
 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 1 af 58

Arduino opgaver Teknologi:

Hop til opgave: Blink, Blinkende lysdioder, Input fra knap, RGB-Kit, LED-Cube,

LCD-Display, Debug-vindue, LED styret af Potentiometer, Mål temperatur, Ur-Program,

Termoprinter, RF-ID, Servomotor, Timer-interrupt, Keypad, Små Kits opgaver,

Kopiering af kode med farve til rapportskrivning i Word,

Find Hjælp:

Nettet, søg ”Arduino” + et søgeord mere

Evt. youtube, - en god kilde er https://www.jeremyblum.com/category/arduino-tutorials/

For at få hjælp til at lave opgaverne, brug Arduino-kompendiet, eller søg på nettet!

I dette dokument er der inspiration til en række programmerings-opgaver til Arduino.

Opgaverne bliver i nogen grad sværere og sværere.

Opgaverne kan laves ved at opbygge kredsløb på et fumlebrædt. – Eller ved at bruge én af de

Arduino-Kit, jeg har lavet. Kittene har en række komponenter, og gør det meget hurtigt at opbygge

og teste forskellige programmer og forsøgsopstillinger.

På Kittene er der et 4 linierx20 karakter LCD-display, 8 lysdioder, et Keypad, et potentiometer,

nogle trykknapper mm.

På version 2 er der kun 3 trykknapper, men til gengæld en LM35 temperatur-transducer og to

lydgivere. Den ene skal blot have konstant 5 Volt hvorefter den giver lyd på ca. 2 kHz. Den anden

skal have tilført den frekvens, der skal høres.

Start med de første opgaver, - og gå så fremad!

Mange af opgaverne kan løses ved at starte med et færdigt eksempel. Enten en af de medfølgende i

IDE-en, eller noget fundet på nettet. Brug så eksemplerne som inspiration, og prøv så at modificere

programmerne.

Til de fleste opgaver er der et eksempel, der kan C&P ind i Arduino IDE’en og afprøves. Men ideen

er jo, at man selv skal bearbejde, ændre i programmet eller tilføje mere funktionalitet.

https://www.jeremyblum.com/category/arduino-tutorials/

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 2 af 58

Mine Arduino-kit:

For at kunne forbinde Kittene til Arduinoen, er der her gengivet kopier af deres printudlæg.

Bemærk, at der er to versioner. De kan fx kendes på antal trykknapper i højre side.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 3 af 58

Version 1:

Version 2:

Version 2 har kun 3 trykknapper, men to buzzere i nederste venstre hjørne.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 4 af 58

På Version 2 er der tilføjet 2 Buzzere under LCD-en. Den ene giver lyd på ca. 2 KHz blot der

tilsluttes 5 Volt. Den anden skal have tilført en frekvens svarende til den frekvens, man vil høre.

For evt. at finde hjælp til at lave opgaverne kan man søge på nettet. Der findes der et hav af

eksempler.

Første øvelse:

Hent sketchen ”Blink”.

Programmet blinker en lille lysdiode på

Arduino-bordet koblet til pin 13.

Lav lidt om på blink-intervallet.

Omskriv fx programmet, så der kommer 2

blink, efterfulgt af en pause.

Få lysdioden til at blinke morse-tegnene ” FS ” som man også kan høre fra tågehornet i fyret på

Kalk-grund syd for Sønderborg.

Blinkende Lysdioder

Brug et kit, eller monter 8 LED på et fumlebrædt

Husk også at forbinde 0 Volt. Det er mærket Gnd for Ground.

Brug igen blinkprogrammet men udvid det til at få alle 8 LED til at lyse. Fx skiftevis med 1 sekund

imellem hver.

Brug fx fra pin 6 og op til pin 13.

Husk at definere alle pins som outputs i setup!

Prøv at lave om på blinkfrekvensen.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 5 af 58

Her er vist et par eksempler på, hvordan man

kan forbinde eksterne lysdioder på et

fumlebrædt.

Her dog kun vist med 1 LED.

Husk formodstand.

Her et

Fumlebrædt set

forfra.

Forbindelserne

under hullerne er

mærket op med

rødt.

For mere se fx: http://vthoroe.dk/Elektronik/Instrumenter/Fumlebraedt.pdf

Her er vist et eksempel med flere

lysdioder.

Husk at forbinde Gnd!! 0 Volt,

http://vthoroe.dk/Elektronik/Instrumenter/Fumlebraedt.pdf

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 6 af 58

Input fra knap

Lav et program, der får en lysdiode til at lyse, så længe, der er trykket på en knap:

Her er der behov for, at programmet kan læse en kontakt, forbundet til en input-pin.

Her et eksempel på forbindelser.

Bemærk, at der er trykknapper på mine kits.

Kittet skal have 5 Volt, 0 Volt, og en forbindelse fra en pushbutton.

Når der trykkes på knappen, bliver signalet højt.

Når der trykkes på en knap, kan der løbe strøm ned gennem

modstanden. Herved bliver spændingen over modstanden –

og dermed også på pin-en høj. (5 Volt).

Hvis modstanden undlades, vil ledningen hen til pin 2 og 3

svæve. Dvs. ikke være forbundet til noget. Dvs. der meget

let dannes 50 Hz signal i ledningen. Det sker på grund af

elektriske og magnetiske felter fra vores elnet.

Knapper, - eller buttons – eller switch-es fås i

forskellige udformninger. Til forskellige

formål.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 7 af 58

Forbindelser mellem Unoen og mine kits kan laves

sådan!

Nu skal der bruges en program-funktion der kan læse en pin. Om den er lav eller høj:

Program-Eksempler:

// definer input pin

int buttonpin=2; // Placeres før Setup!!

// I setup defineres pin som input!

pinMode(buttonpin, INPUT);

// i Loop placeres kode, der skal gentages:

if (digitalRead(buttonpin) == HIGH) {

 // do something

}

Ovenfor er der brugt en ” if ” – struktur !! den får programmet til at teste om en betingelse er

opfyldt. Og hvis, udføres nogle programlinjer.

Her et andet eksempel:

void loop()

{

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 8 af 58

 val = digitalRead(inPin); // read the input pin

 digitalWrite(ledPin, val); // sets the LED to the button's value

if (val == 1) {

// Do something

 }

}

Find koden fx her: https://www.arduino.cc/en/tutorial/pushbutton

Et eksempel mere:

Her er der brugt en While-struktur i stedet for en if:

Se eksempler på kodestrukturer på: http://vthoroe.dk/Teknologi/Arduino/Loops%20mm.pdf

void loop()

{

 while(digitalRead(5) == 1) // while the button is pressed

 {

 //blink

 digitalWrite(3,HIGH);

 delay(1000);

 digitalWrite(3,LOW);

 delay(1000);

 }

}

Brug af – If – Else Eksempel:

// If - Else: Eksempel:

if (x > 120){

 digitalWrite(LEDpin1, HIGH);

 digitalWrite(LEDpin2, HIGH);

}

// If else

if (x < 500)

{

https://www.arduino.cc/en/tutorial/pushbutton
http://vthoroe.dk/Teknologi/Arduino/Loops%20mm.pdf

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 9 af 58

 // action A

}

Else // Else-delen kan udelades

{

 // action B

}

Og så hele koden:

/* Basic Digital Read, Kodeeksempel:

 * ------------------

 *

 * turns on and off a light emitting diode(LED) connected to digital

 * pin 13, when pressing a pushbutton attached to pin 7. It illustrates the

 * concept of Active-Low, which consists in connecting buttons using a

 * 1K to 10K pull-up resistor.

 *

 * Created 1 December 2005

 */

int ledPin = 13; // choose the pin for the LED

int inPin = 7; // choose the input pin (for a pushbutton)

int val = 5; // variable for reading the pin status. Start value = 5

void setup() {

 pinMode(ledPin, OUTPUT); // declare LED as output

 pinMode(inPin, INPUT); // declare pushbutton as input

}

void loop(){

 val = digitalRead(inPin); // read input value

 if (val == HIGH) { // check if the input is HIGH (button released)

 digitalWrite(ledPin, LOW); // turn LED OFF

 } else {

 digitalWrite(ledPin, HIGH); // turn LED ON

 }

}

// Bemærk: if (val == HIGH):

Hvis der kun bruges 1 lighedstegn, får ”val” tildelt værdien HIGH, - eller værdien 1.

Men bruges 2 lighedstegn, udføres en test, og koden mellem { } udføres kun hvis udfaldet er sandt.

Afprøv ovenstående program!!

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 10 af 58

Udvid ovenstående så der er to lysdioder, der lyser på skift, dvs. den ene, hvis der ikke trykkes, og

den anden hvis der trykkes.

Lav et program, så et kort tryk på en knap får en lysdiode til at lyse i 5 sekunder.

Variabel Blinkfrekvens

Nu skal der laves et program, hvor man ved hjælp af 2 knapper kan lave variabel pauselængde

mellem blink i en lysdiode.

Ideen er nu, at den ene knap skal kunne skrue op, og den anden knap ned for blink-frekvensen på en

lysdiode.

Monter 2 knapper på hver sin input-pin. Fx på pin 4 og 3.

Husk modstande til knapperne, og formodstande for Lysdioder hvis de monteres på et fumlebrædt.

Husk også at definere pins som input.

Strategi: Lad pauselængden delay() være defineret i en variabel

Variabelnavnet kan så bruges i programmet i stedet for en fast værdi for en pause.

