

Progetti reali con ARDUINO

Introduzione alla scheda Arduino (parte 2^a)

gennaio 2015 – Giorgio Carpignano
I.I.S. PRIMO LEVI
C.so Unione Sovietica 490 (TO)

Materiale didattico:
www.istitutoprimolevi.gov.it

Il menù per oggi

Physical computing

Schede “add-on” (shield) da “aggiungere” a Arduino

Lettura dei pulsanti

Comunicazione con altri dispositivi

Le istruzioni fondamentali del linguaggio C

- if else**
- while()**
- do while()**
- for**
- switch case**

Tipi di variabili e costanti

Logica digitale AND, OR, NOT, EX-OR

Inserimento dati da tastiera del Computer

Scheda Arduino in modalità “Stand-alone”

Physical computing

- Physical computing, permette il controllo di un sistema fisico reale utilizzando delle risorse hardware / software e interagendo con una realtà analogica fornita di infiniti valori.

Il dispositivo ideale per il physical computing

Trasduttore/i che non interferisce con i fenomeni e non altera la misura, sensibilità, accuratezza, riproducibilità, frequenza di campionamento, immunità al rumore, selettività, etc

Attuatore/i con caratteristiche ideali analoghe al trasduttore, potenza illimitata in uscita, etc

Elaboratore/i con memoria illimitata, capacità di calcolo illimitata, etc

La realtà è differente, ogni miglioramento aumenta i costi, tuttavia, a patto di accettare compromessi ragionevoli, sono disponibili in commercio strumenti a costi accessibili (quindi interessanti anche per un utilizzo puramente didattico)

Arduino starter kit

<http://store.arduino.cc>

ARDUINO → scheda add-on → SD shield

- Permette ai dispositivi come Arduino di leggere e scrivere le **SD card** con apposite librerie disponibili gratuitamente.
- **SD shield** è particolarmente interessante per la realizzazione di semplici **data logger** (acquisizione e memorizzazione di segnali analogici su più canali)

ARDUINO → scheda add-on → Arduino Ethernet Shield Rev3 (29€)

- Permette alla scheda Arduino di connettersi a internet tramite cavo di rete Lan.
- Utilizza il chip Wiznet W5100.
- Provvede ad utilizzare un collegamento di tipo (IP) con protocollo TCP e UDP.
- Supporta fino a 4 connessioni contemporanee.
- Contiene una microSD card con possibilità di memorizzare dati fino a 2Gbyte.

ARDUINO → ETHERNET shield (29€)

- Dispositivo basato sul chip ethernet WiznetW5100
- Permette di connettere una scheda Arduino ad una LAN utilizzando la libreria Ethernet library
- Dispone di connettore per micro SD card
- Supporta fino a quattro connessioni socket simultanee
- I pin digitali 10, 11, 12 e 13 di Arduino vengono impiegati per comunicare con la scheda, quindi quando si utilizza questa scheda, questi pin non possono essere utilizzati come I/O
- Il pulsante di reset sulla scheda resetta entrambe le schede
- Compatibile anche con la scheda Arduino MEGA
- PowerOver Ethernet utilizzabile (alimentazione tramite rete Lan)

ARDUINO → Wi-Fi Shield (69€)

- Modulo **transceiver** (trasmettitore + ricevitore) **Wi-Fi** a 2,4 GHz standard 802.11 IEEE della Microchip
- Antenna integrata su PCB e supporto integrato per l'hardware AES, TKIP e (**WEP**, **WPA** , **WPA2**)
- Copertura di qualche decina di metri
- Consente l'uso di micro SD card
- Alimentazione 12 V fornita direttamente dalla scheda Arduino

ARDUINO → PROTO Shield

- Piastra sperimentale (58,50 x 82,70 mm) per piccole applicazioni, realizzata appositamente per le schede Arduino
- Permette di avere un numero maggiore di piazzole su cui montare i componenti.
- Alcune piazzole sono predisposte per montare un connettore USB tipo B, un mini potenziometro da stampato, pulsanti, LED, ecc.
- Dispone di piazzole riservate al montaggio di connettori per UART, ISP e I2C.

ARDUINO → DANGER Shield

- Montata sopra una scheda Arduino, permette di testare i vari ingressi / uscite
 - Viene fornita in kit (va montata)

Il KIT contiene:

- 3 slider (potenziometri lineari) con Led integrati, 4 pulsanti
 - 3 led indicatori, 1 buzzer
 - 1 sensore di temperatura
 - 1 fotoresistenza
 - 1 knocksensor (sensore di tilt)
 - 1 display a 7 segmenti
 - 1 integrato 74HC595N (shiftregister).

ARDUINO → IN/OUT Shield

- 6 uscite con relè a libero scambio
- 6 ingressi digitali in tensione TTL compatibile (0 = GND e 1 = 5V)
- 6 ingressi analogici in tensione da 0 a 5V
- Lo stato logico degli ingressi digitali e delle uscite dei relè è visibile tramite accensione / spegnimento dei led
- Le linee di input / output sono collegate ad Arduino tramite dei corrispondenti pin-strip da 2.54 mm
- I relè utilizzati devono essere alimentati a 12V

ARDUINO → Graphic LCD4884 Shield

- Display alfanumerico e grafico con 84 x 48 punti.
- Alimentazione: 5V
- Interfaccia SPI (utilizza i pin digitali di Arduino: 2, 3, 4, 5, 6)
- Pulsante di reset presente sulla scheda
- Integra un joystick con 5 gradi di libertà (utilizza il pin analogico di Arduino: 0)
- Integra 6 Digital I/O e 5 Analog I/O per una facile prototipizzazione
- Controllo della luminosità del display
(utilizza il pin digitale di Arduino: 7)

