

Microcontroller-programmering med Arduino

I teknologi skal vi lære at lave programmer til en microcontroller så vi har muligheden for at lave intelligente el-produkter til eksamen

I hvert fald skal vi have set mulighederne, og forstået princippet i programmering af en uC.

For at lære programmering af en microcontroller har jeg en række øvelser. Det er ikke alle, der når lige langt med dem, men det er heller ikke nødvendigt. Det er jo ikke alle, der i fremtiden skal arbejde med microcontrollere !! -

Programmeringen af et Arduino-kit foregår i en slags tilrettet "C" programmeringssprog. Softwaren er gratis, og kan hentes fra <https://www.arduino.cc/>. Der er versioner til forskellige platforme, – og også en Online-version!

En Microcontroller er en lille Computer. Den har indbygget CPU og både program og datahukommelse.

Den kan absolut ingenting, uden man har stoppet et program ind i den.

Derudover er der indbygget en række enheder så som tællere, adgang til dens ben (Pins) mm.

Her er vist et microprocessorsystem, og til højre hvordan de enkelte dele er stoppet på samme chip, der derefter kaldes en microcontroller.

Computersystemer:

Figure 1-1 : Block diagram of a microprocessor-based computer system

Microcontroller

En microprocessor skal have flere IC-er tilknyttet på et printboard.

I en Microcontroller er alle "dele" bygget ind i samme chip

Her en skitse, der viser et microcontroller-system med porte, der hver har 8 pins til omverdenen.

Mange microcontrollere har ikke alle porte implementeret.

Pins kan være 0 Volt eller 5 Volt, styret af programmet.

Men der kan ikke trækkes meget strøm fra pins-ene. Max 10 mA.

En microcontroller skal jo tilsluttes noget, for at den kan gøre nytte. Den kan føle og styre, - men kun afhængig af det program, der stoppes ind i den.

Skitsen viser et generelt Blok- diagram for et Microcontroller system

<http://embeditknow.blogspot.dk/2012/07/microprocessor-vs-microcontroller.html>

En uC skal have nogle input fra fx nogle sensorer, fx lys- eller temperatursensor, fra trykkontakter mm. Og så skal den styre et eller andet. Fx en motor, nogle lysdioder eller fx et display.

Muligvis kræves der noget signaltilpasning, så indgangssignalerne fra følere er mellem 0 og 5 Volt.

Og tilsvarende skal der indrettes noget elektronik, så man fx med et 0 til 5 Volt-signal kan styre en 230 Volt blæser.

Eksempler:

Der er masser af muligheder!!

Det kan være svært at koble eksterne enheder til en microcontroller, - men ved fælles hjælp kan det nok lykkes. Det der er vigtigt først, er, at man kan skrive et program, der gør det, der ønskes.

---0---

uC-er kan se forskellige ud. Der findes et hav af dem. Små, - billige, - med få ben og nok også få indbyggede funktioner. Og større med mange muligheder – og dyrere!!

Her et eksempel på en lille, billig uC, og en lidt større. De kan det samme, de store har blot flere ben!

RST/VPP	1	20	VCC
(RXD) P3.0	2	19	P1.7
(TXD) P3.1	3	18	P1.6
XTAL2	4	17	P1.5
XTAL1	5	16	P1.4
(INT0) P3.2	6	15	P1.3
(INT1) P3.3	7	14	P1.2
(TO) P3.4	8	13	P1.1 (AIN1)
(T1) P3.5	9	12	P1.0 (AIN0)
GND	10	11	P3.7

AT89C4051,
AT89S8253,
Atmega328p

Microcontrollerens pins kan tage digitale signaler ind fra tilsluttede enheder, men også sende signaler ud.

0 eller 5 Volt.

Kontrolleret af et program lagt ind i controlleren.

Her et andet billede af et system.

Det er ikke sikkert, at enhederne direkte kan kobles sammen. Selve processor-systemet arbejder på 5 Volt, og det gør fx en stepmotor ikke.