/* Kodeeksempel:

Programbeskrivelse:

*/

// Def af variable til at holde et pinnummer.

const byte upPin = 4; // the number of the pushbutton pin

const byte downPin = 3; //

// Vi skal også bruge en variabel til at indeholde en værdi, der skal bruges

i delay-funktionen!

int delayvalue = 100; // Startværdien er 100. en Integer kan højest være

 //65.535

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 11 af 58

byte buttonState = 0; // skal bruges til at læse værdien af en knap,

 om den er lav eller høj.

void setup() {

 pinMode(upPin, INPUT); // initialize the button pin as an input:

 pinMode(upPin, INPUT); // initialize the button pin as an input:

 // Og alle LED-Outputpins skal jo selvfølgelig være output.

}

void loop() {

 digitalWrite(13, HIGH);

 delay(delayvalue);

 digitalWrite(13, LOW);

 delay(delayvalue);

 buttonState = (digitalRead(upPin));

 if (buttonState == HIGH) {

 delayvalue++; // adder 1 til værdien

 (det same som delayvalue = delayvalue + 1)

 }

 buttonState = (digitalRead(downPin));

 if (buttonState == HIGH) {

 delayvalue--; // træk 1 fra værdien

 }

}

Undersøg programmet – og test det, og prøv at ændre i det.

For-loop:

En for-loop bruges til at udføre noget et antal

gange.

En ” For ” løkke er en struktur, der gentages et

antal gange. Den skal tolkes på følgende måde:

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 12 af 58

Variablen x starter her med at have værdien 0, og koden mellem { og } udføres første gang.

Herefter testes om x i dette tilfælde er < 100.

Hvis sand øges x med 1.

x++ er det samme som at skrive: x = x+1.

Herefter gentages koden mellem { og }.

Værdien af variablen x kan så også bruges i koden mellem { og }.

Eksempel:

Her en anden forklaring !!

Her et andet eksempel på en for-loop. Den

gør pin 2 til pin 7 til outputs.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 13 af 58

Her bruges en for-loop til først at definere pins som outputs, - og dernæst til at tænde tilsluttede

lysdioder i en løkke-struktur!!

/*

For Loop

 Demonstrates the use of a for() loop.

 Lights multiple LEDs in sequence, then in reverse.

 The circuit:

 * LEDs from pins 2 through 7 to ground

 created 2006 by David A. Mellis

 modified 30 Aug 2011 by Tom Igoe

This example code is in the public domain.

 http://www.arduino.cc/en/Tutorial/ForLoop

 */

int timer = 100; // The higher the number, the slower the timing.

void setup() {

 // use a for loop to initialize each pin as an output:

 for (int thisPin = 2; thisPin < 8; thisPin++) {

 pinMode(thisPin, OUTPUT);

 }

}

void loop() {

 // loop from the lowest pin to the highest:

 for (int thisPin = 2; thisPin < 8; thisPin++) {

 // turn the pin on:

 digitalWrite(thisPin, HIGH);

 delay(timer);

 // turn the pin off:

 digitalWrite(thisPin, LOW);

 }

 // loop from the highest pin to the lowest:

 for (int thisPin = 7; thisPin >= 2; thisPin--) {

 // turn the pin on:

 digitalWrite(thisPin, HIGH);

 delay(timer);

 // turn the pin off:

 digitalWrite(thisPin, LOW);

 }

}

RGB-Kit:

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 14 af 58

Et RGB-kit kan bruges til at eksperimentere med Røde, Grønne og Blå lysdioder.

Øjet kan i realiteten kun opfatte rødt, grønt og blåt. Det er i hjernen, farverne mixes når der

modtages signaler fra de forskellige receptorer i øjet. Dvs. ved at variere styrken af lyset fra en rød,

grøn og blå lysdiode vil hjernen opfatte lyset som en anden farve.

RGB-kittet ser således

ud.

Det skal have 12 Volt

forsyning fra fx en

Netadapter.

På kittet sideer der en ULN2003. Den fungerer som switch, dvs. hvis der er et ”1” på en indgang

kan udgangen trække strøm ned til nul, selv fra 12 Volt.

Arduinoen skal styre indgangene på kittet. Et højt – eller ” 1 ” på input R, G eller B tænder de

respektive lysdioder i strippen, Røde, Grønne eller Blå.

Husk også at forbinde Gnd mellem kittet og Arduino-boardet.

Lav først et program, der tænder dioderne på skift. Herefter eksperimenteres med at tænde

kombinationer!

Pulsbreddemodulering af RGB-dioderne:

Hvis man tænder og slukker - dvs. pulser - en lysdiode med en høj nok frekvens, kan øjet ikke nå at

registrere, at den blinker. Frekvensen skal bare være mere end ca. 25 Hz.

Men selvfølgelig vil lysmængden dioden udsender blive begrænset, hvis dioden kun er tændt

halvdelen af tiden. Men hvis lysdioden fx er tændt i ¾ af tiden, vil den lyse kraftigere.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 15 af 58

Begrebet kaldes ”PulsBredde-

Modulation”, forkortet PWM.

Og begrebet ”Duty Cycle”

beskriver i hvor mange procent af

en periodetid, et signal er høj.

Det kan bruges til at dæmpe

(= fade) lyset i en lysdiode.

Det illustreres på denne graf:

Den grønne graf

illustrerer

lysstyrken i en

lysdiode, som den

opleves ved

pulsbredde-

modulation.

I Arduino – verdenen er denne mulighed for at

bruge PWM indbygget i boardet. Men kun på

de output, der er mærket med en bølgelinje ~.

Funktionen virker på et Uno-board på pin 3, 5, 6, 9, 10 og 11.

PWM-outputtene pulses automatisk med ca. 400 Hz, og dutycyclen styres ved at sende en værdi

mellem 0 og 255 til en pin.

Men nu skal man i stedet for digitalWrite bruge analogWrite.

analogWrite(pin, value); // Value kan have værdien fra 0 til 255.

Hvis R, G & B på kittet forbindes direkte til PWM-outputtene, kan man nu dæmpe, eller fade lyset.

Justerbar farve med trykknapper:

Først skal der laves et program, hvor man på 3 knapper kan justere dutycyclen i de tre dioder

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 16 af 58

Hvis én knap trykkes, sendes tre forskellige værdier til RGB-kittet. Hvis en anden er trykket, 3

andre værdier osv.

analogWrite(pwm_pin1, value1); // Value kan have værdien fra 0 til 255.

analogWrite(pwm_pin2, value2); // Value kan have værdien fra 0 til 255.

analogWrite(pwm_pin3, value3); // Value kan have værdien fra 0 til 255.

Automatisk Farveskift:

En kode med brug af for-loops til pulsbreddemodulering kunne se således ud:

// Fade an LED using a PWM pin

int PWMpin = 10; // LED-kit or LED in series with 470 ohm resistor on pin 10

void setup()

{

 // no setup needed

}

void loop()

{

 for (int i=0; i <= 255; i++){

 analogWrite(PWMpin, i);

 delay(10);

 }

}

Fadning eksempel:

// Fadning af lysdioder. Brug af analogWrite,

// Værdi fra 0 til max 255 !!!

// the setup function runs once when you press reset or power the board

 int PWMpin = 11; // choose the PWMpin for the LED

void setup() {

}
 pinMode(ledPin_1, OUTPUT); // declare LED as output

void loop()

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 17 af 58

{

 int x = 1;

 for (int i = 0; i > -1; i = i + x){

 analogWrite(PWMpin, i);

 if (i == 255) x = -1; // switch direction at peak

 delay(10);

 }

}

Lav nu flere for loops, så alle værdier på både Rød, Grøn og Blå LED vises !!!

Tip: Brug Nested For-loops

for (int x = 0; x < 8; x++) {

 for (int y = 0; y < 8; y++) {

 // Do something;

 delay(100);

 }

}

Her er et eksempel, hvor der er brugt en funktion, der kaldes med 3 parametre.

/*

Adafruit Arduino - Lesson 3. RGB LED

*/

int redPin = 11;

int greenPin = 10;

int bluePin = 9;

void setup()

{

 pinMode(redPin, OUTPUT);

 pinMode(greenPin, OUTPUT);

 pinMode(bluePin, OUTPUT);

}

void loop()

{

 setColor(255, 0, 0); // red

 delay(1000);

 setColor(0, 255, 0); // green

 delay(1000);

 setColor(0, 0, 255); // blue

 delay(1000);

 setColor(255, 255, 0); // yellow

 delay(1000);

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 18 af 58

 setColor(80, 0, 80); // purple

 delay(1000);

 setColor(0, 255, 255); // aqua

 delay(1000);

}

void setColor(int red, int green, int blue)

{

 analogWrite(redPin, red);

 analogWrite(greenPin, green);

 analogWrite(bluePin, blue);

}

Og endnu et eksempel:

/*

 This sketch fades LEDs up and down one at a time on digital pins 2 through

13.

 This sketch was written for the Arduino Mega, and will not work on other

boards.