ARDUINO → I/O Expansion Shield

- Supporta protocollo di comunicazione RS485
- Supporta Xbee (Xbee pro)
- Supporta Bluetooth
- Supporta APC220
- Supporta SD card read/write

Sensor IO Expansion V5 Explained

ARDUINO → Motor shield FE

- Shield per controllare 2 motori in corrente continua (in kit)
- Shield basata sul driver doppio full bridge (integrato L298P)
- Ciascuno dei due canali d'uscita dello shield è in grado di fornire una corrente massima 2A
- è possibile definire mediante jumper:

DIRB direzione motore B

PWMB potenza motore B

DIRA direzione motore A

PWMA potenza motore A

ARDUINO → Sensori / Attuatori / Componenti

**TSL2561 digital luminosity /
light sensor (5,60€)**

**ADXL345 3-Axis
Accelerometer GY-291 (5,33€)**

**5V Geared Stepper Motor
28BYJ-48 ULN2003 Driver
(5,30€)**

**5V Geared Stepper Motor
28BYJ-48 ULN2003 Driver
(5,30€)**

4 x 4 Membrane 16 Key
Keypad (4,04€)

4 x 3 Membrane 12 Key
Keypad (3,80€)

Bluetooth Shiled V2.1
(14,14€)

BMP085 Barometric
Pressure Temperature
Altitude GY-65 (5,18€)

Breadboard Power supply
3.3v or 5v USB or 2.1mm
(3,35€)

Ethernet Network Shield
for Arduino UNO Mega
W5100 (13,77€)

Colorduino RGB LED matrix
driver (14,97€)

HC-SR501 PIR Infrared
Motion Sensor (4,80€)

**HR202 Humidity and
temperature module (4,67€)**

**LCD Keypad Shield For
Arduino - Blue 2x16 Display
(7,57€)**

**Robot Wheel + Motor +
Tyre DC 3V-8V Arduino
Smart Car (5,56€)**

**Motor Drive Shield L293D for
Arduino Robotics (8,83€)**

**Soil Hygrometer Moisture
Sensor Probe and Jumpers
(6,82€)**

**Rotary Potentiometer Brick
Module - Rotation sensor
(3,79€)**

Sound Sensor Module (5,18€)

SW-420 vibration sensor (3,16€)

**USBASP USB ISP
Programmer & Cable &
Converter AVR ATMEL (8,34€)**

**Ultrasonic Range
finder_distance sensor
HC-SR04 (3,79€)**

Che cos'è un SENSORE

Un sensore è un dispositivo di ingresso usato per riconoscere o misurare una grandezza fisica.

Alcuni esempi includono i sensori che percepiscono la luce, la temperatura, la pressione e le sostanze chimiche (come per esempio il monossido di carbonio CO₂).

Configurazione sicuramente funzionante

Regola # 1 dello sperimentatore:

Prima di provare qualcosa di nuovo, partire da una situazione o uno stato sicuramente funzionante sia dell'Hardware che del Software.

Quindi cerchiamo di caricare il software "Blink" in modo che lavori perfettamente.

Ingressi digitali

- La maggior parte degli ingressi (digital input) che userete sono interruttori, pulsanti, contatti di fine corsa, ecc.
- Gli interruttori consentono di interrompere o abilitare il passaggio della corrente
- Fondamentalmente, sono tutti come il sezionatore semplice (figura a sinistra)
- Unipolare** = un solo cavo viene controllato
Doppio polo = due cavi vengono controllati in una sola

PositiveOffset.com

Altri tipi di interruttori e contatti.

Il **sensore di inclinazione (tilt)** ha una pallina che sente il movimento.

Gli **interruttori reed** (magnetici) si chiudono appena viene avvicinato un piccolo magnete (nella figura il 1° a sinistra).

L'interruttore esadecimale (2° a sinistra) è in realtà un deviatore con molti interruttori in uno.

Interruttori, Pulsanti e Deviatori

L'**interruttore**, dopo il rilascio, memorizza lo stato **APERTO** o **CHIUSO** del suo contatto

Il **pulsante**, dopo il rilascio, ritorna nella posizione iniziale che aveva prima della sua pressione. Esistono due differenti tipi:

- Pulsante di tipo **normalmente aperto N.A.**
- Pulsante di tipo **normalmente chiuso N.C.**

Il **deviatore**, dopo l'azionamento, memorizza uno dei differenti percorsi selezionabili.

Negli schemi elettrici tutti gli organi in movimento vengono disegnati per convenzione in condizione di **riposo** (senza attivarli)

Pulsanti piccoli da circuito stampato e breadborad

Interruttori e Pulsanti

L'interruttore, deviatore o pulsante permettono il passaggio o l'interruzione della corrente.

Ma Arduino ha bisogno di “leggere” una tensione:

- 1) Un livello logico **alto = HIGH = +5V = VCC**
- 2) Un livello logico **basso = LOW = 0V = GND**

L'interruttore e il pulsante si definiscono **chiusi** (resistenza tra i suoi due terminali **< 1 ohm = cortocircuito**), quando consentono il passaggio di corrente, invece se il passaggio è interdetto si definiscono **aperti** (resistenza **> 10 Mohm**)

Collegamento dei pulsanti N.A. (normalmente aperti)

PULS. PREMUTO = LOW
PULS. NON PREMUTO = HIGH

Circuito con resistenza di **pull-up** per collegare un pulsante di tipo **N.O. (normally open)** a un pin del microcontrollore.

Pulsante **premuto** → livello logico in uscita **0**
Pulsante **rilasciato** → livello logico in uscita **1**

PULS. PREMUTO = HIGH
PULS. NON PREMUTO = LOW

Circuito con resistenza di **pull-down** per collegare un pulsante di tipo **N.O. (normally open)** a un pin del microcontrollore.

