaten die angeben, zu welchem Zeitpunkt welche Lampe leuchtet.

Die Headerdaten erklären sich soweit von selbst (Beispiel: Littlelights Intro):

```
# BlinkenLights Movie 18x8 // Dateiformat
# name = LittleLights // Name des Films
# description = LittleLights Intro // zusätzliche Beschreibung
# creator = Blinkenpaint 2.4 // Programm mit dem es erstellt wurde
# author = ST // Author
# width = 18 // Breite in Pixeln
# height = 8 // Höhe in Pixeln
# loop = no // Wiederholung
# duration = 27450 // Dauer in ms
```

```
@500 @100 @1000
00000000000000000000000000000000  00000000000000000000000000000000  01111111110000000000
00000001110000000000000000000000  00000010010010000000000000000000  10001010010000000000
00000010001000000000000000000000  00000001010100000000000000000000  100001111111111100
00000000011000000000000000000000  00000000111000000000000000000000  100001111111101110
00000000110000000000000000000000  00011111111111100000000000000000  100010100100011100
00000000011000000000000000000000  00000000111000000000000000000000  011111111000000100
00000010001000000000000000000000  00000001010100000000000000000000  000000000000011010
00000001110000000000000000000000  00000010010010000000000000000000  000000000000101001
```

Die Nutzdaten bestehen aus mehreren Bildern, wobei eine 1 für eine eingeschaltene Lampe, eine 0 für eine ausgeschaltene Lampe steht. Die Zahl nach dem @ bestimmt, wieviel ms das Bild dargestellt werden soll.

Dateiformate *.bmm

BlinkenMini Movie

Eine *.bmm Datei besteht aus einem Header und den Nutzdaten die angeben, zu welchem Zeitpunkt welche Lampe wie hell leuchtet.

Die Headerdaten erklären sich soweit von selbst:

```
# BlinkenMini Movie 18x8 // Dateiformat
# name = Test // Name des Films
# creator = vi // Programm mit dem es erstellt wurde
# author = 1stein // Author
# width = 18 // Breite in Pixeln
# height = 8 // Höhe in Pixeln
# loop = no // Wiederholung
# duration = 27450 // Dauer in ms
```

Die Nutzdaten bestehen aus mehreren Bildern, wobei 0xFF für eine voll eingeschaltene Lampe, 0x00 für eine ausgeschaltene Lampe steht. Die Zahl nach dem @ bestimmt, wieviel ms das Bild dargestellt werden soll.

```
@800
0x00 0x00 0x00 0x00 0xFF 0xFF 0xFF 0x00 0x00 0x00 0xFF 0xFF 0xFF 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0xFF 0x7F 0x7F 0x7F 0xFF 0x00 0xFF 0x7F 0x7F 0x7F 0xFF 0x00 0x00 0x00 0x00
0x00 0x00 0xFF 0x7F 0x7F 0x7F 0x7F 0xFF 0x7F 0x7F 0x7F 0x7F 0x7F 0xFF 0x00 0x00 0x00
0x00 0x00 0xFF 0x7F 0x7F 0x7F 0x7F 0x7F 0x7F 0x7F 0x7F 0x7F 0x7F 0xFF 0x00 0x00 0x00
0x00 0x00 0x00 0xFF 0x7F 0x7F 0x7F 0x7F 0x7F 0x7F 0x7F 0x7F 0xFF 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0xFF 0xFF 0x7F 0x7F 0x7F 0x7F 0x7F 0xFF 0xFF 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0xFF 0xFF 0x7F 0xFF 0xFF 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0xFF 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
```


Dateiformate *.bml

Blinkenlights Markup Language


```
<?xml version="1.0" encoding="UTF-8"?>
<blm width="18" height="8" bits="4" channels="1">
  <header>
 <title>bbo-bbm</title>
 <description>Auto-Generated Vertical Color Test</description>
 <creator>Perlscript</creator>
 <author>CAVAC</author>
 <email>cavac@grumpfzotz.org</email>
 <loop>no</loop>
  </header>

  <frame duration="50">
 <row>89ABCDEFEDCBA98765</row>
 <row>789ABCDEFEDCBA9876</row>
 <row>6789ABCDEFEDCBA987</row>
 <row>56789ABCDEFEDCBA98</row>
 <row>456789ABCDEFEDCBA9</row>
 <row>3456789ABCDEFEDCBA</row>
 <row>23456789ABCDEFEDCB</row>
 <row>123456789ABCDEFEDC</row>
  </frame>
  ...
  ...
  ...
</blm>
```