 The circuit:

 - LEDs attached from pins 2 through 13 to ground.

 created 8 Feb 2009

 by Tom Igoe

 This example code is in the public domain.

 http://www.arduino.cc/en/Tutorial/AnalogWriteMega

*/

// These constants won't change. They're used to give names to the pins used:

const int lowestPin = 2;

const int highestPin = 13;

void setup() {

 // set pins 2 through 13 as outputs:

 for (int thisPin = lowestPin; thisPin <= highestPin; thisPin++) {

 pinMode(thisPin, OUTPUT);

 }

}

void loop() {

 // iterate over the pins:

 for (int thisPin = lowestPin; thisPin <= highestPin; thisPin++) {

 // fade the LED on thisPin from off to brightest:

 for (int brightness = 0; brightness < 255; brightness++) {

 analogWrite(thisPin, brightness);

 delay(2);

 }

 // fade the LED on thisPin from brightest to off:

 for (int brightness = 255; brightness >= 0; brightness--) {

 analogWrite(thisPin, brightness);

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 19 af 58

 delay(2);

 }

 // pause between LEDs:

 delay(100);

 }

}

LED_Cube

Se fx følgende video: https://www.instructables.com/id/Arduino-Based-3x3-LED-Cube/

Jeg har et par LED-cubes, der kan styres af en Uno.

Diagrammet for dem ser således ud!

Tallene viser søjlenumrene!

Der er brugt 3 transistorer. De kan opfattes som styrede switche. Et ”1” på indgangen gennem

modstanden får transistoren til at lede strøm ned til Gnd.

Her er et eksempel på et program:

/*

 * Et LED-Cube-program fundet derude!!!

 *

 * Valle d. 23/11-2016

 *

 */

void setup()

2

1

Søjle

9

7

6

5

4

3

Ø M N gnd1 2 3 4 5 6 7 8 9

8

Søjle_1

Søjle_3

Søjle_2

Søjle_5

Søjle_4

Søjle_6

Søjle_8

Søjle_7

Søjle_9

MidtØv erst Nederst

R1 560

R2 560

R3 560

R4 560

R5 560

R6 560

R7 560

R8 560

R9 560

D1

LED

D2D3

Q1
BC547Q2

Q3

00 0

R10

2.7k

R11

2.7k

R12

2.7k
0

Nul

D4

LED

D5D6

D7

LED

D8D9

Dæk

https://www.instructables.com/id/Arduino-Based-3x3-LED-Cube/

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 20 af 58

{

 for (int i=0;i<11;i++)

 {

 pinMode(i,OUTPUT); // PINS 0-10 are set as output

 }

 pinMode(A0,OUTPUT); //PIN A0 set as output

 pinMode(A1,OUTPUT); // PIN A1 set as output

 pinMode(A2,OUTPUT); // PIN A2 set as output

 digitalWrite(A0,LOW); //pull up the A0 pin

 digitalWrite(A1, LOW); // pull up the A1 pin

 digitalWrite(A2, LOW); // pull up the A2 pin

 /* add more setup code here */

}

void loop()

{

 digitalWrite(A0,HIGH); //layer 1 of cube is on

 for (int i=2;i<11;i++)

 {

 digitalWrite(i,HIGH); //turn ON each LED one after another in layer1

 delay(200);

 delay(200);

 delay(200);

 digitalWrite(i,LOW);

 }

 digitalWrite(A0,LOW); //layer1 is off

 digitalWrite(A1,HIGH); // layer 2 of cube is grounded

 for (int i=2;i<11;i++)

 {

 digitalWrite(i,HIGH); // turn ON each LED one after another in layer2

 delay(200);

 delay(200);

 delay(200);

 digitalWrite(i,LOW);

 }

 digitalWrite(A1,LOW); // layer2 is off

 digitalWrite(A2,HIGH); // layer 3 of cube is on

 for (int i=2;i<11;i++)

 {

 digitalWrite(i,HIGH); // turn ON each LED one after another in layer3

 delay(200);

 delay(200);

 delay(200);

 digitalWrite(i,LOW);

 }

 digitalWrite(A2,LOW); // layer3 is Off

}

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 21 af 58

LCD .

På mine kits er der monteret et LCD-

display. Der er lavet de nødvendige

forbindelser, der skal til for at få det til

at køre.

Det viste potentiometer, der skal

bruges til at justere LCD-skærmens

kontrast, er monteret på kittet.

Med Potmeteret kan man justere

spændingen på LCD-ens pin 3 mellem

0 og 5 Volt.

Men hvis man selv opbygger et

kredsløb med en LCD-skærm er det

nødvendigt at montere et

potentiometer.

Pin 5 er forbundet direkte til Gnd og de

stiplede ledninger D0 til D3 er udeladt.

På kittene er der lavet mulighed for at tænde og slukke

Backlight.

Backlight er på LCD –en forbundet til pin 15 og 16. Backlight er kun nødvendig at bruge, hvis man

skal kunne se displayet i mørke.

Muligvis er BackLight plus og minus ombyttet?

Formodstanden for Backlight bør vist ikke være mere end 10 – 15 Ohm.

Her er der et andet

diagram.

Det er ikke nødvendigt

med backlight i dagslys!

Pinnumre på LCD er fra

venstre pin 1 til 16.

15 og 16 er til backlight.

Husk formodstand, fx 15

Ohm.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 22 af 58

LCD-displayet kan vise almindelige bogstaver og tal, - men desværre ikke de specielle danske ”æ, ø

og å”. I hvert fald ikke direkte.

Men der er indbygget en mulighed for selv at definere sine egne karakterer på LCD: Se fx

http://www.hackmeister.dk/2010/08/custom-lcd-characters-with-arduino/

 Eller på min hjemmeside:

Der findes vist et include-bibliotek til danske karakterer i Arduino-IDE-en.

Ellers se kode på min hjemmeside, under 3. del elektronik / Arduino:

--0--

Start nu med at åbne eksemplet: Fil > Eksempler > Liquid Christal > ”Hello World”

Her et uddrag:

// include the library code:

#include <LiquidCrystal.h>

// initialize the library with the numbers of the interface pins

LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

void setup() {

 // set up the LCD's number of columns and rows:

 lcd.begin(20, 4);

 // Print a message to the LCD.

 lcd.print("hello, world!");

}

Læg mærke til, at der i kodeeksemplet er brugt en 16x2 LCD. På mine kits er der brugt LCD-er med

4 linjer a´ 20 karakterer.

Det skal derfor ændres i koden.

 lcd.begin(20, 4);

Bemærk også, at der default i koden er regnet med at anvende pin 12, 11 – osv. Men de kan bare

ændres, hvis det ønskes.

LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

Disse pins fra Unoen skal forbindes til kittets stik som vist her, men bemærk de to versioner:

Version 1

Version 2

http://www.hackmeister.dk/2010/08/custom-lcd-characters-with-arduino/

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 23 af 58

RS skal til pin Arduino pin 12, Enable til pin

11, osv.

RS skal til pin Arduino pin 12, Enable til pin

11, osv.

Åben koden Fil / Eksempler / LiquidCrystal /

HelloWorld:

Koden vises nedenfor:

// include the library code:

#include <LiquidCrystal.h>

// initialize the library with the numbers of the interface pins

LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

void setup() {

 // set up the LCD's number of columns and rows:

 lcd.begin(20, 4);

 // Print a message to the LCD.

 lcd.print("hello, world!");

}

void loop() {

 // set the cursor to column 0, line 1

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 24 af 58

 // (note: line 0 to 3, and column 0 to 19

 lcd.setCursor(0, 1);

 // print the number of seconds since reset:

 lcd.print(millis() / 1000);

}

Der skal bruges mange nye funktioner, når man vil arbejde med et LCD. De er smart nok lagt ned i

et bibliotek. Dette skal inkluderes i koden.

Arbejd nu lidt med koden. Lav om på teksten, der skerives i skærmen.

Og lav om, så der skrives på alle 4 linjer, - og efter en pause skrives 4 nye linjer tekst.

Brug fx lcd.clear(); // Clearer alle 4 linjer

Her er vist en funktion, der ligger i biblioteket,

til at placere cursoren.

lcd.setCursor(x,y);

Se endvidere: http://arduino.cc/en/Reference/LiquidCrystal

Brug debugvinduet

Arduionoen er jo koblet til PC-en via et USB-kabel.

Arduinoen programmeres via kablet, men ud over dette er der mulighed

for sende data fra et program i Arduinoen at sende data tilbage til PC-en,

men også fra PC-en (Keyboardet) til det program, der kører i uC-en.

I Arduino-IDE-en er der indbygget en mulighed for at åbne et vindue,

der viser de data, der sendes via USB-en til PC-en.

Vinduet kaldes et Debug-vindue, da det er meget let at afluse – dvs.

fejlfinde et program ved fx fra uC-programmet at sende variables

værdier til debugvinduet.

http://arduino.cc/en/Reference/LiquidCrystal

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 25 af 58

Til højre er

vist et sketch-

eksempel, og

til venstre ses

debug-

vinduet.

Bemærk at kommunikationen mellem Boardet og PC-en også bruger pin 0 og 1. De kan derfor ikke

bruges samtidig med debug-monitoren til fx at montere lysdioder.

For at starte kommunikationen fra Arduinoen skal der i setup-program-sektionen indføjes en ordre

om at opstarte den serielle transmission til PC-en. Derved vil compileren automatisk tilføje den

nødvendig kode når kildeteksten oversættes (compileres).

void setup() {
 Serial.begin(9600); // start en seriel kommunikations-mulighed

 // med 9600 bit pr sekund.