Pulsante **premuto** → livello logico in uscita **1**
Pulsante **rilasciato** → livello logico in uscita **0**

Collegamento dei pulsanti N.C.

(normalmente chiusi)

Circuito con resistenza di **pull-up** per collegare un pulsante di tipo **N.C. (normally close)** a un pin del microcontrollore.

Pulsante **premuto** → livello logico in uscita **1**

Pulsante **rilasciato** → livello logico in uscita **0**

Circuito con resistenza di **pull-down** per collegare un pulsante di tipo **N.C. (normally close)** a un pin del microcontrollore.

Pulsante **premuto** → livello logico in uscita **0**

Pulsante **rilasciato** → livello logico in uscita **1**

Circuito elimina rimbalzi (antibounce)

Circuito con porta NOT a trigger per eliminare a livello hardware i tipici rimbalzi dei contatti di un pulsante in chiusura della durata di 1÷10ms.

Tipici rimbalzi dei contatti di un pulsante in chiusura della durata di 1÷10ms.

E' possibile anche eliminare i rimbalzi dei contatti **con un apposito software**.

Accensione dei led con Arduino

- Ogni pin è in grado di fornire circa **40 mA** (**15mA** → Arduino DUE) di corrente, questa corrente è sufficiente per lavorare con un diodo LED (**max. 20 mA**). Valori assorbiti o erogati che sono superiori ai **40 mA** o tensioni superiori a **5V** (**3,3V** → Arduino DUE) su qualsiasi pin possono danneggiare il microcontrollore o il dispositivo collegato.

Led acceso con un livello **LOW** Led acceso con un livello **HIGH**

OUT_PIN10 = LOW --> LED ACCESO
OUT_PIN10 = HIGH --> LED SPENTO

OUT_PIN10 = HIGH --> LED ACCESO
OUT_PIN10 = LOW --> LED SPENTO

Arduino Uno con l'input / output digitale

- Come **INPUT** è possibile collegare e configurare qualsiasi pulsante o interruttore tra i pin **2** e **12** della scheda [sono da escludere i pin **0 (RX)**, **1 (TX)** e **13 (led interno)**]
- Come **OUTPUT** è possibile collegare e configurare qualsiasi led tra i pin **2** e **13** della scheda [sono da escludere i pin **0 (RX)**, **1 (TX)**]

Come effettuare i collegamenti con il cavo

- Tagliare la lunghezza del cavo necessaria
- Spelare con le forbici da elettricista o con lo spellafili entrambe le estremità per 1 cm massimo.
- Non utilizzare i denti per spelare i cavi

Come effettuare i collegamenti con il cavo

- Il risultato finale

- Confezione pronta
(sconsigliata perché è da acquistare)

SOFTWARE

Utilizzo della funzione **setup()** e **loop()**

- **setup()** è la funzione per l'inizializzazione degli input e output. Viene eseguita solo una volta, ed è usata per impostare le modalità di funzionamento dei pin come input/output (pinMode) o per inizializzare la comunicazione seriale.
- **loop()** è la funzione principale per l'esecuzione. Include il codice (sequenza di istruzioni) che deve essere eseguito in un ciclo infinito (loop)
- Entrambe le funzioni sono indispensabili per il programma di lavoro (sketch)
- Le **parentesi graffe** si scrivono con **Alt+123** → “{“ e **Alt+125** → “}” sul tastierino numerico della tastiera.

Utilizzo della funzione digitalRead() e pinMode()

In **setup()** utilizzare **pinMode(numero_pin, INPUT);**

- **numero_pin** = fornire il numero del pin da utilizzare come input oppure come output

es.: **pinMode(7, INPUT);** // definisci il pin 7 come input
pinMode(8, OUTPUT); // definisci il pin 8 come output

In **loop()** utilizzare **digitalRead(numero_pin);** per ottenere il livello logico acquisito sull'input (pulsante, interruttore, ecc.)

se necessario il valore letto può essere memorizzato in una variabile.

es.: **leggi_pulsante = digitalRead(7);** // leggi il valore dall'input collegato al pin7 (i valori sono "0" oppure "1") e memorizzalo nella variabile denominata «leggi_pulsante»

Pulsanti e interruttori senza Resistori di pull-up esterni

Invece di utilizzare
questo schema:

Potete lavorare
con questo:

ATTENZIONE!
**Non esiste la
resistenza di pull-
down all'interno
del micro, solo
quella di pull-up.**

Ma come si effettua la programmazione delle
resistenze interne di pull-up?

```
int pin_pulsante = 7; // pin 7 collegato al pulsante N.A.  
  
void setup() // funzione di inizializzazione dei INPUT/OUTPUT  
{  
 pinMode(pin_pulsante, INPUT); // inizializza il pin 7 come INPUT collegato al pulsante n.a.  
 digitalWrite(pin_pulsante, HIGH); // attiva sul pin 7 la resistenza da 10Kohm di pullup  
}
```

SOFTWARE - Comunicare con gli altri

Arduino può utilizzare lo stesso cavo USB utilizzato per la programmazione per comunicare con i computer.

Serial.begin(); – predisponde i parametri della seriale USB (RS232 fittizia)

Serial.print(); – per inviare dei dati al computer (USB)

Serial.write(); – per inviare dei dati in codice ASCII al computer (USB)

Serial.read(); - per leggere i dati inviati dal computer (USB)

Utilizzo della funzione **Serial.print()**

La funzione “**Serial.print();**” trasferisce (stampa) i dati sulla porta seriale RS232 virtuale (USB reale).

La funzione “**Serial.println();**”. È simile alla precedente con l’aggiunta di un ritorno automatico a capo e avanzamento di riga.