ähnlich blm nur im XML Format

pro Pixel sind nicht nur 2 Zustände möglich
links 16 [hex 0 - F]

ARCADE mini

[<https://www.arcademinis.schuermans.info/>]

- Matrix aus 520 oder 1040 LEDs

- 16 Rot-Stufen (PWM)
- standalone
- programmierbar
- Compact-Flash
- USB
- 2 SNES-Pads

ARCADEmini gibt es teilweise als Bausatz

RotArcade

[<https://wiki.ccc.de/bin/view/Camp2003/RotArcade>]

- Propeller-Clock-Prinzip:
 - 20 LEDs rotieren mit 3000 U/min
- 8 Rot-Stufen (PWM)
- 512 x 20 Pixel
- Filme im Mikrocontroller gespeichert
- IR-Verbindung zum PC

ARCADEmini - Hardware

ARCADEmini-Assembler

```
GET_KEYS $KeyState, $KeyPress, $KeyRel;  
  
JMP_AND_NZ @DezInit, $KeyPress, 0x01;  
JMP_AND_NZ @BcdInit, $KeyPress, 0x02;  
JMP_AND_NZ @BinInit, $KeyPress, 0x04;  
JMP_AND_NZ @SetTimeHour, $KeyPress, 0x20;  
JMP_AND_NZ @SetTimeMin, $KeyPress, 0x40;
```

Blinkenlights-Markup -Language

am_asm

TODO

BlinkenPaint 3.14

Blinkenlights-Movie

blm2ambin

ARCADEmini-Binary

bmm2ambin

BLINKENmini-Movie

BLP – Blinkenlights-Protocol

- jedes Frame ein UDP-Paket
- schwarz/weiss, 1 Kanal

magic
0xDE 0xAD 0xBE 0xEF
frame number
0x00 0x00 0x00 0x00
width
0x00 0x00 0x00 0x12
height
0x00 0x00 0x00 0x08
pixels
0x01 0x01 0x00 0x00
0x00 0x00 0x00 0x00
...
0x00 0x00 0x00 0x00

- Pixel zeilenweise
- von links nach rechts
- von oben nach unten

Dynamische Erweiterung

- periodische Anfrage
- z.B. alle 10s

magic
0xDE 0xAA 0xBE 0xCD
command
'R' 'E' 'F' 'R'
'E' 'S' 'H'

- Ende-Mitteilung (optional)

magic
0xDE 0xAA 0xBE 0xCD
command
'C' 'L' 'O' 'S'
'E'

EBLP – extended Blinkenlights-Protocol

- jedes Frame ein UDP-Paket
- Graustufen, 1 Kanal

magic
0xFE 0xED 0xBE 0xEF
frame number
0x00 0x00 0x00 0x00
width
0x00 0x00 0x00 0x12
height
0x00 0x00 0x00 0x08
pixels
0xFF 0xCC 0x99 0x66
0x33 0x00 0x00 0x00
...
0x00 0x00 0x00 0x00

- Pixel zeilenweise
- von links nach rechts
- von oben nach unten

Dynamische Erweiterung

- periodische Anfrage
- z.B. alle 10s

magic
0xDE 0xAA 0xBE 0xCD
command
'R' 'E' 'F' 'R'
'E' 'S' 'H' '2'
'5' '6'

- Ende-Mitteilung (optional)

magic
0xDE 0xAA 0xBE 0xCD
command
'C' 'L' 'O' 'S'
'E' '2' '5' '6'

MCUF – Microcontroller Frame Unit

- jedes Frame ein UDP-Paket
- Graustufen, mehrere Kanäle

magic			
0x23	0x54	0x26	0x66
height		width	
0x00	0x14	0x00	0x1A
channels		maxval	
0x00	0x01	0x00	0xFF
pixels			
0xFF	0xCC	0x99	0x66
0x33	0x00	0x00	0x00
...			
0x00	0x00	0x00	0x00

- zulässige Werte für Pixel:
0 .. maxval

- alle Kanäle pro Pixel
- Pixel zeilenweise
- von links nach rechts
- von oben nach unten

Dynamische Erweiterung (BlinkenProxy)