}

Eksempel:

int x = 0;

void setup()

{

 Serial.begin(9600);

 Serial.println("Hello world"); // ln -> ny linje efter teksten!!

 delay(2000);// Giv tid til at se output.

}

void loop()

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 26 af 58

{

 Serial.println(x); // Send værdien af x

 delay(500);

 x=x+1; // Kan også skrives: x++;

 if (x>5) {x=0;};

}

Send Data fra Debug Vinduet på PC-en til Arduinoen

Ligesom man kan sende data fra Uno-en

til PC-en, kan man sende data modsatte

vej.

Det man vil sende, indskrives i øverste

rude i Debug-vinduet, og sendes så serielt

via USB-kablet.

Her er vist et eksempler på, hvordan det

kan bruges:

Program-Eksempel:

int inByte = 0; // incoming serial byte

int outputPin = 13;

void setup()

{ Serial.begin(9600); // start serial port at 9600 bps:

 pinMode(outputPin, OUTPUT);

 }

void loop()

{

 if (Serial.available() > 0) {

 inByte = Serial.read(); // get incoming byte:

 if (inByte == 'E') {

 digitalWrite(outputPin, HIGH);

 }

else if (inByte == 'F') {

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 27 af 58

 digitalWrite(outputPin, LOW);

 }

 }else{

 Serial.print('H');

 delay(1000);

 Serial.print('L');

 delay(1000);

 }

http://forum.arduino.cc/index.php?topic=45952.0

For mere: Se speciel kompendium: http://vthoroe.dk/Elektronik/Arduino/Debugvinduet.pdf

Og se fx Youtube: http://www.youtube.com/watch?v=T8U1CM2hkIA

Lysdiode-lysstyrke styret af et potentiometer

Mål analog spænding

Microcontrolleren - Atmega328P - der bruges på Arduino-

boardet, har indbygget mulighed for at læse analoge værdier på

nogle inputs, A0 til A5

Ordren til at indlæse en værdi er

Variabel = analogRead(analogIndgang);

Value = analogRead(A0);

Her er vist, hvordan man kan forbinde et

potentiometer til indgang A2.

Men der er også monteret et potmeter på mine

kits!!

Det kan fx bruges til at læse en temperatur fra

en temperaturføler.

http://forum.arduino.cc/index.php?topic=45952.0
http://vthoroe.dk/Elektronik/Arduino/Debugvinduet.pdf
http://www.youtube.com/watch?v=T8U1CM2hkIA

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 28 af 58

Processoren kan jo ikke forstå analoge

spændinger, kun ’0’ og ’1’ ere.

Så det, der sker, er, at den læste analoge

værdi omsættes til et tal, et binært tal.

Her er vist et princip.

I Arduino uControlleren foregår det på den

måde, at en analog spænding på 0 Volt

omregnes til et tal med værdien 0.

Og 5 Volt omsættes til 1023.

Og derfor 2,5 Volt bliver så ca. 512.

Altså: en spænding mellem 0 og 5 Volt læses ind i en variabel, som får en tilsvarende decimal værdi

mellem 0 og 1023

Skal man så udskrive den målte spænding på en skærm, er det nødvendigt at lave lidt beregning.

For det første er det vigtigt, at man vælger en variabel-type, der kan indeholde kommatal. Fx Float.

a)

Monter et potentiometer til en analog indgang, eller brug et kit. Lad den læste værdi afgøre hvor

hurtigt en lysdiode blinker. Dvs. pauselængden.

b)

Den læste værdi skal også skrives på PC-skærmen i debug-vinduet. Brug Serial.Print.

c)

Hvis den læste spænding på potmeteren er lig 2,5 Volt, skal det markeres på PC-skærmen.

Hvis spændingen er > 4,5 Volt, så skal en anden LED blinke 5 gange. (Brug en For-løkke i en

subrutine)

Hvis spændingen er < 0,5 Volt, skal en tredje LED lyse.

Her er eksempler på, hvad der kan bruges af kode:

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 29 af 58

const int analogIndgang = A0; //Definer indgangnummer

int analogVaerdi = 0; // definer en variable, giv den værdien 0

analogVaerdi = analogRead(analogIndgang); // læs værdi til variabel

analogVaerdi = analogVaerdi / 4; // omregn til max 8 bit.

analogVaerdi kan nu bruges i et program til fx at bestemme blinkfrekvens – eller fade-value.

En omregning kunne ske som følgende:

 int sensorValue = analogRead(A0);

 // Convert the analog reading (which goes from 0 - 1023)

 // to a voltage (0 - 5V):

 float voltage = sensorValue * (5.0 / 1023.0);

 Serial.println(voltage); // print out the value you read:

Eksempel:

/*

 Program til at konvertere analog værdi

 og udskrive tilsvarende spænding.

*/

int sensorPin = A0; // select the input pin for the potentiometer

float sensorValue = 0.0; // variable to store the value coming from the

sensor

void setup() {

 Serial.begin(9600);

 Serial.println("Test af kommunikation til debug Vindue");

}

void loop() {

 sensorValue = analogRead(sensorPin);

 sensorValue = sensorValue * 5;

 sensorValue = sensorValue / 1023;

 Serial.println(sensorValue); // Send værdien af x

 delay(100);

}

Et eksempel mere:

/*

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 30 af 58

 Arduino

 Voltmeter

*/

// Konstanter

const int analogIndgang = A0;

const unsigned int dTime = 500;

const float gain = 204.6;

// Variabler

int analogVaerdi = 0;

float volt = 0.0;

void setup() {

 Serial.begin(9600);

}

void loop() {

 analogVaerdi = analogRead(analogIndgang);

 Serial.print("Vaerdi fra ADC = ");

 Serial.print(analogVaerdi);

// Indsæt din beregning/konvertering her!

 volt = float(analogVaerdi);

 volt = volt / gain;

 Serial.print("\t Spaending = ");

 Serial.println(volt);

 delay(dTime);

}

Læs analog spænding fra Potentiometer og vis den på LCD-dispalay

/*

Analog pins: Lavet af Marcus: 1.z

Sender spændingen målt på et Potentiometer til LCD-displayet

*/

int sensorPin = A0; // Analog pin

float sensorValue = 0.0;

#include <LiquidCrystal.h>

LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

void setup() {

 lcd.begin(20, 4);

}

void loop() {

 sensorValue = analogRead(sensorPin);

 sensorValue = sensorValue * 500;

 sensorValue = sensorValue / 1024;

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 31 af 58

 lcd.setCursor(2, 1);

 lcd.print("Temp er ");

 lcd.setCursor(11, 1);

 lcd.print(sensorValue);

 lcd.setCursor(17, 1);

 lcd.print("C");

 delay(500);

}

Mål en temperatur

Undersøg IC-en LM35. Find fx databladet her:

Der er monteret en LM35 temperaturføler på mine kits.

Lav ovenstående program om, så der måles på signalet fra temperatur-sensoren LM35.

Præsenter temperaturen i Debug-vinduet og eller på LCD-skærmen

Ps: Serial.println(volt, 2); Skriver 2 decimaler, hvis tallet er et kommatal.

Ur-program

Test følgende program!

/*

Ur-program

Dette program anvender et delay til at holde øje med tiden. Men det tager jo

også noget tid at udføre ordrer, så delayet skal jo ikke være 1000 mS.

*/

// Def af Konstanter

const byte ledPin = 13;

const unsigned int tDelay = 1000; // Konstant i ROM !

// Def af Variabler

byte sekundTaeller = 55; // Startværdier, for test

byte minutTaeller = 59;

byte timeTaeller = 23;

byte asekund = 59; // Alarm tidspunkt

byte aminut = 59;

byte atime = 23;

void setup()

http://www.ti.com/lit/ds/symlink/lm35.pdf

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 32 af 58

{

 Serial.begin(9600);

 pinMode(ledPin, OUTPUT);

 digitalWrite(ledPin, LOW);

}

void loop()

{

 printTid(); // kald en funktion

// Indsæt din kode her!

if(sekundTaeller==asekund && minutTaeller==aminut && timeTaeller==atime) {

 digitalWrite(ledPin, HIGH);

 Serial.println("-------- ALARM! --------");

 }

 else {

 digitalWrite(ledPin, LOW);

 }

sekundTaeller++;

if (sekundTaeller >= 60) {

 sekundTaeller = 0;

 minutTaeller++;

}

if (minutTaeller >= 60) {

 minutTaeller = 0;

 timeTaeller++;

}

if (timeTaeller >= 24) {

 timeTaeller = 0;

}

 delay(tDelay);

}

//##### SUBs #####

void printTid() {

 Serial.print("Tid: ");

 if(timeTaeller < 10) {

 Serial.print("0");

 }

 if(timeTaeller < 1) {

 Serial.print("0");

 }

 else {

 Serial.print(timeTaeller, 1); // 1 betyder 1 decimal.

 }

 Serial.print(":");

 if(minutTaeller < 10) {

 Serial.print("0");

 }

 if(minutTaeller < 1) {

 Serial.print("0");

 }

 else {

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 33 af 58

 Serial.print(minutTaeller, 1);

 }

 Serial.print(":");

 if(sekundTaeller < 10) {

 Serial.print("0");

 }

 if(sekundTaeller < 1) {

 Serial.println("0");

 }

 else {

 Serial.println(sekundTaeller, 1); // sekundTaeller, 1

 }

}

/*

Syntax

Serial.print(val)

Serial.print(val, format)

*/

// ##### Ikke flere SUBs #####

Keypad

Forbind et Keypad til Arduinoen, - og skriv fx i debugvinduet på PC-en eller en LCD-skærmen,

hvilken tast, der trykkes.

