

Arduino à l'école

Cours pour l'apprentissage des bases de l'électronique
et de la programmation sur Arduino.

<https://arduino.education>

Frédéric Genevey & Jean-Pierre Dulex

Édition février 2018

VERSION 5.0

info@edurobot.ch

À propos de ce cours

Ce cours est publié pour la communauté Arduino d'Edurobot.ch via son site <https://arduino.education/>. Il s'agit d'une ressource éducative libre¹, sous licence CC BY-NC-SA². L'utilisation gratuite de ce cours dans le cadre d'une formation payante est tolérée. Un avis à l'auteur est néanmoins bienvenu. Les écoles publiques, lycées, gymnases, universités, les associations et les FabLab peuvent demander gratuitement une version Word de ce document, afin de l'adapter plus aisément à leurs besoins.

Vous pouvez envoyer vos remarques, vos idées et corrections à info@edurobot.ch.

Un merci particulier à Jean-Pierre Duxel pour la relecture et les tests réalisés avec ses élèves ainsi qu'au professeur Jean-Daniel Nicoud, qui m'a mis le pied à l'étrier et beaucoup soutenu au début de cette aventure.

Les codes utilisés dans ce cours peuvent être téléchargés à
l'adresse suivante:

<https://arduino.education/codes/codes.zip>

¹ <http://www.wsis-community.org/pg/groups/14358/open-educational-resources-oer>

² <http://creativecommons.org/licenses/by-nc-sa/3.0/ch/>

Matériel nécessaire

Voici la liste minimum du matériel nécessaire pour suivre ce cours:

- ✿ Une carte Arduino ou compatible Arduino
- ✿ Une platine d'expérimentation (breadboard)
- ✿ Des câbles de liaison (jumpers)
- ✿ 6 LEDs rouges
- ✿ 2 LEDs vertes
- ✿ 2 LEDs jaunes ou orange
- ✿ 10 résistances de 220 à 470Ω
- ✿ 2 résistances de 1 à 10kΩ
- ✿ 2 condensateurs 10nF
- ✿ 2 boutons-poussoirs
- ✿ 1 photorésistance
- ✿ 1 bargraphe 10 LEDs*
- ✿ 1 multimètre
- ✿ 1 potentiomètre (résistance variable)
- ✿ 1 servo

Pour pouvoir aller plus loin, voici les composants nécessaires:

- ✿ Capteur de température et d'humidité DHT11
- ✿ 1 écran LED 2x12

(*optionnel)

Note: cette liste évoluera en même temps que le cours

Consignes de sécurité

L'électricité peut être mortelle! Pour éviter tout risque, en particulier avec des élèves, il convient de ne travailler qu'avec de la **très basse tension (TBT)**. La tension de fonctionnement de l'Arduino se situe autour de 5 Volts.

Quelques règles élémentaires de sécurité

- ✿ Ne jamais connecter directement l'Arduino sur le secteur (230 Volts alternatifs).
- ✿ Pour l'alimentation des projets, utiliser des transformateurs répondants aux normes de sécurité en vigueur.
- ✿ Ne pas démonter d'appareils électroniques, sans supervision. Certains composants, comme les condensateurs, peuvent délivrer des décharges électriques mortelles, même lorsqu'ils ne sont pas connectés au secteur.
- ✿ Ce cours ne permet PAS d'acquérir les compétences et notions de sécurité nécessaires pour travailler avec le secteur (230 V), ni avec l'électricité automobile.

Table des matières

A PROPOS DE CE COURS	2
MATERIEL NECESSAIRE	3
CONSIGNES DE SECURITE	4
QUELQUES REGLES ELEMENTAIRES DE SECURITE	4
TABLE DES MATIERES	5
PREFACE	8
INTRODUCTION	9
REFERENCES.....	9
BIBLIOGRAPHIE	10
LES MEILLEURS COURS EN LIGNE	11
À PROPOS DES SCHEMAS ELECTRONIQUES	12
DECOUVERTE DE LA PLATEFORME ARDUINO	13
SCHEMA D'UNE PLATINE ARDUINO UNO	14
LE MICROCONTROLEUR.....	14
L'ALIMENTATION	15
LA CONNECTIQUE	15
<i>Exploration des broches Arduino</i>	15
LA PLATINE D'EXPERIMENTATION	16
LE LOGICIEL ARDUINO IDE.....	17
LES BASES DE L'ELECTRONIQUE	18
PETIT RAPPEL SUR L'ELECTRICITE.....	18
<i>Quelques ressources pour comprendre l'électricité</i> :.....	18
LES DIODES	19
LES RESISTANCES	20
PROJET 1: LE CIRCUIT ELECTRIQUE	22
<i>Liste des composants</i>	22
<i>Observations</i>	22
LE CIRCUIT ELECTRIQUE	23
PROJET 2: FAIRE CLIGNOTER UNE LED.....	24
<i>Liste des composants</i>	24
LE LOGICIEL ARDUINO IDE	25
<i>Le menu</i>	25
CODE 1: FAIRE CLIGNOTER UNE LED SUR LA BROCHE 13	26
<i>Liens</i>	26
<i>Observations</i>	26
<i>Débugger</i>	26
<i>Introduction au code</i>	27
<i>Analyse du code 1</i>	29
<i>Modifions le code</i>	30
PROJET 3: FAIRE CLIGNOTER QUATRE LEDs	31
<i>Liste des composants</i>	31
CODE 2: FAIRE CLIGNOTER 4 LEDs	32
<i>Liens</i>	32
CODE 3: REALISER UN CHENILLARD A 4 LEDs.....	33
<i>Liens</i>	33

PROJET 4: INTRODUCTION AUX VARIABLES	34
UNE VARIABLE, QU'EST CE QUE C'EST ?	34
<i>Le nom d'une variable</i>	34
<i>Définir une variable</i>	35
DEFINIR LES BROCHES DU MICROCONTROLEUR	36
PROJET 5: LES FEUX DE CIRCULATION	37
<i>Liste des composants</i>	38
CODE 4: LE FEU DE CIRCULATION.....	39
<i>Liens</i>	39
<i>Variantes</i>	40
PROJET 6: L'INCREMENTATION	41
LISTE DES COMPOSANTS:	41
<i>Liens</i>	42
<i>Analyse du code</i>	43
CODE 6: REALISER UN CHENILLARD SUR LES BROCHES 10 A 13 AVEC UN <i>FOR</i>	44
<i>Liens</i>	44
<i>Analyse du code</i>	45
PROJET 7: PWM, VARIATION EN DOUCEUR D'UNE LED	46
CODE 7: FAIRE VARIER LA LUMINOSITE D'UNE LED EN MODIFIANT LA VALEUR PWM	47
<i>Liens</i>	47
<i>Analyse du code</i>	48
CODE 8: FAIRE VARIER LA LUMINOSITE D'UNE LED EN DOUCEUR	48
<i>Liens</i>	48
<i>Analyse du code</i>	49
CODE 9: ALTERNATIVE POUR FAIRE VARIER LA LUMINOSITE D'UNE LED	49
<i>Liens</i>	50
PROJET 8: LES INPUTS NUMERIQUES	51
PROTEGER L'ARDUINO	51
RESISTANCE PULL-DOWN / PULL-UP	51
<i>Circuit avec une résistance pull-down</i>	51
<i>Circuit avec une résistance pull-up</i>	52
<i>Résistance pull-down ou pull-up?</i>	52
CIRCUIT 6: MONTAGE AVEC RESISTANCE PULL-DOWN (RAPPEL AU MOINS)	53
<i>Liste des composants</i> :	53
CODE 10: ALLUMER UNE LED EN FONCTION DE L'ETAT DU BOUTON POUSSOIR	54
<i>Liens</i>	54
<i>Analysons le code</i> :	55
CODE 11: UN CODE PLUS ELEGANT	56
<i>Liens</i>	56
PETITS EXERCICES: BOUTON POUSSOIR ET LED QUI CLIGNOTE	57
LE BARGRAPH	58
<i>Liste des composants</i>	59
CODE 12: LE BARGRAPH	60
<i>Liens</i>	61
<i>Vidéo</i>	61
<i>Analyse du code</i> :	62
DEPARASITER A L'AIDE DE CONDENSATEURS	64
<i>Qu'est-ce qu'un condensateur?</i>	64
VARIATION: LE BARGRAPH A 10 LEDs	66
CODE 13: LE BARGRAPH A 10 LEDs	66
<i>Liens</i>	68
VARIATION: L'AFFICHEUR NUMERIQUE	69
<i>Identification de la position des LEDs</i>	70
<i>Liens</i>	71