- periodische Anfrage
- z.B. alle 10s

magic			
0x42	0x42	0x42	0x42
reserved			
0x00	0x00	0x00	0x00
0x00	0x00	0x00	0x00

- Ende-Mitteilung (optional)

magic			
0x42	0x42	0x42	0x43
reserved			
0x00	0x00	0x00	0x00
0x00	0x00	0x00	0x00

Software - bl_proxy

- blib - [Blinkenlights Library] - Spiele
- blccc [Blinkenlights Chaos Control Center]
- blinkenisdn
- blinkentools
- blinkensim
- blinkenthemes
- blinkenjava
- udp2telnet
- Kernelmodule für Schieberegister HW
- bmgames
- bmsim
- net2bmdrv

...

```
st@blccc:~/blccc/playlist> blccc localhost
bl_playlist_new: successfully loaded 'playlist.default' with 162 movies
bl_movie_load: successfully loaded '21st_century_man.blm'
isdn_state_changed: onhook onhook
bl_movie_load: successfully loaded '3D_cube.blm'
bl_movie_load: successfully loaded '3rd_advent.blm'
bl_movie_load: successfully loaded '4th_advent.blm'
bl_movie_load: successfully loaded 'allyourbase.blm'
bl_movie_load: successfully loaded 'antiwar.blm'
```

...

Press ENTER to finish.

weitere Software - Windows

- Blinkenleds Player
- BlinkenTool
- BlinkenPlayer Exxtreme
- Blinkensim VB
- PhoneSim
- Pong, Tetris, Snake
- jaLCDs
- ...

Verzeichnis für BL-Movies: D:\tools\blinkenplayer.extrem

Ausgabe auf: UDP-Port Ausgabe aktiv
 UDP-Host: 192.168.23.5 UDP-Port: 8000

Eingabe von: Internem Generator
 [Keine weiteren Einstellungen nötig]

jaLCDs-Einstellungen:
 jaLCDs-Host: localhost Diese Einstellungen werden erst beim nächsten Start aktiv.
 jaLCDs-Port: 9828
 Verbindung beibehalten:

Caching:
 Offline-Betrieb Alle Filme in den Cache laden

VU & SA-Einstellungen:
 Reaktionsgeschw.:
 Samplingrate:
 Dehnungsfaktor:

Emulation aktiv

Pos.	Name	Dauer	Wiederh.	Boost
<input type="checkbox"/> 1	(Scrolltext: \$winampartist\$ R->L)	-	-	-
<input type="checkbox"/> 2	(Scrolltext: \$winampalbum\$ R->L)	-	-	-
<input type="checkbox"/> 3	(Spectrum Analyzer)	30s	-	-
<input type="checkbox"/> 4	(Digitaluhr)	2s	-	-
<input type="checkbox"/> 5	(VU-Meter)	30s	-	-
<input checked="" type="checkbox"/> 6	(Zufallsfilm aus Movie-Verzeichnis)	-	1	0%

Play Next E Next M Shuffle Repeat

Spin (spin bln) Test
 Überblendung: [Kein]
 Speed-Boost: Wiederholungen: 1

Hinzufügen Änderungen übernehmen

Infos zum aktuellen Film:
 BlinkenLights Movie 18x8
 name = Winslows YQ
 description = eine Sanduhr
 creator = Blinkenpaint 2.4
 author = schoorchi at insane.franken.de

Copyright 2002 by Stefan Krupp, Version 2.5.5

Pong

Blinkenlights Udp Picture Sender
 Active Host: localhost Port: 2323

Picture:

Blinkenlights Udp Key Receiver
 Active Port: 4242 Phone 1 Phone 2

Speed:

PhoneSim - 1.1.0

Active Host: localhost Port: 4242

Phone 1 Off Hook Phone 2 Off Hook

Phone 1:
 1 2 3
 4 5 6
 7 8 9
 * 0 #

place cursor here to use keyboard
 Phone 1: 7 8 9 4 5 6 1 2 3 * ins del [numpad]
 Phone 2: 1 2 3 Q W E A S D Y Z X C

blinken

Optionen Draw Hilfe

Emulation aus **Effekte**
 Playlist-Effekte nicht beachten

Speed < min < max
 Film Inv Dreh

Zufällig Endlos PL EF Effekte für PL-Item(s) übernehmen

Add Rem List

shutdown -h now