Hvordan virker et Keypad?

Hvis et keypad ikke er konstrueret som et matrix, skulle der til et 4x4 keypad bruges en plus, og 16

ledninger til Arduinoen. Dette ville næsten bruge alle pins, - så derfor bruges normalt udelukkende

matrix-typer.

Et keypad kan typisk være

konstrueret som vis på

disse billeder.

Når tasten trykkes, presses

et ledende gummimateriale

ned på et print og

kortslutter to ledninger.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 34 af 58

Her er en kontakt vist i skitse

Her et keypad med

matrix forbindelser.

Der er 4 rækker og 4

søjler. Og et tryk giver

en forbindelse mellem

en søjle og en række.

Vore keypads er fra Farnell,

Varenummer 1130805 (12

keys) eller 1130806 (16

keys).

Farnell Varenummer:

1130805

Kolonner og rækker nummereres sådan:

Venstre kolonne er kolonne K1. - Øverste række er R1.

Pins på 4x4 Keypad set forfra er fra

venstre:

K1, K2, K3, K4, R1, R2, R3, R4

(Obs: set fra bagsiden !)

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 35 af 58

Når der trykkes på en tast, vil der opstå en

kortslutning mellem en ledning fra kolonnerne

og fra rækkerne.

Nu er det bare processorens opgave at aflæse

hvilken det er, - men det er bare ikke så let.

Det kan foregå efter følgende procedure:

Processoren skal fx sætte HIGH på alle rækker, og definere alle søjler som inputs.

Derefter skal der tjekkes om alle søjler er lave. Hvis, er der ikke trykket på en tast.

Trykkes der en tast – vil en af søjlerne blive høje. – Men man kan jo ikke vide hvilken knap i søjlen

det er. Det skal nu tjekkes. .

Det kan ske ved kun at gøre én række høj af gangen, og for hver gang tjekke søjlen. På den måde

kan man finde frem til den rigtige knap, der er trykket.

På alle pins er der på kittene monteret en 10Kohm pulldown modstand.

//Programeksempel - Uden brug af et bibliotek. Et Lineært program:

/*Program demonstrating 4x4 Numeric Keypad interfacing with Arduino UNO

Program Written by: Amit Biswal. Se kilde:

 http://www.123mylist.com/2012/12/4x4-keypad-interfacing-with-arduino-uno.html

Modificeret af Valle Thorø, d. 02/11-2016 til vore testkits

Pins på 4x4 Keypad set forfra er fra venstre:

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 36 af 58

C1, C2, C3, C4, R1, R2, R3, R4

Husk at der også skal forbindes et Gnd til kittet fordi alle 8 keypads-pins

har Pull Down modstande.

Bemærk også, at programmet godt kan nå at gennemløbe flere omgange ved 1

tastetryk

og at programmet godt lige kan have passeret test af den knap man trykker,

hvorfor der vil opleves et delay.

*/

// Def af pins. Bemærk, at de analoge input pins er brugt !!

int r1=A5; // Række 1 Øverste række ???

int r2=A4;

int r3=A3; // R = Row

int r4=A2;

int c1=A1; // Søjle 1 Venstre søjle ???

int c2=A0; // c = Colmn

int c3=10;

int c4=11;

void setup()

{

 Serial.begin(9600); // For test på debugskærm

 pinMode(r1,OUTPUT); // Definer rækker som output

 pinMode(r2,OUTPUT);

 pinMode(r3,OUTPUT);

 pinMode(r4,OUTPUT);

 pinMode(c1,INPUT); // Definer søjler som input.

 pinMode(c2,INPUT);

 pinMode(c3,INPUT);

 pinMode(c4,INPUT);

}

void loop()

{

 int val;

 //setting the columns as high initially

 // digitalWrite(c1,HIGH);

 // digitalWrite(c2,HIGH);

 // digitalWrite(c3,HIGH);

 // digitalWrite(c4,HIGH);

 //checking everything one by one

 //case 1: row1 =1 while other col is 0

 digitalWrite(r1,HIGH);

 digitalWrite(r2,LOW);

 digitalWrite(r3,LOW);

 digitalWrite(r4,LOW);

 //checking each column for row1 one by one

 if(digitalRead(c1)==1) // Tjek for høj

 {

 Serial.println("key 1 pressed");

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 37 af 58

 }

 else if(digitalRead(c2)==1)

 {

 Serial.println("Key 2 pressed");

 }

 else if(digitalRead(c3)==1)

 {

 Serial.println("Key 3 pressed");

 }

 else if(digitalRead(c4)==1)

 {

 Serial.println("Key F pressed");

 }

 //case 2: row2 =1 while other col is 0

 digitalWrite(r1,LOW);

 digitalWrite(r2,HIGH);

 digitalWrite(r3,LOW);

 digitalWrite(r4,LOW);

 //checking each column for row2 one by one

 if(digitalRead(c1)==1)

 {

 Serial.println("key 4 pressed");

 }

 else if(digitalRead(c2)==1)

 {

 Serial.println("Key 5 pressed");

 }

 else if(digitalRead(c3)==1)

 {

 Serial.println("Key 6 pressed");

 }

 else if(digitalRead(c4)==1)

 {

 Serial.println("Key E pressed");

 }

 //case 3: row3 =1 while other crow is 0

 digitalWrite(r1,LOW);

 digitalWrite(r2,LOW);

 digitalWrite(r3,HIGH);

 digitalWrite(r4,LOW);

 //checking each column for row3 one by one

 if(digitalRead(c1)==1)

 {

 Serial.println("key 7 pressed");

 }

 else if(digitalRead(c2)==1)

 {

 Serial.println("Key 8 pressed");

 }

 else if(digitalRead(c3)==1)

 {

 Serial.println("Key 9 pressed");

 }

 else if(digitalRead(c4)==1)

 {

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 38 af 58

 Serial.println("Key D pressed");

 }

 //case 4: row4 = 1 while other row is 0

 digitalWrite(r1,LOW);

 digitalWrite(r2,LOW);

 digitalWrite(r3,LOW);

 digitalWrite(r4,HIGH);

 //checking each column for row4 one by one

 if(digitalRead(c1)==1)

 {

 Serial.println("key A pressed");

 }

 else if(digitalRead(c2)==1)

 {

 Serial.println("Key 0 pressed");

 }

 else if(digitalRead(c3)==1)

 {

 Serial.println("Key B pressed");

 }

 else if(digitalRead(c4)==1)

 {

 Serial.println("Key C pressed");

 }

 //giving delay between keypress

 delay(200);

}

Eksempel Keypad

/*

Programeksempel, hvor der er brugt løkker, - og selve test af keypad sker ved

kald til en subrutine

Keypad sketch

 prints the key pressed on a keypad to the serial port

 Modificeret d. 3/11-2013 by Valle

 Til Keypads med Pull Down-modstande.

Pins: set forfra, fra venstre: Kolonne / Søjle K0, K1, K2, (K3), R0, R1, R2,

R3

Programmet venter til en key er sluppet før subrutinen vender tilbage med key-

værdien.

Programmet testet - og virker d. 2/11-2016

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 39 af 58

 */

const int numRows = 4; // number of rows in the keypad

const int numCols = 3; // number of columns

const int debounceTime = 20; // number of milliseconds for switch to be stable

// keymap defines the character returned when the corresponding key is pressed

const char keymap[numRows][numCols] = {

 { '1', '2', '3' },

 { '4', '5', '6' },

 { '7', '8', '9' },

 { '*', '0', '#' }

};

// this array determines the pins used for rows and columns

const int rowPins[numRows] = { 2, 3, 4, 5 }; // Rows 0 through 3

const int colPins[numCols] = { 6, 7, 8 }; // Columns 0 through 2

void setup()

{

 Serial.begin(9600);

 for (int row = 0; row < numRows; row++)

 {

 pinMode(rowPins[row], INPUT); // Set row pins as input

 // digitalWrite(rowPins[row],HIGH); // turn on Pull-ups

 }

 for (int column = 0; column < numCols; column++)

 {

 pinMode(colPins[column], OUTPUT); // Column pins as outputs

 digitalWrite(colPins[column], LOW); // Make all columns inactive

 }

}

void loop()

{

 char key = getKey();

 if (key != 0) { // if the character is not 0 then it's a valid key press

 Serial.print("Got key ");

 Serial.println(key);

 }

}

// returns with the key pressed, or 0 if no key is pressed

char getKey()

{

 char key = 0; // 0 indicates no key pressed

 for (int column = 0; column < numCols; column++)

 {

 digitalWrite(colPins[column], HIGH); // Activate the current column.

 for (int row = 0; row < numRows; row++) // Scan all rows for a key press.

 {

 if (digitalRead(rowPins[row]) == HIGH) // Is a key pressed?

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 40 af 58

 {

 delay(debounceTime); // debounce

 while (digitalRead(rowPins[row]) == HIGH)

 ; // wait for key to be released

 key = keymap[row][column]; // Remember which key was pressed.

 }

 }

 digitalWrite(colPins[column], LOW); // De-activate the current column.

 }

 return key; // returns the key pressed or 0 if none

}

Mine kits kan desværre ikke bruges til Programmer, hvor der inkluderes et keypad-library !!!