SYNTHESE: APPRENDRE A COMPTER	75
<i>Objectif</i>	75
<i>Schéma électronique du montage</i>	75
CODE 15: APPRENDRE A COMPTER.....	77
<i>Liens</i>	80
PROJET 9: LES INPUTS ANALOGIQUES	81
LA PHOTORESISTANCE.....	81
CIRCUIT 7: DIVISEUR DE TENSION	82
<i>Liste des composants</i>	82
CODE 16: VALEUR DE SEUIL.....	84
<i>Liens</i>	84
CODE 17: VARIATION DE LA LUMINOSITE D'UNE LED EN FONCTION DE LA LUMIERE AMBIANTE	85
CODE 18: MAPPAGE DE DONNÉES.....	86
PROJET 10: LE POTENTIOMETRE	87
PROJET 11 : CONSTRUIRE UNE STATION METEO.....	91
CODE 20: ACQUERIR LES DONNEES DU CAPTEUR ET LES AFFICHER.....	93
<i>Liste des composants</i> :	95
CODE 21: AFFICHER LES DONNEES SUR L'ECRAN LCD.....	96
PROJET 12 : UTILISER UN SERVOMOTEUR	98

Préface

Lorsque Massimo Banzi et ses collègues de l'*Interaction Design Institute* d'Ivrea, en Italie, ont développé l'Arduino, l'objectif était de permettre aux étudiants de pouvoir disposer d'une plateforme valant le prix d'une pizza pour réaliser des projets interactifs³.

Ainsi, l'Arduino a été conçu dès le départ dans un but pédagogique, pour être bon marché, doté d'une grande quantité d'entrées et de sorties, compatible Mac, Windows et Linux, programmable avec un langage très simple et open source. Il n'y a là que des avantages pour le monde scolaire, en particulier parce que l'Arduino se situe au croisement entre l'informatique, l'électronique et les travaux manuels⁴.

L'approche pédagogique de l'Arduino est particulière. Il ne s'agit pas d'aborder la matière d'une manière linéaire, mais en bricolant et en «bidouillant»: on câble, on branche et on regarde ce que cela donne. C'est une approche par la pratique et l'expérimentation qui convient très bien à des élèves, même (et surtout) peu scolaires. Il y a bien sûr un risque de «griller» un Arduino; mais il ne s'agit que de 30 francs de matériel, et pas d'un ordinateur à 1200 francs! L'Arduino est un excellent outil pour le *learning by doing* et le *project based learning*. Une approche par la théorie, même si elle reste possible, serait contre-productive.

La meilleure preuve que l'Arduino est parfaitement adapté aux élèves est qu'en quelques leçons, ils sont déjà prêts à réaliser des projets concrets.

Ce cours a été pensé pour des élèves (et des enseignants) qui n'ont aucune notion en programmation et en électronique. Par rapport au gigantesque potentiel de l'Arduino, il est volontairement limité, mais il s'efforce d'être progressif et surtout axé sur la pratique. Il n'est pas fait pour être suivi de manière linéaire. Après les bases acquises, l'enseignant peut choisir ses modules.

Note: Il n'y a pas de différence entre du matériel Arduino et Genuino. Faites attention avec les copies chinoises d'Arduino. Les moins chères peuvent poser des problèmes d'utilisation assez importants (drivers nécessaires, câblage avec faux contacts...).

Diduino, compatible Arduino, développé à Lausanne

³ Histoire de l'Arduino: <http://www.framablog.org/index.php/post/2011/12/10/arduino-histoire>

⁴ Références: <http://spectrum.ieee.org/geek-life/hands-on/the-making-of-arduino> et <http://www.edurobot.ch/?p=1554>

Introduction

Références

Ce document est une compilation et une adaptation de textes et d'exercices, depuis les sources suivantes:

Sources principales:

- ✿ <http://arduino.cc/fr/>
- ✿ <http://eskimon.fr/>
- ✿ <http://eskimon.fr/ebook-tutoriel-arduino>
- ✿ <https://zestedesavoir.com/tutoriels/686/arduino-premiers-pas-en-informatique-embarquee/>
- ✿ <http://mediawiki.e-apprendre.net/index.php/Diduino-Robot>
- ✿ <https://openclassrooms.com/courses/programmez-vos-premiers-montages-avec-arduino>
- ✿ <https://www.didel.com>

Sources annexes:

- ✿ http://www.mon-club-elec.fr/pmwiki_mon_club_elec/pmwiki.php?n=MAIN.ARDUINO
- ✿ <http://chamayou.franck.free.fr/spip/spip.php?article177>
- ✿ <http://makezine.com/category/technology/arduino/>
- ✿ <http://www.craslab.org/arduino/livrehtml/LivretArduinoCRAS.html>
- ✿ <http://arduino103.blogspot.ch>
- ✿ <http://www.semageek.com>

Ce cours ne permet qu'une introduction à l'électronique. Un cours bien plus complet et très bien fait est disponible ici:

- ✿ <http://fr.openclassrooms.com/sciences/cours/l-electronique-de-zero>

Par ailleurs, il faut noter l'excellent wiki suivant, qui propose de très nombreuses expériences sur Arduino. Idéal pour des TP ou pour donner des défis aux élèves:

- ✿ www.wikidebrouillard.org/index.php?title=Catégorie:Arduino

Bibliographie

Il existe de nombreux livres sur Arduino et sur l'électronique. Voici une sélection de livres que nous avons évalués et sélectionnés.

Note: nous vous encourageons à commander ces livres chez votre librairie. Mais si vous désirez les commander chez Amazon, nous vous serions reconnaissants d'utiliser les liens sponsorisés ci-dessous.

Electronique:

L'électronique en pratique, de Charles Platt

ISBN: 978-2212135077

L'approche pédagogique de ce livre est l'apprentissage par la pratique. On commence par expérimenter et découvrir, et ensuite seulement vient la théorie pour affirmer et expliciter les découvertes. Cela en fait donc un ouvrage de référence pour l'apprentissage de l'électronique à l'école; en particulier en complément des Arduino et Raspberry Pi. Il s'agit donc d'un excellent livre pour l'enseignant.

- ✿ [Feuilleter ce livre sur Amazon.fr](#)
- ✿ [Commander sur Amazon.fr](#)

L'électronique pour les Kids, de Øyvind Nydal Dahl

ISBN: 978-2212118629

Il est parfois difficile d'aborder et de faire comprendre les notions d'électricité et d'électronique aux élèves. C'est là que le livre L'électronique pour les kids vient apporter une approche intéressante: on ne s'embarrasse pas d'Arduino et de programmation. L'entier du premier tiers du livre, soit la partie 1, est consacré à l'électricité. De manière simple et pédagogique, l'enfant comprend ce qu'est l'électricité. La seconde partie permet la découverte des différents composants électroniques au travers de petits circuits, dont certains sont soudés. Enfin, la troisième partie est une approche du monde numérique, mais par l'électronique. Et c'est cette partie, elle est géniale! On aborde les circuits logiques, le binaire...

- ✿ [Feuilleter ce livre sur Amazon.fr](#)
- ✿ [Commander sur Amazon.fr](#)

Arduino:

Le grand livre d'Arduino, d'Erik Bartmann

ISBN: 978-2212137019

Ce livre est sans doute l'un des meilleurs pour débuter sur Arduino. Il offre une introduction rapide à l'électronique et surtout le code est très bien expliqué, agrémenté de schémas. Il ne se limite enfin pas à quelques notions de base, mais va assez loin.