Og nogle input-enheder, transducere, dvs. følere, er ikke digitale. Så der skal noget signal-tilpasning til!

En af styrkerne er, at man kan koble uC'ere sammen. Man kan sende signaler til andre enheder, - og modtage.

En forbindelse kan være parallel, men det kræver mange ledninger. Og så kan man sende data serielt. Det kræver færre ledninger, men man skal jo vide hvordan man gør!

Parallel Interface

Serial Interface:

Det er altid 8 bit man sender.

Her et billede af signalerne, når man sender 1 pakke på 8 bit.

ASCII Tabel. Se <http://www.asciitable.com/>

Da starten på PC-er blev udbredt fandt man ud af, at det var smart, at man havde en standard for at sende data, fx til en printer. Sådan at man vidste, at hvis man sendte et 'a' til en printer, så var det et 'a', den skrev.

The American Standard Code for Information Interchange (ASCII) was developed from [telegraph code](#). Its first commercial use was as a seven-bit [teleprinter](#) code promoted by Bell data services.

Work on the ASCII standard began on October 6, 1960, and experienced its most recent update during 1986.

Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr
32	20	040	Space	Space	64	40	100	0	0	96	60	140	96	`
33	21	041	!	!	65	41	101	A	A	97	61	141	97	a
34	22	042	"	"	66	42	102	B	B	98	62	142	98	b
35	23	043	#	#	67	43	103	C	C	99	63	143	99	c
36	24	044	\$	\$	68	44	104	D	D	100	64	144	100	d
37	25	045	%	%	69	45	105	E	E	101	65	145	101	e
38	26	046	&	&	70	46	106	F	F	102	66	146	102	f
39	27	047	'	'	71	47	107	G	G	103	67	147	103	g
40	28	050	((72	48	110	H	H	104	68	150	104	h
41	29	051))	73	49	111	I	I	105	69	151	105	i
42	2A	052	*	*	74	4A	112	J	J	106	6A	152	106	j
43	2B	053	+	+	75	4B	113	K	K	107	6B	153	107	k
44	2C	054	,	,	76	4C	114	L	L	108	6C	154	108	l
45	2D	055	-	-	77	4D	115	M	M	109	6D	155	109	m
46	2E	056	.	.	78	4E	116	N	N	110	6E	156	110	n
47	2F	057	/	/	79	4F	117	O	O	111	6F	157	111	o
48	30	060	0	0	80	50	120	P	P	112	70	160	112	p
49	31	061	1	1	81	51	121	Q	Q	113	71	161	113	q
50	32	062	2	2	82	52	122	R	R	114	72	162	114	r
51	33	063	3	3	83	53	123	S	S	115	73	163	115	s
52	34	064	4	4	84	54	124	T	T	116	74	164	116	t
53	35	065	5	5	85	55	125	U	U	117	75	165	117	u
54	36	066	6	6	86	56	126	V	V	118	76	166	118	v
55	37	067	7	7	87	57	127	W	W	119	77	167	119	w
56	38	070	8	8	88	58	130	X	X	120	78	170	120	x
57	39	071	9	9	89	59	131	Y	Y	121	79	171	121	y
58	3A	072	:	:	90	5A	132	Z	Z	122	7A	172	122	z
59	3B	073	;	;	91	5B	133	[[123	7B	173	123	{
60	3C	074	<	<	92	5C	134	\	\	124	7C	174	124	
61	3D	075	=	=	93	5D	135]]	125	7D	175	125	}
62	3E	076	>	>	94	5E	136	^	^	126	7E	176	126	~
63	3F	077	?	?	95	5F	137	_	_	127	7F	177	127	DEL

Source: www.LookupTables.com

2 microcontrollere kan forbindes sammen via seriel transmission.

Det er det samme der sker, hvis man kommunikerer fra uC-en til PC-en.

Fra: <http://www.mikroe.com/en/books/8051book/ch1/>

Trådløs datatransmission

Der er også mulighed for at sende data trådløs vha. radiobølger.