Det er fordi der i biblioteket bruges active high inputs.

Men det virker fint hvis man ” bare ” tilslutter en keypad direkte til en Arduino, uden pul-down-

modstande !!

Termoprinter:

Lav et program, der - når der fx trykkes på en knap - sender en tekst til termoprinteren.

Driveren i termoprinteren se skrevet sådan, at det skal have sendt serielle data med 1200 bit i

sekundet, - 1200 Baud.

Det første, der skal sendes er et ID, som har værdien 8Ah.

Herefter sendes et antal bogstaver som ASCII. Max ca. 10 – 12 stk.

Sluttelig sendes en CR, en Carriage Return, eller End of String, som har værdien 0Dh.

Herefter skriver printeren en linje.

/*

Programeksempel til at skrive på termoprinteren

 The circuit:

 * RX is digital pin 10 (connect to TX of other device)

 * TX is digital pin 11 (connect to RX of other device)

 */

#include <SoftwareSerial.h>

SoftwareSerial mySerial(10, 11); // RX, TX (mySerial er blot et navn, der kan

sagtens

 // laves flere virtuelle UARTS, ex:

 // SoftwareSerial portOne(7,8);

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 41 af 58

 // SoftwareSerial portTwo(5,6);

byte rx = 10; //

byte tx = 11;

void setup()

{

 // Open serial communications and wait for port to open:

 Serial.begin(9600);

 while (!Serial) {

 ; // wait for serial port to connect. Needed for Leonardo only

 }

// pinMode(rx,INPUT);

 pinMode(tx,OUTPUT);

 digitalWrite(tx,HIGH);

delay(500);

 Serial.println("Hej!"); // i Debug vinduet:

 mySerial.begin(1200); // set the data rate for the SoftwareSerial port

 delay(500);

 mySerial.write(0x8A); // ID for Termoprinter

 delay(100);

 mySerial.write ("Davs"); // Skriv tekst

 delay(100);

 mySerial.write(0x0D); // Terminate string og start skrivning

 delay(100);

 Serial.println("Sendt"); // i debugvinduet

}

void loop() // run over and over

{

}

Seriel transmission / Hej Mor-displayet.

Send serielle data til Hej Mor - Dot Matrix displayet.

Arduino Uno har kun 1 hardware-UART, og denne bruges til kommunikation med PC-en. Dvs. til

upload af program, - og til kommunikation med debugvinduet.

Men der er heldigvis mulighed for meget let at tilføje ekstra software- ”UARTs” direkte fra et

medfølgende bibliotek, og derved skabe en eller flere Soft-UART.

Arduino Mega har flere hardware- UARTs indbygget. Se fx. Cookbook ca. side 149.

Opgave:

Da ” Hej Mor” – displayet er bygget til 1200 Baud, skal programmet selvfølgelig vide dette.

Vælg Baudrate på 1200 Baud. (For Mega: Serial1.begin(1200);)

Vha. 4 switche tilsluttet Arduinoen vælges fx at sende forskellige tekstbeskeder.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 42 af 58

Først sendes et ID for at vælge segment, og dernæst data.

ID er 81h for venstre digit, 82h for 2. digit osv.

/*

Programeksempel:

 Software serial multple serial test

 Sender til " Hej Mor " displayet

 The circuit:

 * Rx is digital pin 10 (connect to Tx of other device)

 * Tx is digital pin 11 (connect to Rx of other device)

 */

#include <SoftwareSerial.h>

SoftwareSerial mySerial(10, 11); // Rx, Tx er valgt til ben 10 og 11

 // I stedet for mySerial kan objektet fx kaldes ” hejMor”

byte rx = 10; //

byte tx = 11;

void setup()

{

 // Open serial communications and wait for port to open:

 Serial.begin(9600);

 while (!Serial) {

 ; // wait for serial port to connect. Needed for Leonardo only

 }

// pinMode(rx,INPUT); // er jo Input default – vist nok.

 pinMode(tx,OUTPUT);

 digitalWrite(tx,HIGH);

delay(500);

 Serial.println("Hej!"); // i Debug vinduet:

 mySerial.begin(1200); // indstil baudrate for SoftwareSerial port

 delay(500);

 mySerial.write(0x81); // ID for første segment

 delay(100);

 mySerial.write ("H"); // Skriv "H"

 delay(100);

 Serial.println("Sendt"); // i debugvinduet

}

void loop() // run over and over

{

}

Fra venstre er ID, eller adresserne 81h, 82h … 87h.

Hvis bit 8 i en byte er sat, opfatter displayet byten som en adresse.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 43 af 58

Ikke alle ASCII karakterer er implementeret endnu.

De specielle danske karakterer har ASCII-værdien:

 æ = 01h

 ø = 02h

 å = 03h

 Æ = 04h

 Ø = 05h

 Å = 06h

I protokollen er der yderligere den mulighed, at man kan sende en ID på 1010 xxxx og dernæst 7

byte data!

mySerial.write(0xA0); // ID for 7-mode

 delay(100);

 mySerial.write ("Lagkage"); // Skriv " tekst " i display!

Pernille-display

Kittet ” Pernille ”, der kan vise 2 tal i 2 7-segmenter, er styret af en ATMEL 8051-familie uC.

Det er bygget så det kan modtage serielle data fra omverdenen ved 1200 Baud.

Lav et program, der tæller op på displayet. Fx hver gang der trykkes på en knap, eller få displayet til

at vise fortløbende sekunder.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 44 af 58

Kittes ID er 8Bh

Diagrammet viser hvordan

systemet er forbundet!

Protokol:

Data skal modtages serielt!!

Der sendes først en ID = 8Bh, og

dernæst to byte med først 10-ere

så 1-ere i low nibble.

1200 Baud.

Obs: I stedet for mySerial kan man navngive objektet fx pernilleSerial.

Hvis den værdi, der skal sendes serielt har værdien 0, forstår compileren det ikke. Derfor skal man

fortælle den, at det er byte-værdien af et tal, der skal sendes.

Eks:

pernilleSerial.write ((byte)i); // (byte skal skrives fordi 00h ikke kendes af

 // compileren.

/*

Programeksempel til at sende til Pernillekittet.

 Der skal sendes en ID = 8B efterfulgt af to bytes, tal fra 0 til 9

 * RX is digital pin 10 (connect to TX of other device)

 * TX is digital pin 11 (connect to RX of other device)

 */

#include <SoftwareSerial.h>

SoftwareSerial mySerial(10, 11); // RX, TX (kald evt. mySerial for

pernilleSerial i stedet)

byte rx = 10; // Pins for RxD, Recieve Data,

byte tx = 11; // Pin for TxD, Transmit Data.

void setup()

{

 Serial.begin(9600); // Open serial communications and wait for port to open:

 while (!Serial) {

Q1

BC327

Q2

BC327

Q3

BC337

Q4

BC337

R1R2

0 0

ULN2003

Microcontroller

*abf gcde

P3.3

+ 12 Volt

R3 R4

5 Volt 5 Volt

P3.7

g

f

d

c

b

a

e

Design1, 20/8-12

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 45 af 58

 ; // wait for serial port to connect. Needed for Leonardo only

 }

 // pinMode(rx,INPUT);

 pinMode(tx,OUTPUT);

 digitalWrite(tx,HIGH);

 delay(500);

 Serial.println("Hej!"); // i Debug vinduet:

 mySerial.begin(1200); // set the data rate for the SoftwareSerial port

 delay(500);

}

void loop() // run over and over

{

 mySerial.write(0x8B); // ID for Pernille

 mySerial.write (0x03); // 10ere sendes

 mySerial.write (0x07); // 1ere sendes

 delay(2000);

 //

 mySerial.write(0x8B); // ID for Pernille

 mySerial.write (0x09);

 mySerial.write (0x05); //

 delay(2000);

 //

}

Der er et problem med at sende en seriel 0x00

/*

 Programeksempel til at sende til Pernillekittet.

 Der skal sendes en ID = 8B efterfulgt af to bytes, tal fra 0 til 9

 * RX is digital pin 10 (connect to TX of other device) !! Vigtigt!

 * TX is digital pin 11 (connect to RX of other device) !! Vigtigt!

 Revideret af Daniel Munk: 13-11-2013

 */

#include <SoftwareSerial.h>

SoftwareSerial pernilleSerial(10, 11); // RX, TX (kald evt. mySerial for

pernilleSerial i stedet)

byte rx = 10; // Pins for RxD, Recieve Data,

byte tx = 11; // Pin for TxD, Transmit Data.

int i = 1; // Variabel for 10'ere

int t = 1; // Variabel for 1'ere

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 46 af 58

void setup()

{

 Serial.begin(9600); // Open serial communications and wait for port to open:

 while (!Serial) {

 ; // wait for serial port to connect. Needed for Leonardo only

 }

 // pinMode(rx,INPUT);

 pinMode(tx,OUTPUT);

 digitalWrite(tx,HIGH);

 delay(500);

 Serial.println("Hej!"); // i Debug vinduet:

 pernilleSerial.begin(1200); // set the data rate for the SoftwareSerial port

 delay(500);

}

void loop() // run over and over

{

 for (i = 0x00; i <=0x09; i++) // 10'erne (i) skal starte i 0, tælle op til den

er 9 og sættes til 0 igen

 {

 for (t = 0x00; t <=0x09; t++) // 1'erne (t) skal starte i 0, tælle op til den

er 9 og sættes til 0 igen (t-for-loopet gør, at loopet kan gå videre til i-for-

loopet hvis den kommer over 9)

 {

 pernilleSerial.write(0x8B); // ID for Pernille

 pernilleSerial.write ((byte)i); // 10ere sendes (byte skal skrives fordi

00h ikke kendes)

 pernilleSerial.write ((byte)t); // 1ere sendes (byte skal skrives fordi 00h

ikke kendes)

 delay(1000);

 }

 }

}

RF-ID

RF-ID står for Radio Frequencies IDentification.