- ✿ [Feuilleter sur Amazon.fr](#)
- ✿ [Commander sur Amazon.fr](#)

Démarrez avec Arduino – 2e édition: Principes de base et premiers montages, par Massimo Banzi

ISBN: 978-2100701520

Massimo Banzi est l'un des principaux créateurs d'Arduino. Autant dire qu'il connaît son sujet! L'accent de cet ouvrage est mis sur une initiation à la programmation de l'Arduino, plus que sur l'électronique. A conseiller à tous les débutants.

- ✿ [Commander le livre sur Amazon.fr](#)

A l'aventure avec Arduino – Dès 10 ans, par Becky Stewart

ISBN: 978-2212143140

Le sous-titre; « dès 10 ans » implique que ce livre manque complètement sa cible: gros pavés de textes, présentation dense, touffue et un peu triste ainsi que de devoir attendre la page 41 avant de réaliser son premier montage (une résistance, une LED...).

Maintenant, ce livre a quand même des avantages certains, pour un enseignant ou un parent qui va accompagner des enfants: les exercices sont bien agencés, les explications sont claires et simples à comprendre. Les objectifs sont ambitieux, puisqu'on va aller jusqu'à aborder les registres à décalage et les servos.

- [Commander le livre sur Amazon.fr](#)

Les meilleurs cours en ligne

- ✿ <http://eskimon.fr/ebook-tutoriel-arduino> (français)
- ✿ <http://www.instructables.com/class/Arduino-Class> (anglais)

À propos des schémas électroniques

Pour réaliser les schémas électroniques, nous utilisons les outils suivants, disponibles gratuitement sur Mac et PC:

- ✿ Fritzing: <http://fritzing.org>
- ✿ Solve Elec: <http://www.physicsbox.com/indexsolveelec2fr.html>
- ✿ Fido Cadj: <http://davbucci.chez-alice.fr/index.php?argument=elettronica/fidocadj/fidocadj.inc>
- ✿ QElectroTech <https://qelectrotech.org>
- ✿ iCircuit <http://icircuitapp.com>

Il existe aussi une solution très élégante en ligne⁵: <https://easyeda.com>. Ce site permet de créer des schémas électroniques ainsi que la réalisation de circuits électroniques.

Un simulateur Arduino est aussi disponible à cette adresse: <https://www.tinkercad.com>. Il permet la réalisation de schémas d'implantation des composants sur les platines d'expérimentation, tout comme Fritzing, mais aussi la réalisation de schémas et de circuits électroniques.

⁵ Ce sera la solution utilisée principalement dans ce cours. Pour plus d'informations: <http://mitic.education/?p=1878>

Découverte de la plateforme Arduino

Arduino fait partie de la famille des platines de développement. Contrairement aux Raspberry Pi et aux Beaglebone, il ne possède pas d'OS basé sur Linux. Il reste par contre l'un des plus abordables et des plus répandus. Une platine de développement est en général un circuit imprimé équipé d'un microprocesseur ou d'un microcontrôleur. Comme Arduino est open source, il existe un grand nombre de clones et de platines compatibles, tout comme il existe de nombreux modèles d'Arduino officiels, avec des fonctions particulières:

Pour ce cours, nous nous baserons sur le plus connu: l'Arduino Uno. Mais un autre modèle ou un clone fera aussi bien l'affaire. Vous pouvez par exemple trouver le Diduino, réalisé spécialement pour l'éducation ici:

- ✿ <https://www.didel.com/product-category/carte/cardui/>

Schéma d'une platine Arduino Uno

Le microcontrôleur

C'est le cerveau de notre carte. Il va recevoir le programme que nous allons créer et va le stocker dans sa mémoire avant de l'exécuter. Grâce à ce programme, il va savoir faire des choses, qui peuvent être : faire clignoter une LED, afficher des caractères sur un écran, envoyer des données à un ordinateur, mettre en route ou arrêter un moteur...

Il existe deux modèles d'Arduino Uno: l'un avec un microcontrôleur de grande taille, et un autre avec un microcontrôleur dit SMD (SMD: *Surface Mounted Device*, soit composants montés en surface, en opposition aux composants qui traversent la carte électronique et qui sont soudés du côté opposé). D'un point de vue utilisation, il n'y a pas de différence entre les deux types de microcontrôleurs.

Les couleurs de l'Arduino peuvent varier du bleu au bleu-vert, en fonction des modèles et années de production.

L'alimentation

Pour fonctionner, une carte Arduino a besoin d'une alimentation. Le microcontrôleur fonctionnant sous 5V, la carte peut être alimentée en 5V par le port USB ou bien par une alimentation externe qui est comprise entre 7V et 12V. Un régulateur se charge ensuite de réduire la tension à 5V pour le bon fonctionnement de la carte.

Attention: les cartes Arduino Due ainsi que d'autres cartes récentes fonctionnent avec un voltage de 3.3V au niveau des sorties! Le voltage de l'alimentation est similaire à l'Arduino Uno. Dans ce cours, nous partons du principe que le voltage des montages est en 5 Volts.

La connectique

A part une LED sur la broche 13, la carte Arduino ne possède pas de composants (résistances, diodes, moteurs...) qui peuvent être utilisés pour un programme. Il est nécessaire de les rajouter. Mais pour cela, il faut les connecter à la carte. C'est là qu'interviennent les connecteurs, aussi appelés **broches** (*pins*, en anglais).

Sur les Arduino et sur beaucoup de cartes compatibles Arduino, les broches se trouvent au même endroit. Cela permet de fixer des cartes d'extension, appelée *shields* en les empilant.

Exploration des broches Arduino

- ✿ **0 à 13** Entrées/sorties numériques
- ✿ **A0 à A5** Entrées/sorties analogiques
- ✿ **GND** Terre ou masse (0V)
- ✿ **5V** Alimentation +5V
- ✿ **3.3V** Alimentation +3.3V
- ✿ **Vin** Alimentation non stabilisée (= le même voltage que celui à l'entrée de la carte)

Les connexions entre les composants sont réalisées par des *jumpers*, sortes de petits câbles.

La platine d'expérimentation

Une platine d'expérimentation (appelée *breadboard*) permet de réaliser des prototypes de montages électroniques sans soudure et donc de pouvoir réutiliser les composants.

Tous les connecteurs dans une rangée de 5 sont reliés entre eux. Donc si on branche deux éléments dans un groupe de cinq connecteurs, ils seront reliés entre eux. Il en est de même des alignements de connecteurs rouges (pour l'alimentation) et bleus (pour la terre). Ainsi, les liens peuvent être schématisés ainsi:

Les composants doivent ainsi être placés à cheval sur des connecteurs qui n'ont pas de liens électriques entre eux, comme sur le schéma ci-contre.

Le logiciel Arduino IDE

Le logiciel Arduino IDE fonctionne sur Mac, Windows et Linux. C'est grâce à ce logiciel que nous allons créer, tester et envoyer les programmes sur l'Arduino.

L'IDE est téléchargeable à l'adresse suivante: <http://arduino.cc>.


```


TP2 | Arduino 1.6.11
TP2
//code pour le feu de signalisation, memory, //pour la lecture du bouton
delay(3000); //durée 3 secondes

buttonState = digitalRead(buttonPin); //lecture de l'état du bouton
if ((buttonState != memoire) && (buttonState == HIGH)) //Comparaison de l'état du bouton pour
//si l'état du bouton est différent
//stocké dans "mémoire" (=LOW), alors
{
 digitalWrite(verte, LOW); //feu vert éteint
 digitalWrite(orange, HIGH); //feu orange allumé
 delay(1000); //durée 1 seconde
 digitalWrite(orange, LOW); //feu orange éteint
 digitalWrite(rouge, HIGH); //feu rouge allumé
 digitalWrite(p_verte, HIGH); //feu piéton vert allumé
 digitalWrite(p_rouge, LOW); //feu piéton rouge éteint
 delay(5000); //durée 5 secondes
 digitalWrite(p_verte, LOW); //feu piéton vert éteint
}
else //sinon on exécute le code suivant, soit le cycle des feux par
{
 digitalWrite(verte, LOW); //feu vert éteint
 digitalWrite(orange, HIGH); //feu orange allumé
 delay(1000); //durée 1 seconde
 digitalWrite(orange, LOW); //feu orange éteint
 digitalWrite(rouge, HIGH); //feu rouge allumé
 delay(3000); //durée 3 secondes
}

```

5 Arduino/Genuino Uno sur /dev/tty.usbmodem1421

Une version en ligne de l'éditeur de code est disponible à cette adresse: <https://create.arduino.cc/editor>

Les bases de l'électronique

Petit rappel sur l'électricité

L'électricité est un déplacement d'électrons dans un milieu conducteur.