Per configurare la porta seriale **RS232** e impostare il baud rate (velocità di trasmissione dei caratteri) si utilizza dentro il **setup()** la funzione **Serial.begin(9600);**.

Il valore tipico di trasmissione e ricezione per comunicare con il computer è di **9600 baud con 1-bit di Start, 8-bit di Data 0/1-bit parità e 1-bit di Stop**. Velocità maggiori sono supportate **19200, 38400, 115200**.

Invio dati al Computer **Serial.print()**, **Serial.println()** e **Serial.write()**

int test = 33; // valore numerico coincide con carattere “!”
Serial.print(test); // stampa i caratteri ascii “33”. Di default è il valore DECIMALE
Serial.write(test); // stampa il carattere ASCII “!”.
Serial.print(test, DEC); // stampa i caratteri “33”.
Serial.print(test, HEX); // stampa i caratteri “21”. Valore in esadecimale (base 16)
Serial.print(test, OCT); // stampa i caratteri “41”. Valore in ottale (base 8);
Serial.print(test, BIN); // stampa i caratteri “100001”. Valore in binario (base 2)

Stesse modalità con la funzione “**Serial.println()**” con il cursore che salta su una nuova riga a capo.

Comunicazione seriale

Guardiamo i led TX / RX

- **TX** - invio dati al PC
- **RX** – ricezione dati dal PC
- Questi due led vengono usati durante la programmazione per la comunicazione USB

Comunicazione seriale

- "Seriale" perché i dati vengono suddivisi in parecchi bit, ognuno dei quali viene inviato in tempi successivi, cioè uno dopo l'altro su un singolo cavo.
- Solo un cavo dei dati è necessario per inviare e un secondo cavo per ricevere.
- Nota → in realtà occorre anche utilizzare un cavo di ritorno o di massa GND per permettere alla corrente del generatore di confluire allo stesso.

' H '

Arduino $\leftarrow \rightarrow$ Computer

- L'interfaccia USB per Arduino rende le comunicazioni più semplici. I computer attuali non possiedono più la vecchia e obsoleta interfaccia RS232.

Arduino & USB

- La scheda Arduino UNO non contiene tutto di serie perché l'USB implementata è solo di tipo "host" quindi non risulta possibile gestire un interfacciamento a unità flash USB, hard disk USB, webcam USB, ecc.., a causa delle modeste capacità di elaborazione del microcontrollore.
- Con le nuove schede Arduino **DUE** e Arduino **YUN** le precedenti limitazioni vengono eliminate.

SOFTWARE

Le istruzioni

- Le **istruzioni** nel linguaggio C esprimono *azioni* che, una volta eseguite, comportano una *modifica permanente dello stato interno* del programma o del mondo circostante.
- Le **strutture di controllo** permettono di aggregare istruzioni semplici in istruzioni più complesse.

Tipi di istruzioni che utilizzeremo:

- **if else**
- **while()**
- **do while()**
- **for**
- **switch case**

Utilizzo della istruzione **if()** **else**

- L'istruzione «**if()**» controlla se la condizione tra le parentesi tonde risulta «**VERA**», esegue la sequenza di istruzioni comprese tra le prime parentesi graffe, mentre se la condizione è «**FALSA**» esegue la sequenza di istruzioni disponibile dopo la parola «**else**» e comunque delimitata dalle parentesi graffe aperta e chiusa.
- È possibile trovare una istruzione «**if()**» senza il corrispondente «**else**», mentre non risulta possibile trovare un «**else**» senza il proprio «**if**».
- Se la condizione VERA dell'**if** oppure la condizione FALSA dell'**else** è comprensiva di una sola istruzione è possibile eliminare le parentesi graffe.

```
int a = 10, b = 20; // assegna alla variabile "a" il valore 10 e alla "b" il valore 20
if (a == 10) // se e' VERA la condizione che la variabile "a" vale 10
{
 // esegui la prossima istruzione
 a = a + b; // dopo l'istruzione la variabile "a" vale 30
}
else // se la condizione è falsa esegui la prossima istruzione
{
 a = a - b; // dopo l'istruzione la variabile "a" vale -10
}

int a = 10, b = 20; // assegna alla variabile "a" il valore 10 e alla "b" il valore 20
if (b > 30) // se la condizione (20 > 30) e' VERA (no!!) la condizione che la variabile
// "b" piu' di 30 esegui la prossima istruzione
 b = b + a; // dopo l'istruzione la variabile "b" vale 30
else // se la condizione (20 > 30) è FALSA esegui la prossima istruzione
 b = b - a; // dopo l'istruzione la variabile "b" vale 10
```

Ora è possibile controllare l'accensione del led. Premi il pulsante per accendere, rilascia per spegnerlo

/* I.I.S. Primo LEVI - Torino

Esercizio N. 3 Data: 03/12/2010

Progetto: DigitalReadSerial_1 Autore: Questo è un esempio di:

Descrizione: Lettura di un input digitale (pulsante collegato al pin 7) con stampa del livello logico sulla porta seriale e ripetizione de-

void setup() // funzione di inizializzazione della seriale RS232

```
{  
 pinMode(7, INPUT); // inizializza il pin 7 della scheda Arduino come INPUT (PULSANTE)  
 digitalWrite(7, HIGH); // settaggio per la resistenza interna di pull-up da 10Kohm  
 pinMode(13, OUTPUT); // inizializza il pin 13 della scheda Arduino come OUTPUT (LED)  
 Serial.begin(9600); // inizializza la seriale RS232 con 9600 baud, 8 bit dati, nessuna parità e 1 bit di stop  
}
```

void loop() // programma principale (main) --> ciclo infinito (loop)

```
{  
 int pulsante = digitalRead(7); // acquisisci il valore dell'input pin 7 nella variabile "pulsante"  
 if (pulsante == 0) // verifica se il pulsante è premuto (condizione VERA = pulsante n.a. PREMUTO)  
 {  
 Serial.print("Pulsante PREMUTO collegato al pin 7 --> Livello:");  
 Serial.println(pulsante, DEC); // stampa sulla seriale il valore dell'input collegato al pulsante (pin 7)  
 digitalWrite(13, HIGH); // accendi il LED forzando un livello ALTO sul pin 13  
 }  
 else // altrimenti se il pulsante non è premuto (condizione FALSA = pulsante n.a. NON PREMUTO)  
 {  
 Serial.print("Pulsante NON PREMUTO collegato al pin 7 --> Livello: "); // stampa sulla seriale  
 Serial.println(pulsante, DEC); // stampa sulla seriale il valore dell'input collegato al pulsante (pin 7)  
 digitalWrite(13, LOW); // spegni il LED forzando un livello BASSO sul pin 13  
 }  
}
```


DigitalReadSerial_1.ino

Operatori di confronto

- I confronti tra due variabili o costanti sono spesso utilizzati nelle istruzioni «**if()** ... **else**», **while()**, ecc. per verificare **se una condizione specificata** è **vera** o **falsa**.
Le operazioni di confronto utilizzate sono:

- x == y** → x è uguale a y (**confronto**)
- x != y** → x non è uguale a y (**diverso**)
- x < y** → x è minore di y
- x > y** → x è maggiore di y
- x <= y** → x è minore o uguale a y
- x >= y** → x è maggiore o uguale a y

Operatori abbreviati «Compound»

Operatore	Esempio	Espressione equivalente
<code>+=</code>	<code>test += 5;</code>	<code>test = test + 5;</code> // aggiungi 5 alla variabile “test”
<code>-=</code>	<code>test -= 4;</code>	<code>test = test - 4;</code> // sottrai 4 dalla variabile “test”
<code>*=</code>	<code>test *= 3;</code>	<code>test = test * 3;</code> // moltiplica la variabile “test” per 3
<code>/=</code>	<code>test /= 2;</code>	<code>test = test / 2;</code> // dividi la variabile “test” per 2
<code>%=</code>	<code>test %= 2;</code>	<code>test = test % 2;</code> // restituisci il resto della divisione tra la variabile “test” e il valore 2
<code>>>=</code>	<code>test >>= 2;</code>	<code>test = test >> 2;</code> // sposta verso destra di 2 bit la variabile “test”
<code><<=</code>	<code>test <<= 2;</code>	<code>test = test << 2;</code> // sposta verso sinistra di 2 bit la variabile “test”
<code>&=</code>	<code>test &= 3;</code>	<code>test = test & 3;</code> // esegui l’AND della variabile “test” con il valore 3
<code> =</code>	<code>test = 4;</code>	<code>test = test 4;</code> // esegui l’OR della variabile “test” con il valore 4

Utilizzo della funzione `delay()`

- Mette in pausa un programma per la quantità di tempo specificato in millisecondi, ad esempio dove 1000 è pari a 1 secondo (1 sec. = 1000 msec.).
- Il valore minimo è di 1 millisecondo.

```
delay(100); // ritardo di 100 msec. = 0,1 sec.  
int tempo_ritardo = 250; // specifica la variabile del tempo di ritardo  
delay(tempo_ritardo); // ritardo di 250 msec. = 0,25 sec.
```

Tipi di variabili utilizzate nel linguaggio C (compilatore Arduino)

variabile

Una variabile rappresenta un dato che **può cambiare il proprio valore** durante l'esecuzione del programma.

costante

Una costante rappresenta un dato che **non può cambiare di valore** nel corso dell'esecuzione.

La dichiarazione di una costante associa ad un identificatore (nome della costante) un valore (espresso eventualmente mediante altra costante).

La dichiarazione di una variabile e di una costante è un passaggio obbligatorio nel linguaggio C e richiede di definire un **identificatore (nome della variabile)**, un **tipo** (esempio: int, char, etc) e eventualmente le dimensioni (solo per gli "array" e le "stringhe") **prima che venga utilizzata nel programma**.

Tipi di variabili utilizzate nel linguaggio C (compilatore Arduino)

boolean variabile binaria. Sono possibili solo i valori “**HIGH**” e “**LOW**” oppure “**1**” e “**0**” oppure “**TRUE**” e “**FALSE**”

char La variabile permette di memorizzare i numeri interi a **8 bit** (**1 byte**) entro un valore compreso tra **-128** e **+127**.

byte La variabile permette di memorizzare un valore numerico intero a **8 bit** (**1 byte**) senza decimali entro un valore compreso tra **0** e **255**.

int La variabile permette di memorizzare i numeri interi a **16 bit** (**2 byte**) entro un valore compreso tra **-32768** e **+32767**.

unsigned int Come la precedente ma solo valori positivi da **0** a **65535**.

long La variabile permette di memorizzare i numeri interi a **32 bit** (**4 byte**) entro un valore compreso tra **-2147483648** e **+2147483647**.

unsigned long Come la precedente ma solo valori positivi da **0** a **4294967295**.

float La variabile memorizza i numeri decimali (con virgola) in **4 byte** (32-bit) tra **-3,4028235⁺³⁸** e **+3,4028235⁺³⁸**.