Eksempel:

HC-12 Wireless Communication: Stepper Motor Control using an Accelerometer

Se kilde: [her](#)

Opsamling:

Det betyder at man kan få forskellige elektroniske enheder til at ” snakke sammen ”.

Her vist et eksempel, men bemærk, processoren er fra en anden familie.

En uC skal have en clock-frekvens for at arbejde.

Fx 16 MHz som vore Arduino kit.

Dvs. at en uC kan udføre mere end 1 million ordrer i sekundet.

Det er IC-ens ben, der kan gøres lave eller høje, 0 eller 1.

Programmering af Microcontrolleren:

Der skal skrives et program så Microcontrolleren ved hvad den skal. Og programmet skal oversættes, og stoppes ind i den.

Det sker ved at skrive en kildetekst i et programmeringssprog. I dette tilfælde hedder det "C".

Kildeteksten er blot en "dum tekst" i en fil, men teksten skal skrives på en sådan måde, at et – andet - oversætterprogram – en compiler - kan forstå teksten, - og lave en fil, som uC-en kan forstå.

→ Programmet oversættes til en HEX kode – fil – (8 bit)

→ HEX-filen skal overføres til uC'en. (uploades via USB-kabel)

Herom senere!!

Ideen er altså at vi skal lære at skrive et program, der kan kontrollere de handlinger som man ønsker udført af uC-en.

Eksempler:

Forskellige input & output
“der kontrollerer ”

Fx: hvis der trykkes på en kontakt, så skal en lysdiode tændes i 10 sekunder, - og derefter skal et relæ tænde for 230 Volt til et varmeapparat i 10 minutter.

Arduino-kit

Det italienske firma Arduino har gjort det rigtig let at skrive programmer, oversætte dem og programmere en Microcontroller.

De har lavet gratis software, der kan bruges som program-editor og via USB programmere små printboards, hvor der sidder en Microcontroller.

De boards vi leger med hedder Arduino Uno.

Der findes forskellige Arduino boards. Vi bruger mest Uno-en, nederst til højre.

Unoen er ikke særligt stor.

Microcontrolleren er IC-en placeret nederst til højre.

Der er også en IC til USB-kommunikationen på boardet.

Når der er tilsluttet et USB-kabel til PC-en, får Unoen Power, og et program kan køre.

Men man kan også sætte power på et stik på boardet, så det kan arbejde uden PC-tilslutning.

På kittet er Microcontrollerens ben ført ud til nogle terminaler, hvori man kan stikke ledninger, og derved skabe forbindelser til omverdenen.

Her ses Uno-en sat sammen med noget elektronik bygget op på et fumlebrædt.

Arduino Udviklingssoftware. Sketch Editor

Hent udviklingsprogrammet fra: <https://www.arduino.cc/>

Det fås både til forskellige platforme, Windows, Æbleskrog, og Linux

Når softwaren er downloadet og installeret ser en kildetekst fx således ud:

Eksempel på
kildetekst-kode:


```
Blink | Arduino 1.0
Blink
/*
  Blink
  Turns on an LED on for one second, then off for one second, repeatedly.

  This example code is in the public domain.
  */

void setup() {
  // initialize the digital pin as an output.
  // Pin 13 has an LED connected on most Arduino boards:
  pinMode(13, OUTPUT);
}

void loop() {
  digitalWrite(13, HIGH); // set the LED on
  delay(1000); // wait for a second
  digitalWrite(13, LOW); // set the LED off
  delay(1000); // wait for a second
}
```

Opbygning af kildetekst:

Der kommer mange program-eksempler med i softwaren!!

De kan hentes frem, og testes – modificeres, og er ofte basis for egne sketches, dvs. kildetekster, (programmer)

Find fx programmet Blink, der ”bare” får en lysdiode til at blinke.

Den ses her.

En kildetekst opdeles altid i – mindst – 4 dele:

- Header
- Erklæring af variable, Labels,
- Setup, sæt pins til input eller output.
- Loop. Det program, der kører på uC-en.
- (Og evt. funktioner eller subrutiner.)