Pour que ces électrons se déplacent tous dans un même sens, il faut qu'il y ait une différence du nombre d'électrons entre les deux extrémités du circuit électrique.

Pour maintenir cette différence du nombre d'électrons, on utilise un générateur (pile, accumulateur, alternateur...)

La différence de quantité d'électrons entre deux parties d'un circuit s'appelle la **différence de potentiel** et elle se mesure en **Volts (V)**.

On peut comparer le fonctionnement d'un circuit électrique à celui d'un barrage hydroélectrique:

- Les électrons seraient l'eau
- Le générateur serait le réservoir d'eau
- Les conducteurs sont naturellement les conduites forcées
- Le consommateur (une ampoule ou une diode, par exemple) est la turbine, qui exploite l'énergie du déplacement des électrons

Sur un barrage, plus la différence entre l'altitude du niveau du réservoir et celui de la turbine est importante, plus la pression de l'eau sera importante. Pour un barrage on appelle cette différence d'altitude *hauteur de chute*. Cela équivaut sur un circuit électrique à la *différence de potentiel*, qui se mesure en *Volts (V)* et se note *U*.

Le *débit de l'eau* (=la quantité d'eau qui s'écoule par unité de temps) correspond à *l'intensité*, aussi appelée *courant*, qui est donc le débit d'électrons. Elle se mesure en *Ampères (A)* et se note *I*.

La puissance électrique se note *P* et se mesure en *Watts (W)*. Elle exprime la quantité de courant (*I*), transformée en chaleur ou en mouvement. Sur un barrage, elle correspond à l'énergie produite par la turbine.

La puissance *P* est le produit de la tension *U* et de l'intensité *I*.

$$P = U \cdot I$$

Quelques ressources pour comprendre l'électricité:

- *C'est pas sorcier* sur l'électricité: <https://www.youtube.com/watch?v=efQW-ZmpyZs>
- *C'est pas sorcier* sur le transport de l'électricité: <https://www.youtube.com/watch?v=rMwuReV9DXk>
- *C'est pas sorcier* sur les batteries et les piles: <https://www.youtube.com/watch?v=mItO3l82lc0>
- Site pédagogique sur l'électricité Hydro-Québec: <http://www.hydroquebec.com/comprendre/>
- La bataille de l'électricité: <https://www.youtube.com/watch?v=rbVqoJu6bQ8>

Les diodes

Il est possible de remplacer l'ampoule par une diode électroluminescente, aussi appelée LED⁶. **Elle a la particularité de ne laisser passer le courant électrique que dans un sens.**

Le courant électrique ne peut traverser la diode que dans le sens de *l'anode vers la cathode*.

On reconnaît l'anode, car il s'agit de la broche la plus longue. Lorsque les deux broches sont de même longueur, on peut distinguer l'anode de la cathode, par un méplat du côté de cette dernière. Le symbole de la LED est le suivant :

Attention: le courant produit par l'Arduino est trop important pour y brancher directement une LED dessus. **L'utilisation d'une résistance est obligatoire, pour ne pas griller la LED.**

En utilisant divers matériaux semi-conducteurs, on fait varier la couleur de la lumière émise par la LED. Il existe enfin une grande variété de formes de LEDs.

⁶ http://fr.wikipedia.org/wiki/Diode_électroluminescente

Les résistances

Une **résistance** est un composant électronique ou électrique dont la principale caractéristique est d'opposer une plus ou moins grande résistance (mesurée en ohms: Ω) à la circulation du courant électrique.

On peut alors comparer, le débit d'eau au courant électrique I (qui est d'ailleurs le débit d'électrons), la différence de pression à la différence de potentiel électrique (qui est la tension U) et, enfin, le rétrécissement à la résistance R .

Ainsi, pour une tension fixe, plus la résistance est faible, plus le courant la traversant est fort. Cette proportion est vérifiée par la loi d'Ohm:

$$U = R \cdot I \text{ et donc } R = \frac{U}{I} \text{ et } I = \frac{U}{R}$$

Une résistance est un milieu peu conducteur; les électrons peinent à s'y déplacer. Leur énergie se dissipe alors en général sous forme de chaleur. C'est ce principe utilisé pour les bouilloires électriques ou les ampoules à filaments.

La valeur de la résistance se mesure en Ohms (Ω). La valeur d'une résistance est déterminée par ses bandes de couleurs.

Outre le tableau ci-dessus, on peut s'aider du petit mode d'emploi qui se trouve ici:
<http://www.apprendre-en-ligne.net/crypto/passesecret/resistances.pdf>

La résistance est schématisée de ces deux manières (européenne à gauche et américaine à droite):

Un calculateur de valeurs de résistances est disponible à cette adresse: <http://edurobot.ch/resistance/>

Projet 1: le circuit électrique

Réalise le circuit suivant:

Note: la couleur des fils électriques importe peu, de même que leur position sur la platine d'expérimentation.

Circuit 1

Liste des composants

- ✿ 1 Led
- ✿ 1 résistance de 220 à 470Ω
- ✿ 2 câbles

Observations

Voici ce que cela donne au niveau du schéma électrique.

Lorsqu'on branche l'Arduino à l'ordinateur, via le câble USB, il y a 50% de chances que la LED s'allume. En effet, si elle ne s'allume pas, il faut tourner la LED dans l'autre sens. Sa particularité est que l'électricité ne peut la traverser que dans un sens.

Le circuit électrique

Lors de l'exercice 1, tu as réalisé un circuit électrique: tu as relié une source d'électron à la terre. Leur déplacement a ainsi permis à la LED de s'allumer. L'Arduino ne sert qu'à l'alimentation électrique, comme une pile.

Une pile est constituée d'un milieu contenant de nombreux électrons en trop, et d'un second milieu en manque d'électrons. Quand on relie les deux pôles de la pile (le + et le -) avec un fil électrique (le conducteur), les électrons vont alors se déplacer du milieu riche en électrons vers le milieu pauvre. Si on place une lampe électrique entre les deux, le passage des électrons va générer de la lumière.

Voici le schéma électrique du circuit ci-dessus:

Lorsque l'interrupteur est enclenché, on dit que le circuit est **fermé**. Les électrons vont alors se déplacer et l'énergie de ce déplacement pourra être exploitée pour allumer une lampe ou faire fonctionner un moteur, par exemple.

Lorsque l'interrupteur est déclenché, on dit que le circuit est **ouvert**. Le pôle positif n'étant alors plus relié au pôle négatif, les électrons ne peuvent plus se déplacer.

Projet 2: faire clignoter une LED

Comme premier programme, nous allons faire clignoter une LED D1, connectée sur la broche 13. Voici le schéma de câblage:

Liste des composants

- ✿ 1 Led
- ✿ 1 résistance de 220 à 470 Ω
- ✿ 2 câbles

Le logiciel Arduino IDE

La programmation se fait dans le logiciel Arduino IDE:

Le menu

- Bouton 1 : Ce bouton permet de vérifier le programme, il actionne un module qui cherche les erreurs dans le programme
- Bouton 2 : Envoi du programme sur l'Arduino
- Bouton 3 : Créer un nouveau fichier
- Bouton 4 : Ouvrir un fichier existant
- Bouton 5 : Enregistrer un fichier

Commençons tout de suite par un petit code. Nous l'analyserons ensuite.

Une fois le code écrit (ou collé) dans la fenêtre de programmation, il faut l'envoyer sur l'Arduino. Pour cela, après avoir connecté l'Arduino à l'ordinateur, il faut sélectionner le port (`/dev/tty.usbmodemXXXXX`) et le type de carte (*Arduino Uno*, dans notre cas). Ces deux réglages sont dans le menu *Outils*.

Cliquez enfin sur le bouton *téléverser* (*upload*).