Teknologien kendes fx fra et medarbejderkort der blot skal holdes hen til en læser, for at kortet kan

identificeres. På skolen kan kortet give adgang til bygningen uden for normal åbningstid, eller fx

bruges til at logge ind på printerne.

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 47 af 58

Når et kort eller en Tag kommer i nærheden af RF-ID-læseren, sender læseren 10 byte, dvs. 10 digit

via dens UART til Arduinoens Rxd.

Først sendes en start-karakter, dernæst 10 digit TAG-nummer, to tjek-cifre og endelig en end-

karakter.

Læs nærmere om hvordan systemet virker i et særskilt kompendium her!

Se speciel RF-ID kompendium !!!!!

Se fx: RF-ID: Se: http://tronixstuff.wordpress.com/2010/08/18/moving-forward-with-arduino-

chapter-15-rfid-introduction/

Når en tag kommer i nærheden af læseren, sender læseren kortets nummer i form af 10 byte til

Arduinoens RxD.

Først sendes en start-karakter, dernæst 10 digit TAG-nummer, og endelig en end-karakter. (måske

er det flere bytes der sendes?)

Obs: der kan være forskel på benforbindelserne på de to

modeller vi har af RDM630.

Læseren kan læse kortet vha. en spole.

file:///C:/Users/vald0159/Documents/Mine%20websteder/Elektronik/Remote/RF_ID.pdf
http://tronixstuff.wordpress.com/2010/08/18/moving-forward-with-arduino-chapter-15-rfid-introduction/
http://tronixstuff.wordpress.com/2010/08/18/moving-forward-with-arduino-chapter-15-rfid-introduction/

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 48 af 58

Forbindelserne til model RDM630: New!

Interface Data output format for RF-ID læserne:

Her lidt teknisk information om data fra læseren til uC-en.

1. 9600bps,N,8,1
2. CHECKSUM: card 10byte DATA entire do XOR operation

02 10ASCII Data Characters Chechsum 03

Example: card number: 62E3086CED

 Output data:36H、32H、45H、33H、30H、38H、36H、43H、45H、44H

 CHECKSUM: (62h) XOR (E3h) XOR (08h) XOR (6Ch) XOR (EDh)=08h

I nogle kilder ses at der kommer 14 byte.

Dvs. at der fra RF-ID-en sendes 12 Byte. Byte nummer 1 er??

De næste 10 byte er kortets nummer. Hvert tal er gemt som ASCII. Dvs. at fx et 6-tal sendes som

36h.

Sidste byte er en tjecksum, som giver læse-processoren mulighed for at tjekke, om den har læst

korrekt.

Sendes data til LCD – hvordan skrives de så ?? (Char)

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 49 af 58

Lav et program, der skriver tag-id på PC-skærmen i Debug-vinduet, eller på et LCD-display.

Skriv tag-id på PC-skærmen i Debug-vinduet. Evt. i et LCD.

RC-Servomotor

Styr en servomotor fra en Arduino.

Benforbindelser:

BLACK Ground

WHITE Control pin

RED +4.8V power supply (+5V works well

)

Se info om RC-Servomotorer her:

Skriv et program med delays, og test en servomotor.

Der skal nok bruges funktionen delayMicrosecond(#);

Men der findes også et bibliotek til Arduino, der kan bruges til at styre servoer direkte.

Brug mit kit og skriv et program til det!! Se mere i Arduino opgaver til elektronik 3. del.

Interrupts:

Følgende diagram er et forsøg på at lave et samlet diagram over en timer og interrupt-struktur

file:///C:/Users/vald0159/Documents/Mine%20websteder/Elektronik/Komponenter/Servomotor.pdf

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 50 af 58

Eksempel på Counter Compare Match interrupt:

/* Arduino timer/counter Compare Match "CTC" interrupt example

 Testet 8/11-2013. 1 sek. Interrupt ???

 Valle */

#define LEDPIN 13

void setup()

{

 pinMode(LEDPIN, OUTPUT);

 // initialize Timer1

 cli(); // disable global interrupts

 TCCR1A = 0; // set entire TCCR1A register to 0

 TCCR1B = 0; // same for TCCR1B

 OCR1A = 15624; // set compare match register to desired timer count:

 bitSet(TCCR1B, 3); // Bit 3 I Timer control reg. turn on CTC mode:

1
2

3

noInterrupts ();

Frequency

divider

= Prescaler

/ Valle

000 Stop Timer

001 Divide by 1

010 8

011 64

100 256

101 1024

111 Ekstern clock, T1, Rising

110 ", Faling,T1, PD5, Pin 5

ISR(TIMER1_OVF_vect)

{

}

Output Compare Vector

Enable Global

TCCR1B

TIMSK1

Timer0 used for: delay();

 millis(); & micros();

Timer1 for servo();

Timer2 for tone();

CS10 = 0

CS11 = 1

CS12 = 2

WGM12 = 3

[WGMxx = Wave Generation Mode bits]

Timer/Counter 1L

Rev: 25/03-2018

TCCR1B |= (1<<CS12) | (1<<CS10);

Cli();

Clock-pulses,

Ov erf low Vector

Compare match:

Disable

CTC Mode Interrupt

TCNT1L

1
2

3

ISR(Timer1_COMPA_Vect)

{

}
Output Compare Register

bitSet(TCCR1B, CS12);

TIMSK1 |= B00000010;

From Pin T1,PD5,5

// Choose Prescaler

1
2

3

ATMEL AVR ATMEGA328

TIMSK1 |= (1 << OCIE1A);

TCNT1 = 0;

bitSet(TCCR1B, 3);

TIMSK1-Bit: [xxxx x,OCIE1B,OCIE1A,TOIE1]

Set OCF1A

bit16 Bit

Compare

Arduino Timer1 Interrupt-Setup

Fx: OCR1A = 15624;

16 Bit

TCNT1 = 25324;

OCRnB

TCCR1B |= B00001000;

Defined constants:

16 Bit

bitSet(TCCR1B, WGM12);

bitSet(TIMSK1, OCIE1A);

Reset Counter

Overflow:

TCCR1A

TCCR1B |= (1 << WGM12);

bitSet(TIMSK1, 0);

interrupts ();

Timer/Counter 1H

[CSxx = Clock Select bits]

TCCR1B |= 0x05;

Sei();

Timer/Counter Control Register A&B

Set TOV1 Bit

(Timer Interrupt Mask register)

Output Compare Interrupt

Flag OCF1A & Overflow

flag TOV1 is cleared by

hardware at interrupt call

Overflow

Bit 0

OCRnC

Interrupt

TCNT1H

OCR1B

f = (osc/prescale)

bitSet(TCCR1B, CS10);

TIFR1

Oscillator
16 MHz

Stuf here

(Clear Timer on
Compare Match)

TCCR1B-Bit[xxxx WGM12,CS12,CS11,CS10]

Timer Compare Value

bitSet(TIMSK1, 1);

[CS12, CS11, CS10]

Mode select registers:

(Wave Generation Mode)

Clear:

Compare

Bit 1

Timer 0 & 2: Only 8 bit

Preload:

TIFR1

Timer/Counter Interrupt

Flag Register

TIMSK1 |= B00000001;

OCR1A

1
2

3

TCNT1 = 25324;

1
2

3

Enable Interrupt in TIMSK-reg:

// = 1024

bitSet(TIMSK1, TOIE1);

(There also are an chanal B & C)

(Only Chanal A Clear the timer)

Turn on Compare (CTC) Mode

Timer Overflow Bit Flag

// = 1024

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 51 af 58

 // Vælg prescaler og start timer

 bitSet(TCCR1B, 2); // Set prescaler to 1024

 bitSet(TCCR1B, 0); // Set prescaler to 1024

 bitSet(TIMSK1, 1); // enable timer compare interrupt:

 sei(); // enable global interrupts:

}

void loop()

{

 // do some stuff while my LED keeps blinking

}

ISR(TIMER1_COMPA_vect)

{

 digitalWrite(LEDPIN, !digitalRead(LEDPIN)); // toggle pin.

}

Eksempel på Counter overflow interrupt.

/*

 Eksempel på Interrupt ved timer overflow.

 Valle / 8/11-2013

*/

// #define ledPin 13, hvis den skal bruges

int timer1_startvalue;

int sekund = 0;

int minut = 0;

int hun_delsekund = 0;

volatile boolean flag = 0; // global variabel

void setup()

{

 // pinMode(ledPin, OUTPUT);

 Serial.begin(9600);

 while (!Serial) {

 ; // wait for serial port to connect. Needed for Leonardo only

 }

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 52 af 58

 // initialize timer1

 noInterrupts(); // disable all interrupts

 TCCR1A = 0;

 TCCR1B = 0;

 // Set timer1_startvalue to the correct value for our interrupt interval

 //timer1_startvalue = 64886; // preload timer 65536-16MHz/256/100Hz

 //timer1_startvalue = 64286; // preload timer 65536-16MHz/256/50Hz

 //timer1_startvalue = 34286; // preload timer 65536-16MHz/256/2Hz

 timer1_startvalue = 3036; // preload timer 65536-16MHz/256/1Hz

 TCNT1 = timer1_startvalue; // preload timer

 bitSet(TCCR1B, 2); // set prescaler to 256

 bitSet(TIMSK1, 0); // enable timer overflow

 interrupts(); // enable all interrupts again !!