Øverst ses først en ”Header”, der er omkranset af /* og */.

Dvs. det er en ren kommentar-del, hvor man med almindelig tekst forklarer hvad programmet går ud på.

Fx hvem der er programmør, dato osv.

Der kan også laves ”1 linje kommentar”. De starter med ”//”.

```

/*
  Blink
  Turns on an LED on for one second, then off for one second, repeatedly.

  This example code is in the public domain.
  */

// Pin 13 has an LED connected on most Arduino boards.
// give it a name:
int led = 13;

// the setup routine runs once when you press reset:
void setup() {
  // initialize the digital pin as an output.
  pinMode(led, OUTPUT);
}

// the loop routine runs over and over again forever:
void loop() {
  digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
  delay(1000); // wait for a second
  digitalWrite(led, LOW);  // turn the LED off by making the voltage LOW
  delay(1000); // wait for a second
}

```

Kommentarer mellem /* */

// = Oneline kommentar

int led = 13;

Erklæring

**void setup() {
 // initialize the digital pin as an output.
 pinMode(led, OUTPUT);
}**

Setup

**void loop() {
 digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(1000); // wait for a second
 digitalWrite(led, LOW); // turn the LED off by making the voltage LOW
 delay(1000); // wait for a second
}**

Loop

Dernæst kommer en definitions-del, hvor man kan definere navne, såkaldte ”Labels” til at have en værdi mm.

Så kommer Setup-delen. Det er kode, der kører 1 gang, hver gang boardet startes op.

Og endelig kommer selve programmet, der kører i loop.

Herudover kan der være funktioner, eller Subrutiner.

I alle programmer skal der være mindst én setup og én loop-del.

Her er vist en anden oversigt over en programstruktur.

An arduino program == 'sketch'

- Must have:
 - `setup()`
 - `loop()`
- `setup()`
 - configures pin modes and registers
- `loop()`
 - runs the main body of the program forever
 - like `while(1) {...}`
- Where is main() ?
 - Arduino simplifies things
 - Does things for you

```
/* Blink - turns on an LED for DELAY_ON msec,
then off for DELAY_OFF msec, and repeats
BJ Furman rev. 1.1 Last rev: 22JAN2011
*/
#define LED_PIN= 13; //LED on digital pin 13
#define DELAY_ON = 1000;
#define DELAY_OFF = 1000;

void setup()
{
  // initialize the digital pin as an output:
  pinMode(LED_PIN, OUTPUT);
}

// loop() method runs forever,
// as long as the Arduino has power

void loop()
{
  digitalWrite(LED_PIN, HIGH); // set the LED on
  delay(DELAY_ON); // wait for DELAY_ON msec
  digitalWrite(LED_PIN, LOW); // set the LED off
  delay(DELAY_OFF); // wait for DELAY_OFF msec
}
```

Kilde: Google efter: "lecture_programming_microcontrollers.ppt"

IDE, Udviklingssoftware / Knapper

Et program - udviklings - software hedder også en IDE. Det står for Integrated Development Environment.

Her gennemgås nogle af funktionerne i Arduinos IDE:

Verificer. Dvs. Compiler (oversæt) programmet, og tjek for sproglige og syntax-fejl.

Compiler og Upload til Arduino-hardwaren.
I bunden kan ses, hvor stor fil, der uploades.

Husk først at vælge det rigtige board, og rigtige Com-port. Vælg Tools / Board, og Tools / Serial Port.

Når der er uploadet, vil det nye program automatisk starte med at køre !!

Ny kildetekstfil. (sketch)

Åbn en gemt fil fra Sketchbook.

Gem fil

Indstilling af Boardtype og COM-Port.

For at man kan Compile et program, (oversætte en kildetekst) skal man vælge den rigtige ” kort ”, - og der skal vælges den rigtige COM-port, Unoen har fået tildelt ved isætning af USB-stikket.

Arduinoboardet får ved USB- tilslutning automatisk tildelt en COM-port. Den kan desværre være forskellige fra gang til gang.