Code 1: faire clignoter une LED sur la broche 13

```
/*
  Code 1 - Edurobot.ch, destiné à l'Arduino
  Objectif: faire clignoter la LED montée sur la broche 13
*/


//***** FONCTION SETUP = Code d'initialisation *****
// La fonction setup() est exécutée en premier et une seule fois, au démarrage du programme

void setup() // début de la fonction setup()

{
  pinMode(13, OUTPUT); // Initialise la broche 13 comme sortie
  Serial.begin(9600); // Ouvre le port série à 9600 bauds
} // fin de la fonction setup()


//***** FONCTION LOOP = Boucle sans fin = cœur du programme *****
// La fonction loop() s'exécute sans fin en boucle aussi longtemps que l'Arduino est sous tension

void loop() // début de la fonction loop()

{
  digitalWrite(13, HIGH); // Met la broche 13 au niveau haut = allume la LED
  delay(500); // Pause de 500ms
  digitalWrite(13, LOW); // Met la broche 13 au niveau bas = éteint la LED
  delay(500); // Pause 500ms
} // fin de la fonction loop()
```

Liens

Télécharger le code

<http://arduino.education/codes/code1.zip>

Observations

Ce code permet de faire clignoter la LED D1 située sur la broche 13. Une LED, soudée sur l'Arduino et reliée à la broche 13 clignote elle aussi. La résistante R1 de 220Ω sert à abaisser la tension et éviter que la LED ne grille.

Débugger

Il y a de nombreuses erreurs possibles dans un programme Arduino. La lecture et la compréhension de ces erreurs dans Arduino IDE ne sont pas évidentes. Vous trouverez de précieux conseils ici:

* <https://www.didel.com/C/MiseAuPoint.pdf>

Introduction au code

Le déroulement du programme

Le programme se déroule de la façon suivante :

1. Prise en compte des instructions de la partie déclarative
2. Exécution de la partie configuration (*fonction setup()*),
3. Exécution de la boucle sans fin (*fonction loop()*): le code compris dans la boucle sans fin est exécuté indéfiniment.

Déroulement du programme

Nous verrons petit à petit les divers éléments présents dans le schéma. L'important pour le moment est de savoir qu'un programme est divisé en trois parties: *en-tête déclarative*, *fonction setup* et *fonction loop*.

La suite va nous permettre d'entrer dans le code minimal: les fonctions setup et loop.

Le code minimal

Avec Arduino, nous devons utiliser un code minimal lorsqu'on crée un programme. Ce code permet de diviser le programme en deux parties.

```
void setup()  
{  
}  
  
void loop()  
{  
}
```

Nous avons donc devant nous le code minimal qu'il faut insérer dans notre programme. Mais que peut-il bien signifier pour quelqu'un qui n'a jamais programmé ?

La fonction

Dans le code 1, se trouvent deux fonctions. Les fonctions sont en fait des *portions de code*.

Première fonction:

```
void setup()  
{  
}
```

Cette fonction **setup()** est appelée **une seule fois** lorsque le programme commence. C'est pourquoi c'est dans cette fonction que l'on va écrire le code qui n'a besoin d'être exécuté qu'une seule fois. On appelle cette fonction : "*fonction d'initialisation*". On y retrouvera la mise en place des différentes sorties et quelques autres réglages.

Une fois que l'on a initialisé le programme, il faut ensuite créer son "cœur", autrement dit le programme en lui-même.

Deuxième fonction:

```
void loop()  
{  
}
```

C'est donc dans cette fonction **loop()** que l'on va écrire le contenu du programme. Il faut savoir que cette fonction est appelée en permanence, c'est-à-dire qu'elle est exécutée une fois, puis lorsque son exécution est terminée, on la réexécute, encore et encore. On parle de *boucle infinie*.

Les instructions

Maintenant que nous avons vu la structure des fonctions, regardons ce qu'elles peuvent contenir.

Les instructions sont des lignes de code qui disent au programme : "fais ceci, fais cela..." Ce sont donc les ordres qui seront exécutés par l'Arduino. Il est très important de respecter exactement la syntaxe; faute de quoi, le code ne pourra pas être exécuté.

Les points virgules ;

Les points virgules terminent les instructions. Si par exemple on dit dans notre programme : "appelle la fonction *mangerLeChat*", on doit mettre un point virgule après l'appel de cette fonction.

Lorsque le code ne fonctionne pas, c'est souvent parce qu'il manque un point-virgule. Il faut donc être très attentif à ne pas les oublier!

Les accolades { }

Les accolades sont les "conteneurs" du code du programme. Elles sont propres aux fonctions, aux conditions et aux boucles. Les instructions du programme sont écrites à l'intérieur de ces accolades.

Pour ouvrir une accolade sur Mac, taper alt-8 et alt-9 pour la fermer.

Les commentaires

Les commentaires sont des lignes de codes qui seront ignorées par le programme. Elles ne servent en rien lors de l'exécution du programme. Ils permettent d'annoter et de commenter le programme.

Ligne unique de commentaire :

```
//cette ligne est un commentaire sur UNE SEULE ligne
```

Ligne ou paragraphe sur plusieurs lignes :

```
/*cette ligne est un commentaire, sur PLUSIEURS lignes
 qui sera ignoré par le programme, mais pas par celui qui lit le code ;) */
```

Les accents

Il est formellement interdit de mettre des accents en programmation! Sauf dans les commentaires...

Analyse du code 1

Revenons maintenant à notre code.

```
/*
Code 1 - Edurobot.ch, destiné au Diduino
Objectif: faire clignoter la LED montée sur le port 13
*/
void setup() {
 // Initialise la patte 13 comme sortie
 pinMode(13, OUTPUT);
 // Ouvre le port série à 9600 bauds
 Serial.begin(9600);
 Serial.print("La LED connectée à D13 clignote!");
}
void loop() {
 digitalWrite(13, HIGH); // allume la LED
 delay(500); // attend 500ms
 digitalWrite(13, LOW); // éteint la LED
 delay(500); // attend 500ms
}
```

Enregistrement terminé.
Taille binaire du croquis : 2 418 octets (d'un max de 30 720 octets)

- ✿ La ligne `pinMode(13, OUTPUT);` initialise la broche 13 du microcontrôleur comme sortie, c'est-à-dire que des données seront envoyées depuis le microcontrôleur vers cette broche (on va envoyer de l'électricité).
- ✿ La ligne `Serial.begin(9600);` initialise le port série qui permet à l'Arduino d'envoyer et de recevoir des informations à l'ordinateur. C'est recommandé, mais cela fonctionne aussi sans.
- ✿ Avec l'instruction `digitalWrite(13, HIGH);`, le microcontrôleur connecte la broche D13 au **+5V** ce qui a pour effet d'allumer la LED (de l'électricité sort de la broche D13).
- ✿ L'instruction `delay(500);` indique au microcontrôleur de ne rien faire pendant 500 millisecondes, soit $\frac{1}{2}$ seconde.
- ✿ Avec l'instruction `digitalWrite(13, LOW);`, le microcontrôleur connecte la broche D13 à la masse (Gnd) ce qui a pour effet d'éteindre la LED (on coupe l'alimentation en électricité).
- ✿ L'instruction `delay(500);` indique au microcontrôleur à nouveau de ne rien faire pendant 500ms soit $\frac{1}{2}$ seconde.
- ✿ Le résultat est donc que la LED s'allume pendant $\frac{1}{2}$ seconde, puis s'éteint pendant une $\frac{1}{2}$ seconde puis s'allume pendant $\frac{1}{2}$ seconde... elle clignote donc.

Profitons maintenant pour voir ce que signifie le terme **Output**. Il s'agit de préciser si la broche est une entrée ou une sortie. En effet, le microcontrôleur a la capacité d'utiliser certaines de ses broches en entrée (INPUT)

ou en sortie (*OUTPUT*). Il suffit simplement d'interchanger une ligne de code pour dire qu'il faut utiliser une broche en entrée (récupération de données) ou en sortie (envoi de données).

Cette ligne de code doit se trouver dans la fonction *setup()*. La fonction est *pinMode()*, comme dans l'exemple ci-dessous:

```
void setup()
{
 pinMode(13, OUTPUT);
 Serial.begin(9600);
}
```

Modifions le code

Faisons varier les valeurs de l'instruction *delay* et modifions le code selon les exemples ci-dessous.