}

ISR(TIMER1_OVF_vect) // interrupt service routine

{

 TCNT1 = timer1_startvalue; // gen-load timer1

 // digitalWrite(ledPin, digitalRead(ledPin) ^ 1); Toggle evt. Led

 hun_delsekund++;

 flag = HIGH;

 if (hun_delsekund > 99) {

 hun_delsekund = 0;

 sekund++;

 if (sekund > 59) {

 sekund = 0;

 minut++;

 }

 }

}

void loop()

{

 while (flag == LOW) { // Wait until change !!

 }

 Serial.print(minut);

 Serial.print(':');

 if (sekund < 10) Serial.print('0');

 Serial.print(sekund);

 Serial.print(':');

 if (hun_delsekund < 10) Serial.print('0');

 Serial.println(hun_delsekund);

 flag = 0;

}

Test programmet, - og prøv fx at ændre prescaleren.

Se flere eksempler: http://letsmakerobots.com/node/28278

Eksempel på 2 Hz interrupt der bruger Counter Compare.

http://letsmakerobots.com/node/28278

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 53 af 58

/* Arduino: timer and interrupts

 Timer1 compare match interrupt example

 more infos: http://www.letmakerobots.com/node/28278

 created by RobotFreak

*/

#define ledPin 13

void setup()

{

 pinMode(ledPin, OUTPUT);

 // initialize timer1

 noInterrupts(); // disable all interrupts

 TCCR1A = 0;

 TCCR1B = 0;

 TCNT1 = 0;

 OCR1A = 31250; // compare match register 16MHz/256/2Hz

 bitSet(TCCR1B, 3); // Turn on CTC mode

 bitSet(TCCR1B, 2); // 256 prescaler

 bitSet(TIMSK1, 1); // enable timer compare interrupt

 interrupts(); // enable all interrupts

}

ISR(TIMER1_COMPA_vect) // timer compare interrupt service routine

{

 digitalWrite(ledPin, digitalRead(ledPin) ^ 1); // toggle LED pin

}

void loop()

{

 // your program here...

}

Timer 1 overflow interrupt eksempel: 2 Hz

/*

 * Arduino: timer overflow interrupts

 * Timer1 overflow interrupt example

 * more infos: http://www.letmakerobots.com/node/28278

 *

 */

#define ledPin 13

void setup()

{

 pinMode(ledPin, OUTPUT);

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 54 af 58

 // initialize timer1

 noInterrupts(); // disable all interrupts

 TCCR1A = 0;

 TCCR1B = 0;

 TCNT1 = 34286; // preload timer 65536-16MHz/256/2Hz

 TCCR1B |= (1 << CS12); // 256 prescaler

 TIMSK1 |= (1 << TOIE1); // enable timer overflow interrupt

 interrupts(); // enable all interrupts

}

ISR(TIMER1_OVF_vect) // interrupt service routine that wraps a user

 // defined function supplied by attachInterrupt

{

 TCNT1 = 34286; // preload timer

 digitalWrite(ledPin, digitalRead(ledPin) ^ 1); // toggle LED pin

}

void loop()

{

 // your program here...

}

// timer example from electronicsblog.net

#define LED 13

boolean x = false;

void setup() {

 pinMode(LED, OUTPUT);

 TIMSK1 = 0x01; // enabled global and timer overflow interrupt;

 TCCR1A = 0x00; // normal operation page 148 (mode0);

 TCNT1 = 0x0BDC; // set initial value to remove time error (16bit counter

register)

 TCCR1B = 0x04; // start timer/ set clock

};

void loop () {

 digitalWrite(LED, x);

};

ISR(TIMER1_OVF_vect) {

 TCNT1 = 0x0BDC; // set initial value to remove time error (16bit counter

register)

 x = !x;

}

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 55 af 58

Urprogram:

Eksempel:

Krystallets frekvens er 16 MHz. Der bruges her en frekvensdeler på 1024, dvs. der kommer en

frekvens på 16M / 1024 = 15625 Hz til tælleren.

Dvs. når der talt 15.625 pulser, er der gået 1 sekund.

Så der skal indsættes en værdi på 15.624, (fordi tælleren starter med 0) i et

sammenligningsregister, og når tælleren kommer op på dette tal, udløses et interrupt, og tælleren

nulstilles.

Gennemgå programmet, - og tilføj manglende kommentarer!!

Kodeeksempel:

Følgende program bør omskrives så der bruges bitset I stedet for bitshift ! – skal også bruges i 3. del

opgaverne !

/* Arduino timer/counter Compare Match "CTC" interrupt example

Urprogrammet er skrevet til 1.z og EUX til at styre tiden i forbindelse med

lysstyring til krydderurter.

Tiden vises på Debug-vinduet.

Der udløses et interrupt hver 1 sekund.

I en interruptrutine optælles sekunder, og der tjekkes for >= 60.

Hvis tilfældet, nulstilles, og minutter øges med 1.

Igen tjekkes for overløb. Osv.

Der er lavet mulighed for at justere uret.

Der er plads til at man selv kan tilrette programmet, så der kan tilføjes

temperaturstyring, - og / eller brug af LCD-display.

Testet 18/3-2015

Valle */

#define LEDPIN 13 // for test

// Definering af Variabler:

byte sekundTaeller = 17; // Startværdier, for test

byte minutTaeller = 41;

byte timeTaeller = 17;

byte inByte;

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 56 af 58

void setup()

{

 pinMode(LEDPIN, OUTPUT); // for test

 // initialize Timer1 til interrupt

 cli(); // disable global interrupts

 TCCR1A = 0; // set entire TCCR1A register to 0

 TCCR1B = 0; // same for TCCR1B

 OCR1A = 15624; // set compare match register to desired timer count:

 // Bit i TCCR1B: **** WGM12, CS12, CS11, CS10

 TCCR1B |= (1 << WGM12); // turn on CTC mode:

 // Vælg prescaler og start timer

 // TCCR1B |= (1 << CS10); // set prescaler to 1

 // TCCR1B |= (1 << CS11); // set prescaler to 8

 // TCCR1B |= (1 << CS11) | (1 << CS10); // Set prescaler to 64

 // TCCR1B |= (1 << CS12); // set prescaler to 256

 TCCR1B |= (1 << CS12) | (1 << CS10); // Set prescaler to 1024

 // Eller TCCR1B |= 0x05;

 TIMSK1 |= (1 << OCIE1A); // enable timer compare interrupt:

 sei(); // enable global interrupts:

 Serial.begin(9600);

}

void loop()

{

 // Måske er det bedre at sætte display-håndteringen ned i Interrupt

 // delen. Så vil den kun skrive på vinduet, når der er gået 1 sekund.

 Serial.print("tiden er: ");

 Serial.print(timeTaeller);

 Serial.print(" : ");

 Serial.print(minutTaeller);

 Serial.print(" : ");

 Serial.println(sekundTaeller);

 if (Serial.available() > 0) {

 inByte = Serial.read(); // get incoming byte:

 if (inByte == 'T') { // test for Byte

 timeTaeller++;

 }

 else if (inByte == 't') {

 timeTaeller--;

 }

 else if (inByte == 'M') {

 minutTaeller++;

 }

 else if (inByte == 'm') {

 minutTaeller--;

 }

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 57 af 58

 else if (inByte == 's') {

 sekundTaeller = 0;

 }

 }

 delay(500);

}

ISR(TIMER1_COMPA_vect) // Interrupt service (sub)rutine

{

 digitalWrite(LEDPIN, !digitalRead(LEDPIN)); // toggle pin.

 sekundTaeller++;

 if (sekundTaeller >= 60) {

 sekundTaeller = 0;

 minutTaeller++;

 }

 if (minutTaeller >= 60) {

 minutTaeller = 0;

 timeTaeller++;

 }

 if (timeTaeller >= 24) {

 timeTaeller = 0;

 }

}

Opgave:

Brug 1 af de små kits til at forbinde Arduinoen til omverdenen.

MOSFET Relæ. Bruges til at tænde 12 Volts belastninger, fx en motor eller akvariepumpe.

H-Bro kit til at styre 12 Volt DC motorer – så de kan køre højre eller venstre rundt, eller stoppe.

Solid State Relæ: Bruges til at tænde 230 Volts belastninger, - pærer, blæser, varmeovn mm.

Kopier til word med farver

Når kode skal kopieres til en rapport i Word, ser det godt ud, at kodens syntax er farvelagt.

Det kan ske med hjælp fra en række hjemmesider. Google fx ”colorize code” eller

”Source Code beautifier”

Eller se på min hjemmeside her: http://vthoroe.dk/Elektronik/Arduino/Tips_og%20Trix.pdf

http://vthoroe.dk/Elektronik/Arduino/Tips_og%20Trix.pdf

 Arduino opgaver
Teknologi

Version

17/09-2018

/ Valle Thorø Side 58 af 58