Se evt. en port-oversigt i PC-ens Enhedshåndtering.

Hjælp:

Derude på nettet er der et hav af hjælp at finde.

Men på Arduinos hjemmeside er der også ret megen hjælp til programmering.

Vælg Hjælp / Reference.

Se guide: <http://arduino.cc/en/Guide/Windows>

Eksempel på et program til et LCD-display

Bemærk, at der er forud-bestemt hvilke interface-pins, der skal bruges, men disse kan man bare ændre.

Sketch-book.

De programmer, - eller sketches, man selv laver, gemmes i en såkaldt Sketch-book.

IDE'en opretter en mappe, og i mappen ligger kildetekst-filen. Den får samme navn som mappen.

Eksempler:

En kildetekst i Arduino-verdenen kaldes for en Sketch

Og Sketches gemmes i en Sketchbook:

Vær meget opmærksom på, at der ved navngivning af filer **aldrig** bruges de danske æ, ø og å. Heller ikke i fil-stien.

Udviklingskit:

For at det er meget lettere at komme i gang med at programmere og teste programmerne har jeg lavet nogle kits.

De skal bare forbindes med ledninger fra Uno-boardet til de rigtige stikforbindelser.

Benforbindelserne på Kittene er vist herunder. Det er bare printudlægget!!

Bemærk, at der er forskellige versioner af mine kits.

Se min hjemmeside:

Vær opmærksom på, at der er flere versioner af kittene. Se de forskellige versioner på min hjemmeside: Instrumenter / Arduino-kits:

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

Arduino IDE Debug Monitor!

En af de smarte indbyggede funktioner er, at et program i Arduino-kittet kan sende data tilbage til PC-en og skrive dem i et vindue.

Det bruges fx til at fejlfinde - Debugge - programmer.

Tjek lige hvorfor det hedder at debugge: Se fx [her](#) og [her](#)

Programmet sender altså en seriel string retur til PC-en via USB-kablet. Det serielle monitorvindue på PC-en åbnes ved at klikke på den lille lup.

Her et andet eksempel, hvor det er demonstreret at man også kan sende data fra PC-en til Microcontrolleren. Dvs. at det bliver muligt at styre noget elektronik fra PC-en.!!

Og der kan tillige sendes data til noget ekstern elektronik,
Eksempler: Printer, Displays mm.

Diverse Applications - eksempler

Det er let at tilkoble fx displays:

Hvis USB er tilsluttet, kan kittet og LCD-en køre direkte fra USB'ens power.

Hvis arduinoen skal køre uden USB, skal den forsynes den fra en netadapter, 7 – 12 Volt, med plus i midten:

Arduinoens portben kan forbindes direkte til et fumlebrædt eller andre komponenter

Microcontrollerens pins er ført ud til nogle hunstik, hvorfra signaler kan videreføres med nogle ledninger til et fumlebrædt.

Dokumentation af software:

For at et Arduino-program – eller et hvilket som helst program, - kan fungere som en del af et projekt, skal det dokumenteres.

Der er tre forskellige metoder, der alle bør være med i beskrivelsen af et program.

Pseudokode:	Beskrivelse med ord, hvad der sker i programmet, først, der næst – dernæst osv.
Flowchart:	Grafisk præsentation af programafviklingen. Her henvises til dokumentet: http://vthoroe.dk/Elektronik/Flowchart/Flowchart_og_Nassi_Schneiderman.pdf
Kommentarer i selve programmet	I kildeteksten til selve programmet beskrives hvad hver linje udfører. Efter et semikolon i en linje kan man skrive to //, og compileren vil derefter opfatte resten af linjen som kommentarer. En ” One line comment ” Eller hvis der er flere linjers kommentarer, kan de omkranses af /* og */. Alle linjer herimellem vil blive opfattet som tekst, der ikke skal compileres.

Find opgaver til teknologi: <http://vthoroe.dk/teknologi.htm#Arduino>

Eller gå ind på min side. Klik på teknologi, og derefter på Arduino og find opgaverne.

God arbejdslyst.

/Valle