Essai 1:

```
digitalWrite(13, HIGH);
delay(50);
digitalWrite(13, LOW);
delay(50);
```

Essai 2:

```
digitalWrite(13, HIGH);
delay(500);
digitalWrite(13, LOW);
delay(2000);
```


Essai 3:

```
digitalWrite(13, HIGH);
delay(50);
digitalWrite(13, LOW);
delay(50);
digitalWrite(13, HIGH);
delay(1000);
digitalWrite(13, LOW);
delay(1000);
```

Projet 3: faire clignoter quatre LEDs

Voici le montage à réaliser. Les LEDs sont connectées aux broches 10 à 13.

Circuit 3

Liste des composants

- ✿ 4 Leds
- ✿ 4 résistances de 220 à 470Ω
- ✿ 6 câbles

Code 2: faire clignoter 4 LEDs

Ce code fait clignoter les 4 LEDs en même temps.

```
/*
  Code 2 - Edurobot.ch, destiné à l'Arduino
  Objectif: faire clignoter les 4 LEDs montées sur les broches 10 à 13
*/

//***** FONCTION SETUP = Code d'initialisation *****
// La fonction setup() est exécutée en premier et une seule fois, au démarrage du programme

void setup() // début de la fonction setup()
{
 pinMode(10, OUTPUT); // Initialise la broche 10 comme sortie
 pinMode(11, OUTPUT); // Initialise la broche 11 comme sortie
 pinMode(12, OUTPUT); // Initialise la broche 12 comme sortie
 pinMode(13, OUTPUT); // Initialise la broche 13 comme sortie

 Serial.begin(9600); // Ouvre le port série à 9600 bauds
} // fin de la fonction setup()

//***** FONCTION LOOP = Boucle sans fin = cœur du programme *****
// la fonction loop() s'exécute sans fin en boucle aussi longtemps que l'Arduino est sous tension

void loop() // début de la fonction loop()
{
 digitalWrite(10, HIGH); // Met la broche 10 au niveau haut = allume la LED
 digitalWrite(11, HIGH); // Met la broche 11 au niveau haut = allume la LED
 digitalWrite(12, HIGH); // Met la broche 12 au niveau haut = allume la LED
 digitalWrite(13, HIGH); // Met la broche 13 au niveau haut = allume la LED
 delay(500); // Pause de 500ms
 digitalWrite(10, LOW); // Met la broche 10 au niveau bas = éteint la LED
 digitalWrite(11, LOW); // Met la broche 11 au niveau bas = éteint la LED
 digitalWrite(12, LOW); // Met la broche 12 au niveau bas = éteint la LED
 digitalWrite(13, LOW); // Met la broche 13 au niveau bas = éteint la LED
 delay(500); // Pause 500ms
} // fin de la fonction loop()
```

Liens

Télécharger le code

<http://arduino.education/codes/code2.zip>

Simulateur Arduino

<https://circuits.io/circuits/3268918/>

Code 3: réaliser un chenillard à 4 LEDs.

```
/*
  Code 3 - Edurobot.ch, destiné à l'Arduino
  Objectif: faire un chenillard à 4 LEDs montées sur les broches 10 à 13
*/
void setup() // début de la fonction setup()
{
  pinMode(10, OUTPUT); // Initialise la broche 10 comme sortie
  pinMode(11, OUTPUT); // Initialise la broche 11 comme sortie
  pinMode(12, OUTPUT); // Initialise la broche 12 comme sortie
  pinMode(13, OUTPUT); // Initialise la broche 13 comme sortie

  Serial.begin(9600); // Ouvre le port série à 9600 bauds
} // fin de la fonction setup()

void loop() // début de la fonction loop()
{
  digitalWrite(10, HIGH); // Met la broche 10 au niveau haut = allume la LED
  digitalWrite(11, LOW); // Met la broche 11 au niveau bas = éteint la LED
  digitalWrite(12, LOW); // Met la broche 12 au niveau bas = éteint la LED
  digitalWrite(13, LOW); // Met la broche 13 au niveau bas = éteint la LED

  delay(100);  // Pause de 100ms

  digitalWrite(10, LOW); // Met la broche 10 au niveau bas = éteint la LED
  digitalWrite(11, HIGH); // Met la broche 11 au niveau haut = allume la LED

  delay(100);  // Pause de 100ms

  digitalWrite(11, LOW); // Met la broche 11 au niveau bas = éteint la LED
  digitalWrite(12, HIGH); // Met la broche 12 au niveau haut = allume la LED

  delay(100);  // Pause de 100ms

  digitalWrite(12, LOW); // Met la broche 12 au niveau bas = éteint la LED
  digitalWrite(13, HIGH); // Met la broche 13 au niveau haut = allume la LED

  delay(100);  // Pause de 100ms

  digitalWrite(13, LOW); // Met la broche 13 au niveau bas = éteint la LED
  digitalWrite(12, HIGH); // Met la broche 12 au niveau haut = allume la LED

  delay(100);  // Pause de 100ms
} // fin de la fonction loop
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code3.zip>

Projet 4: introduction aux variables

Une variable, qu'est ce que c'est ?

Imaginons un nombre dont nous devons nous souvenir. Ce nombre est stocké dans un espace de stockage de la mémoire vive (RAM) du microcontrôleur. **Chaque espace de stockage est identifié de manière unique.**

Le nombre stocké a la particularité de *changer de valeur*. En effet, la variable n'est que le conteneur. Son contenu va donc pouvoir être modifié. Et ce conteneur va être stocké dans une case de la mémoire. Si on matérialise cette explication par un schéma, cela donnerait :

nombre → variable → mémoire

le symbole "→" signifiant : "est contenu dans..."

Imaginons que nous stockons le nombre dans un container (la variable). Chaque container est lui, déposé dans un espace bien précis, afin de le retrouver. Chaque container (variable) est aussi identifié par un nom unique.

Le nom d'une variable

Le nom de variable n'accepte que l'alphabet alphanumérique ([a-z], [A-Z], [0-9]) et _ (underscore). Il est unique; il ne peut donc pas y avoir deux variables portant le même nom.

Définir une variable

Imaginons que nous voulons stocker le nombre 4 dans une variable. Il tiendrait dans un petit carton. Mais on pourrait le stocker dans un grand container. Oui... mais non! Un microcontrôleur, ce n'est pas un ordinateur 3GHz multicore, 8Go de RAM ! Ici, il s'agit d'un système qui fonctionne avec un CPU à 16MHz (soit 0,016 GHz) et 2 Ko de SRAM pour la mémoire vive. Il y a donc au moins deux raisons pour choisir ses variables de manière judicieuse :

1. La RAM n'est pas extensible, quand il y en a plus, y en a plus! Dans un même volume, on peut stocker bien plus de petits cartons de que gros containers. Il faut donc optimiser la place.
2. Le processeur est de type 8 bits (sur un Arduino UNO), donc il est optimisé pour faire des traitements sur des variables de taille 8 bits, un traitement sur une variable 32 bits prendra donc (beaucoup) plus de temps. Si les variables de la taille d'un container sont sur 32 bits, autant prendre un carton qui n'occupe que 8 bits quand la variable tient dedans!

Type de variable	Type de nombre stocké	Valeurs maximales du nombre stocké	Nombre sur X bits	Nombre d'octets
int	entier	-32'768 à +32'767	16 bits	2 octets
long	entier	-2'147'483'648 à +2'147'483'647	32 bits	4 octets
char	entier	-128 à +127	8 bits	1 octet
float	décimale	-3.4 x 10 ³⁸ à +3.4 x 10 ³⁸	32 bits	4 octets
double	décimale	-3.4 x 10 ³⁸ à +3.4 x 10 ³⁸	32 bits	4 octets

Prenons maintenant une variable que nous allons appeler «x». Par exemple, si notre variable "x" ne prend que des valeurs décimales, on utilisera les types *int*, *long*, ou *char*. Si maintenant la variable "x" ne dépasse pas la valeur 64 ou 87, alors on utilisera le type *char*.