Tabelle delle variabili utilizzate con Arduino

Tipo variabile	Dimensione in bit	Valori ammessi
boolean	1 bit	TRUE / FALSE oppure HIGH / LOW oppure 0 / 1
byte	8 bit = 1 byte	solo numeri interi: 0 ÷ 255
char	8 bit = 1 byte	solo numeri interi: -128 ÷ 127
unsigned char	8 bit = 1 byte	solo numeri interi: 0 ÷ 255
int	16 bit = 2 byte	solo numeri interi: -32768 ÷ 32767
unsigned int	16 bit = 2 byte	solo numeri interi: 0 to 65535
long	32 bit = 4 byte	solo numeri interi: -2147483648 ÷ 2147483647
unsigned long	32 bit = 4 byte	solo numeri interi: 0 ÷ 4294967295
float	32 bit = 4 byte	numeri in virgola mobile: -3.4028235E+38 ÷ 3.4028235E+38

Tipi di variabili utilizzate nel linguaggio C (compilatore Arduino)

● Esempi di variabili

```
boolean interruttore = HIGH; // variabile intera a 1 bit (valori possibili HIGH oppure LOW)
byte numero = 10; // variabile intera a 1 byte (val. min = 0, val max. = 255)
char carattere = 0x30; // variabile intera a 1 byte (val. min = -128, val max. = 127)
int dato = -1234; // variabile intera a 2 byte (val. min = -32768, val max. = 32767)
unsigned int valore = 49034; // variabile intera a 2 byte (val. min = 0, val max. = 65536)
long i = -16000000; // variabile intera a 4 byte (val. min = -2147483648, val max. = 2147483647)
unsigned long i = 16000000; // variabile intera a 4 byte (val. min = 0, val max. = 4294967296)
float virgola = -7.23467; // variabile con virgola mobile a 4 byte (-3,4028235E+38 e +3,4028235E+38)
```

Esempi di costanti

● Caratteri – singolo carattere racchiuso fra apici

● 'A' 'f' '6'

● – caratteri speciali:

● '\n' '\t' '\"' '\'\' '\"'
nuova linea tabulatore apostrofo backslash apici

```
#define clock 6 // pin 6 della scheda Arduino collegato al pin 11 - SRCLK del
#define latch 7 // pin 7 della scheda Arduino collegato al pin 12 - RCLK del
#define key_74151 8 // pin 8 della scheda Arduino collegato all'output del MUX
#define CALIBRAZIONEpin 10 // digital pin 10 della scheda Arduino collegato a
```

Base dei numeri in Arduino

Volendo memorizzare il numero **211** si ricorda che:

- $2 \times 10^2 + 1 \times 10^1 + 1 \times 10^0 = 211$ **Decimale**
- $3 \times 8^2 + 2 \times 8^1 + 3 \times 8^0 = 0323$ **Ottale**
- $13 \times 16^1 + 3 \times 16^0 = 0xD3$ **Esadecimale**
- $1 \times 2^7 + 1 \times 2^6 + 0 \times 2^5 + 1 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 11010011$ **Binario**

Si avrà con l'**IDE di Arduino**:

- `int numero_decimale = 211;`
- `int numero_binario = B11010011;`
- `int numero_esadecimale = 0xD3;`
- `int numero_ottale = 0323;`

In tutte le variabili
è memorizzato il
valore 211

Attenzione! All'overflow della memoria RAM (supero della massima quantità di memoria RAM disponibile)

- Anche se ogni sketch contiene le dichiarazioni delle variabili, dando di fatto la possibilità al compilatore di fare dei conteggi della quantità di memoria RAM utilizzata, con l'**IDE** di Arduino **non si ha alcun messaggio di errore se viene superata la capacità della memoria RAM disponibile (2 KByte)**, mentre se lo sketch ha dimensioni superiori alla **memoria Flash** disponibile (**32 KByte**), **questo genera un errore**.
- **Superare la RAM disponibile è un problema serio** in quanto compromette il funzionamento del programma e porta a effetti che vanno dal blocco nell'esecuzione a più subdoli bug, dovuti alla sovrascrittura delle variabili con valori errati.

Superamento della massima capacità di conteggio di una variabile di tipo «INT»

```
/* Superamento della massima capacità di  
Le variabili di tipo "int" possono memorizzare  
data: 22 luglio 2014 da G. Carpignano  
void setup()  
{  
 Serial.begin(9600); // inizializza la comunicazione seriale  
}  
void loop()  
{  
 int x = 32767; // definisci X come variabile di tipo "int" con valore 32767  
 Serial.print("Valore iniziale memorizzato della variabile X: ");  
 Serial.println(x, DEC); // stampa in decimale il numero 32767  
 x++; // corrisponde all'incremento unitario ovvero x = x + 1  
 Serial.println("\nIncrementa di uno la variabile X");  
 Serial.print("\nValore finale memorizzato della variabile X: ");  
 Serial.println(x, DEC); // stampa in decimale il numero -32768  
 x = -32768; // valore iniziale della variabile x  
 Serial.print("Valore iniziale memorizzato della variabile X: ");  
 Serial.println(x, DEC); // stampa in decimale il numero -32768  
 x--; // corrisponde al decremento unitario ovvero x = x - 1  
 Serial.println("\nDecrementa di uno la variabile X");  
 Serial.print("\nValore finale memorizzato della variabile X: ");  
 Serial.println(x, DEC); // stampa in decimale il numero 32767  
 while(1); // esegui una sola volta il software  
}
```


Max_count_int.ino

Le stringhe

- Una stringa è una sequenza di caratteri delimitata da virgolette (testo in ASCII)
- esempio: "ciao!" "Hello"
- In C le stringhe sono semplici sequenze di caratteri di cui l'ultimo, sempre presente in modo implicito, è «\0» (carattere di fine della stringa)
- Esempi di testo:

```
char testo1[6] = {'C', 'i', 'a', 'o', '1', '\0'}; // stringa con terminazione
```

```
char testo2[ ] = "Ciao2"; // stringa senza terminazione (viene chiusa in automatico dal programma)
```

```
char testo3[6] = "Ciao3"; // stringa senza terminazione (viene chiusa in automatico dal programma)
```

```
char testo4[ ] = {67, 105, 97, 111, 52, 0}; // stringa con terminazione (valori decimali)
```

```
byte testo5[ ] = { 'C', 'i', 'a', 'o', '5', '\0'}; // stringa con terminazione
```