```
char x = 0;
```

Si en revanche x = 260, alors on utilisera le type supérieur (qui accepte une plus grande quantité de nombre) à *char*, autrement dit *int* ou *long*.

```
int x = 0;
```

Si à présent notre variable "x" ne prend jamais une valeur négative (-20, -78, ...), alors on utilisera un type *non-signé*. C'est à dire, dans notre cas, un *char* dont la valeur n'est plus de -128 à +127, mais de 0 à 255.

Voici le tableau des types non signés, on repère ces types par le mot *unsigned* (de l'anglais : non-signé) qui les précède :

Type de variable	Type de nombre stocké	Valeurs maximales du nombre stocké	Nombre sur X bits	Nombre d'octets
unsigned char	entier non négatif	0 à 255	8 bits	1 octet
unsigned float	entier non négatif	0 à 65'535	16 bits	2 octets
unsigned double	entier non négatif	0 à 4'294'967'295	32 bits	4 octets

Une des particularités du langage Arduino est qu'il accepte un nombre plus important de types de variables, listées dans ce tableau:

Type de variable	Type de nombre stocké	Valeurs maximales du nombre stocké	Nombre sur X bits	Nombre d'octets
byte	entier non négatif	0 à 255	8 bits	1 octet
word	entier non négatif	0 à 65'535	16 bits	2 octets
boolean	entier non négatif	0 à 1	1 bits	1 octet

Définir les broches du microcontrôleur

Jusqu'à maintenant, nous avons identifié les broches du microcontrôleur à l'aide de leurs numéros, comme dans l'exemple suivant: `pinMode(13, OUTPUT);`. Cela ne pose pas de problème quand on a une ou deux LEDs connectées. Mais dès qu'on a des montages plus compliqués, cela devient difficile de savoir qui fait quoi. Il est donc possible de renommer chaque broche du microcontrôleur.

Premièrement, définissons la broche utilisée du microcontrôleur en tant que variable.

```
const int led1 = 13;
```

Le terme `const` signifie que l'on définit la variable comme étant constante. Par conséquent, on change la nature de la variable qui devient alors constante.

Le terme `int` correspond à un type de variable. Dans une variable de ce type, on peut stocker un nombre allant de -2147483648 à +2147483647, ce qui sera suffisant! Ainsi, la broche 13 s'appellera `led1`.

Nous sommes donc en présence d'une variable, nommée `led1`, qui est en fait une constante, qui peut prendre une valeur allant de -2147483648 à +2147483647. Dans notre cas, cette constante est assignée au nombre 13.

Concrètement, qu'est-ce que cela signifie? Observons la différence entre les deux codes.

Broche non-définie

```
void setup() {
 pinMode(13, OUTPUT);
 // Initialise la broche 13 comme sortie
 Serial.begin(9600);
}

void loop() {
 digitalWrite(13, HIGH);
 delay(500);
 digitalWrite(13, LOW);
 delay(500);
}
```

Broche définie

```
const int led1= 13;
//La broche 13 devient led1

void setup() {
 pinMode(led1, OUTPUT);
 // Initialise led1 comme broche de sortie
 Serial.begin(9600);
}

void loop() {
 digitalWrite(led1, HIGH);
 delay(500);
 digitalWrite(led1, LOW);
 delay(500);
}
```

On peut trouver que de définir les broches allonge le code. Mais quand nous aurons de nombreuses broches en fonction, cela nous permettra de les identifier plus facilement. Ainsi, si nous avons plusieurs LED, nous pouvons les appeler `Led1`, `Led2`, `Led3`,... et si nous utilisons des LED de plusieurs couleurs, nous pourrons les appeler `rouge`, `vert`, `bleu`,...

Enfin (et surtout!), si on veut changer la broche utilisée, il suffit de corriger la variable au départ, sans devoir corriger tout le code.

Comme pour les variables, nous pouvons donner n'importe quel nom aux broches.

Projet 5: Les feux de circulation

Afin de mettre en pratique l'utilisation de variables, voici un petit exercice. On peut se baser sur le *code 3* pour débuter.

L'objectif de cet exercice est de créer deux feux de circulation et de les faire fonctionner de manière synchrone.

Voici les phases de deux feux de circulation que tu dois recréer:

Tu peux visionner une vidéo de présentation ici: <http://www.scolcast.ch/podcast/61/53-3067>

Circuit 4

Liste des composants

- ✿ 2 LEDs rouges
- ✿ 2 LEDs jaunes ou oranges
- ✿ 2 LEDs vertes
- ✿ 6 résistances de 220 à 470Ω

Afin de faciliter l'identification de chaque LED, nous allons renommer les broches comme suit:

Feu 1:

- ✿ LED rouge connectée sur la broche 4 et renommée *R1*
- ✿ LED jaune connectée sur la broche 5 et renommée *J1*
- ✿ LED verte connectée sur la broche 6 et renommée *V1*

Feu 2:

- ✿ LED rouge connectée sur la broche 8 et renommée *R2*
- ✿ LED jaune connectée sur la broche 9 et renommée *J2*
- ✿ LED verte connectée sur la broche 10 et renommée *V2*

Enfin, nous utiliserons deux variables *timer1* et *timer2* pour définir les temps d'allumages. Avant de regarder le code à la page suivante, essaie de faire l'exercice seul.

Code 4: le feu de circulation

```
/*
  Code 4 - Edurobot.ch, destiné à l'Arduino
  Objectif: gérer des feux de circulation
*/

// On définit les variables pour chaque broche
//FEU 1
const int R1 = 4; //La broche 4 devient le feu rouge 1
const int J1 = 5; //La broche 3 devient le feu jaune 1
const int V1 = 6; //La broche 2 devient le feu vert 1
//FEU2
const int R2 = 8; //La broche 8 devient le feu rouge 2
const int J2 = 9; //La broche 9 devient le feu jaune 2
const int V2 = 10; //La broche 10 devient le feu vert 2
//TEMPS
int timer1 = 2000; //Le temps est fixé à 2 secondes
int timer2 = 6000; //Le temps est fixé à 6 secondes

void setup() {

//On initialise les sorties
pinMode(R1, OUTPUT);
pinMode(J1, OUTPUT);
pinMode(V1, OUTPUT);

pinMode(R2, OUTPUT);
pinMode(J2, OUTPUT);
pinMode(V2, OUTPUT);
}

void loop() {

//Phase 1: R1 et V2 sont allumés, R2, J1 et J2 sont éteints
digitalWrite(R2, LOW); //R2 éteint
digitalWrite(J1, LOW); //J1 éteint
digitalWrite(J2, LOW); //J2 éteint
digitalWrite(R1, HIGH); //R1 allumé
digitalWrite(V2, HIGH); //V2 allumé
delay(timer2); //durée: 6'000 millisecondes, soit 6 secondes

//Phase 2: R1, J1, J2 allumés et V2 éteint
digitalWrite(V2, LOW); //V2 éteint
digitalWrite(J1, HIGH); //J1 allumé
digitalWrite(J2, HIGH); //J2 allumé
delay(timer1); //durée: 2'000 millisecondes, soit 2 secondes

//Phase 3: R1, J1, J2 éteints et V1 et R2 allumés
digitalWrite(R1, LOW); //R1 éteint
digitalWrite(J1, LOW); //J1 éteint
digitalWrite(J2, LOW); //J2 éteint
digitalWrite(V1, HIGH); //V1 allumé
digitalWrite(R2, HIGH); //R2 allumé
delay(timer2);

//Phase 4: V1 éteint et J1, J2 et R2 allumés
digitalWrite(V1, LOW); //V1 éteint
digitalWrite(J1, HIGH); //J1 allumé
digitalWrite(J2, HIGH); //J2 allumé
digitalWrite(R2, HIGH); //R2 allumé
delay(timer1);
}
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code4.zip>

Variantes

Variante 1

Il y a souvent un décalage entre le passage d'un feu au rouge et le passage au vert de l'autre feu. C'est en particulier le cas pour les feux de chantier. Cela permet aux voitures encore engagées dans la zone de chantier de la quitter, avant de laisser la place aux voitures venant en face.

Décrire les phases des feux et les programmer pour tenir compte du délai.