Sketch con la stampa di testo

/* I.I.S. Primo LEVI - TORINO
Progetto: stringhe_1.pde Autore: G. Carpignano
Descrizione: Stampa del testo "Ciao1", "Ciao2", etc. o stringa sulla seriale USB.
Il carattere "\0" e' corrispondente alla fine della stringa.
Data: 03/02/2012 */

```
char testo1[6] = {'C', 'i', 'a', 'o', 'l', '\0'}; // stringa con terminazione
char testo2[] = "Ciao2"; // stringa senza terminazione (viene chiusa in automatico dal programma)
char testo3[6] = "Ciao3"; // stringa senza terminazione (viene chiusa in automatico dal programma)
char testo4[] = {67, 105, 97, 111, 52, 0}; // stringa con terminazione (valori decimali)
byte testo5[] = { 'C', 'i', 'o', 'l', '\0'}; // stringa con terminazione
void setup() // funzione di configurazione dei Input/Output
{
 // inizializza la seriale RS232 con 9600 baud
 Serial.begin(9600);
}
void loop() // programma principale (main) --> ciclo infinito
{
 Serial.write(testo1); // stampa dell'intera stringa
 Serial.println(); // stampa di un CR (carriage Return) e LF (line Feed)
 Serial.write(testo2); // stampa dell'intera stringa
 Serial.println(); // stampa di un CR (carriage Return)
 Serial.write(testo3); // stampa dell'intera stringa
 Serial.println(); // stampa di un CR (carriage Return)
 Serial.write(testo4); // stampa dell'intera stringa
 Serial.println(); // stampa di un CR (carriage Return)
 Serial.print(testo4); // stampa dell'intera stringa
 Serial.println(); // stampa di un CR (carriage Return)
 for(int x=0; x<5; x++) // ciclo con il numero di elementi
 {
 Serial.write(testo5[x]); // stampa del singolo carattere
 }
 while (1); // loop infinito (blocca il micro)
}
```

Stringa_1.ino

Serial.print();

Frequenza di lampeggio modificata da pulsante

Progetto: DigitalReadSerial_2

Autore: Questo è un esempio di pubblico dominio

Descrizione: Lettura di un input digitale (pulsante collegato al pin7) con visualizzazione del livello logico sul led e ripetizione del ciclo all'infinito. Se pulsante non e' premuto il led lampeggia lentamente (1 Hz) altrimenti velocemente (10 Hz).

Data: 28/01/2012 */

```
int ritardo; // variabile utilizzata per il ritardo
void setup() // funzione di inizializzazione della seriale RS232
{
 pinMode(7, INPUT); // inizializza il pin 7 della scheda Arduino come INPUT (PULSANTE)
 digitalWrite(7, HIGH); // settaggio per la resistenza interna di pull-up da 10Kohm
 pinMode(13, OUTPUT); // inizializza il pin 13 della scheda Arduino come OUTPUT (LED)
}
void loop() // programma principale (main) --> ciclo infinito (loop)
{
 int pulsante = digitalRead(7); // acquisisci l'input pin 7 nella variabile "pulsante"
 if (pulsante == 0) // verifica se il pulsante è premuto (condizione VERA = pulsante n.a. PREMUTO)
 ritardo = 50; // velocità di lampeggio elevata 50+50=100 millisecondi = 1 / 0,1 = 10 Hz
 else // altrimenti se il pulsante non è premuto (condizione FALSA = pulsante n.a. NON PREMUTO)
 ritardo = 500; // velocità di lampeggio bassa 500+500=1000 millisecondi = 1 / 1 = 1 Hz
 digitalWrite(13, HIGH); // accendi il LED forzando un livello ALTO sul pin 13
 delay(ritardo); // funzione di ritardo con tempo modificato se pulsante e' premuto
 digitalWrite(13, LOW); // spegni il LED forzando un livello BASSO sul pin 13
 delay(ritardo); // funzione di ritardo con tempo modificato se pulsante e' premuto
}
```

DigitalReadSerial_2.ino

L'**indentazione** viene effettuata con il tasto **"TAB"** che sposta verso destra il cursore visualizzato. Rispetta l'annidamento delle varie istruzioni e aumenta la leggibilità del programma (modifica più facile).

Logica digitale AND, OR, NOT, EX-OR nel linguaggio C

Gli operatori logici servono per confrontare due espressioni e restituiscono un valore VERO o FALSO a seconda dell'operatore.

Tabelle di verità

AND			OR			NOT		EX-OR		
A	B	X	A	B	X	A	X	A	B	X
0	0	0	0	0	0	0	1	0	0	0
0	1	0	0	1	1	1	0	0	1	1
1	0	0	1	0	1			1	0	1
1	1	1	1	1	1			1	1	0

Ci sono 4 operatori logici “AND”, “OR”, “NOT” e “EX-OR” che sono spesso utilizzati nelle istruzioni “if() ... else” e “while()”.

Da memorizzare.
Importante!! Qualsiasi numero DIVERSO da ZERO è VERO
(compresi i valori negativi), quindi solo il valore ZERO è FALSO.

Logica digitale AND, OR, NOT, EX-OR nel linguaggio C

● Esempi di operazioni logiche

```
byte x=3, y=4, z=0; // Per la logica AND (&&) la condizione e' VERA solo se entrambe
if (x > 0 && x < 5) // le espressioni sono VERE. In questo esempio:
 z = 15; // x > 0 e' VERO perche' 3 > 0 mentre x < 5 e' VERO perche' 3 < 5.
else // Otteniamo VERO && VERO --> VERO, cioe' tutta l'espressione
 z = 10; // (x > 0 && x < 5) vale VERO quindi il risultato e' che z = 15
```

```
char x=-1, y=4, z=0; // Per la logica OR (||) la condizione e' VERA quando una o
if (x > 0 || y > 8) // entrambe le espressioni sono VERE. In questo esempio:
 z = 11; // x > -1 e' FALSO perche' -1 > 0 mentre y > 0 e' FALSO perche' 4 > 8.
else // Otteniamo FALSO || FALSO --> FALSO, cioe' tutta l'espressione
 z = 9; // (x > 0 || y > 8) vale FALSO quindi il risultato e' che z = 9
```

```
char x=7, z=0; // Per la logica NOT (!) la condizione e' VERA quando l'espressione e'
if (!x > 0) // FALSA e viceversa. In questo esempio:
 z = 5; // ricorda che qualsiasi numero diverso da zero e' VERO, quindi con x=7
else // x e' VERO che diventa FALSO con la negazione !x
 z = 7; // quindi il risultato e' che z = 7
```

Logica digitale **AND**, **OR**, **NOT**, **EX-OR** nel linguaggio C

- Esempi di operazioni logiche sul singolo bit (**bitwise**)

Sintassi	Descrizione	sensore_a	sensore_b	Risultato sensore_C
c = a b	OR	10100101	OR 11110000	= 11110101
c = a & b	AND	10100101	AND 11110000	= 10100000
c = a ^ b	EX-OR	10100101	OR 11110000	= 11110101
c = ~a	NOT	10100101	NOT	= 01011010

Esempi

sensore_a = sensore_a | 0x80;

// forza a 1 il bit 7 (msb)

if ((sensore_b & 0x81) == 0)

// controlla se il bit 7 e il bit 0 sono a livello basso

sensore_c = sensore_c ^ 0x80;

// commuta nel suo complemento il bit 7

sensore_d = sensore_d & (~0x80);

// forza basso il bit 7

Bitwise con operatori logici

```
Descrizione: dimostrazione del funzionamento degli operatori AND, OR, EX-OR e NOT  
in modalita' "bitwise" con stampa sulla seriale USB */  
bitwise.ino  
void setup() // funzione di inizializzazione della seriale USB  
{ // inizializza la seriale RS232 con 9600 baud, 8 bit dati, nessuna parità e 1 bit di stop  
  Serial.begin(9600);  
}  
void loop() // programma principale (main) --> ciclo infinito (loop)  
{  
  Serial.print("Logica AND --> 3 & 1 uguale "); // bitwise della logica AND tra il valore  
  Serial.print(3 & 1); // stampa del risultato 1 in decimale  
  Serial.print(" decimale, oppure in binario: ");  
  Serial.println(3 & 1 , BIN); // stampa in binario 00000011 & 00000001 --> 00000001  
  Serial.print("Logica OR --> 5 | 3 uguale "); // bitwise della logica OR tra il valore  
  Serial.print(5 | 3 ); // stampa del risultato 7 in decimale  
  Serial.print(" decimale, oppure in binario: ");  
  Serial.println(5 | 3 , BIN); // stampa in binario 00000101 | 00000011 --> 00000111  
  Serial.print("Logica EX-OR --> 5 ^ 3 uguale "); // bitwise della logica EX-OR tra il valore  
  Serial.print(5 ^ 3 ); // stampa del risultato 6 in decimale  
  Serial.print(" decimale, oppure in binario: ");  
  Serial.println(5 ^ 3 , BIN); // stampa in binario 00000101 ^ 00000011 --> 00000110  
  byte byteValore = 1;  
  unsigned int intValore = 1;  
  unsigned long longValore = 1;  
  byteValore = ~byteValore; // bitwise della logica NOT su una variabile a 8 bit  
  intValore = ~intValore; // bitwise della logica NOT su una variabile a 16 bit  
  longValore = ~longValore; // bitwise della logica NOT su una variabile a 32 bit  
  Serial.print("Logica NOT con variabile tipo 'BYTE = 1' --> ~byteValore (8 bit) uguale ");  
  Serial.println(byteValore, BIN); // stampa il risultato in binario  
  Serial.print("Logica NOT con variabile tipo 'INT = 1' --> ~intValore (16 bit) uguale ");  
  Serial.println(intValore, BIN); // stampa il risultato in binario  
  Serial.print("Logica NOT con variabile tipo 'LONG = 1' --> ~intValore (32 bit) uguale ");  
  Serial.println(longValore, BIN); // stampa il risultato in binario  
  while(1); // loop infinito --> blocca il programma  
}
```

The screenshot shows the Arduino IDE's Serial Monitor window titled 'COM3'. It displays the output of the 'bitwise.ino' sketch. The text in the monitor is:
Logica AND --> 3 & 1 uguale 1 decimale, oppure in binario: 1
Logica OR --> 5 | 3 uguale 7 decimale, oppure in binario: 111
Logica EX-OR --> 5 ^ 3 uguale 6 decimale, oppure in binario: 110
Logica NOT con variabile tipo 'BYTE = 1' --> ~byteValore (8 bit) uguale 11111110
Logica NOT con variabile tipo 'INT = 1' --> ~intValore (16 bit) uguale 1111111111111110
Logica NOT con variabile tipo 'LONG = 1' --> ~intValore (32 bit) uguale 11111111111111111111111111111110
Nessun fine riga
9600 baud
Scorrimento automatico
A red box highlights the title 'bitwise.ino' in the top right corner of the code editor.