Variante 2

Intégrer un troisième feu, qui passe du rouge au vert en alternance avec les deux autres feux.

Réaliser le schéma électronique et programmer les feux.

Variante 3

Réaliser les feux pour un carrefour:

Projet 6: L'incrémentation

Il est possible d'appliquer aux valeurs des variables diverses opérations mathématiques. Commençons tout de suite par un petit exemple: *l'incrémentation*. Il s'agit simplement d'ajouter 1 à la variable. A chaque fois qu'on répète le code, on prend la valeur de la variable et on y ajoute 1.

Cela se fait grâce à ce code (*var* étant une variable à choix): `var++;`

`var++;` revient à écrire : "var = var + 1;".

Le circuit sera des plus classiques: on va reprendre notre chenillard.

Circuit 5

Liste des composants:

- ✿ 4 LEDs rouges
- ✿ 4 résistances de 220 à 470Ω

Code 5: faire clignoter 10 fois la LED 13

```
/*
Code 5 - Edurobot.ch, destiné à l'Arduino
Objectif: faire clignoter 10 fois la LED montée sur le port 13
*/

//***** EN-TETE DECLARATIVE *****
// On déclare les variables, les constantes...

byte compteur; //On définit la variable "compteur"
const int led1= 13; //On renomme la broche 10 en "led1"

//***** FONCTION SETUP = Code d'initialisation *****
// La fonction setup() est exécutée en premier et une seule fois, au démarrage du programme

void setup()
{
 pinMode(led1, OUTPUT); // Initialise la broche 13 comme sortie
 Serial.begin(9600); // Ouvre le port série à 9600 bauds

 // Exécute le programme entre accolades en partant de zéro et en incrémentant à chaque fois la
 // valeur de +1: 0+1/2+1/3+1... jusqu'à ce que la variable "compteur" soit égale à 9 (plus petit
 // que 10).

 for(compteur=0 ; compteur<10 ; compteur++)
 {
 digitalWrite(led1, HIGH); // allume la LED
 delay(500); // attend 500ms
 digitalWrite(led1, LOW); // éteint la LED
 delay(500); // attend 500ms
 }
} // fin du programme exécuté 10 fois

void loop() { // vide, car programme déjà exécuté dans setup
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code5.zip>

Analyse du code⁷

Revenons à notre code et analysons-le.

La ligne `byte compteur;` permet de créer une variable appelée *compteur*. *Byte* indique le type de la variable, c'est-à-dire le type de données que l'on pourra stocker dans cette variable. Comme nous l'avons déjà vu, le type byte permet de stocker des valeurs comprises entre 0 et 255.

La ligne `const int led1= 13;` permet de créer une constante (une variable) nommée *led1* dans laquelle on stocke la valeur 13.

La ligne `for(compteur=0 ; compteur<10 ; compteur++)` sert à faire varier la variable *compteur* de 0 à 9 (en l'augmentant à chaque fois de 1: c'est ce que fait l'instruction `compteur++`)

Regardons cette ligne d'un peu plus près:

`for(compteur=0 ; compteur<10 ; compteur++)`

La déclaration `for` est habituellement utilisée pour répéter un bloc d'instructions entourées de parenthèses. On l'utilise souvent avec un compteur incrémentiel, qui permet de terminer une boucle après un certain nombre de fois.

La suite, à savoir `compteur=0 ; compteur<10 ; compteur++` doit être compris comme suit: «la valeur de la variable *compteur* est comprise entre 0 et 9 (<10 signifie "plus petit que 10") et ajoute un à la valeur de *compteur* (c'est le `compteur++`)».

En conclusion, cette ligne signifie:

«Au commencement, la variable *compteur* est égale à zéro. On va exécuter le code en boucle. A chaque fois, on ajoute +1 à ta variable *compteur*, jusqu'à ce qu'on arrive à 9. A ce moment, on s'arrête.»

Le code qui est exécuté à chaque fois est celui qui est compris jusqu'à l'accolade `}`. Dans notre cas, c'est le code suivant qui est exécuté 10 fois:

```
digitalWrite(Led1, HIGH); // allume la LED
delay(500); // attend 500ms
digitalWrite(Led1, LOW); // éteint la LED
delay(500); // attend 500ms
```

Voici les parties d'une déclaration `for`:

L'initialisation est effectuée en premier et une seule fois. A chaque passage de la boucle, la condition est testée. Si elle est "vrai", le contenu de la boucle `for` est exécuté (par exemple faire clignoter une LED), et l'incrément de la variable est réalisé. Ensuite, la condition est testée à nouveau. Dès que le résultat du test de la condition est "faux", la boucle s'arrête

⁷ Source: http://mediawiki.e-apprendre.net/index.php/D%C3%A9couverte_des_microcontr%C3%B4leurs_avec_le_Diduino

Code 6: Réaliser un chenillard sur les broches 10 à 13 avec un *for*

Nous pouvons sans problème utiliser une incrémentation et un *for* pour réaliser le *pinMode* de Leds qui se suivent, par exemple pour réaliser un chenillard:

```
/*
  Code 6 - Edurobot.ch, destiné à l'Arduino
  Objectif: faire un chenillard à 4 LEDs montées sur les ports 10 à 13
*/

//***** EN-TETE DECLARATIVE *****

// Définition de la variable "temps"
int timer = 100; // Durée, en millisecondes

//***** FONCTION SETUP = Code d'initialisation *****
// La fonction setup() est exécutée en premier et une seule fois, au démarrage du programme

void setup() {

  // Déclaration des broches 10 à 13 à l'aide d'un for et d'un incrément.
  for (int thisPin = 10; thisPin < 14; thisPin++) {
 pinMode(thisPin, OUTPUT);
  }

  void loop() {
 // boucle de la broche 10 à la broche 13:

 for (int thisPin = 10; thisPin < 14; thisPin++) { //Incrément faisant passer la variable
 thisPin de 10 à 13
 digitalWrite(thisPin, HIGH); //Allumer la LED
 delay(timer); //Durée
 digitalWrite(thisPin, LOW); //Eteindre la LED
 }

 // boucle de la broche 13 à la broche 10:
 for (int thisPin = 13; thisPin >= 10; thisPin--) {  //Décrément faisant passer la variable
 thisPin de 13 à 10
 digitalWrite(thisPin, HIGH); //Allumer la LED
 delay(timer); //Durée
 digitalWrite(thisPin, LOW); //Eteindre la LED;
 }
  }
}
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code6.zip>

Analyse du code

Regardons maintenant un peu ce code, en particulier:

```
for (int thisPin = 10; thisPin < 14; thisPin++) {
 pinMode(thisPin, OUTPUT);
}
```

Sa première particularité est la manière de définir les broches. Au lieu d'accumuler les `pinMode (xxx, OUTPUT)`; on crée une variable de type `int` qu'on appelle `thisPin`⁸ et donc la valeur initiale est de `10`. Un `for` avec un incrément (`++`) permet de permet d'incrémenter la valeur de la variable de `10` à `14`. Il suffit ensuite de remplacer dans le `pinMode` le numéro de la proche par la variable `thisPin`. Ainsi, les broches `10, 11, 12, 13` et `14` sont définies en `output`. Naturellement, cela ne fonctionne que si les broches utilisées se suivent (par exemple: `10, 11, 12, 13`). Cela ne fonctionnera pas pour des broches `3, 5, 7, 8, 10`.

Passons maintenant à la seconde partie:

```
for (int thisPin = 10; thisPin < 14; thisPin++) { //Incrément faisant passer la variable
 thisPin de 10 à 13
 digitalWrite(thisPin, HIGH); //Allumer la LED
 delay(timer); //Durée
 digitalWrite(thisPin, LOW); //Eteindre la LED
}
```

Comme pour la définition des broches en `OUTPUT`, on utilise la fonction `for` pour incrémenter la variable `thisPin` de `10` à `13`. Ainsi, on allume les LEDs connectés sur les broches `10` à `13` l'une après l'autre.

Enfin dans la troisième partie du code, on va allumer les LEDs de la broche `13` à la broche `10` avec une fonction `for` et une décrémentation. Pour cela, on remplace le `++` par un `--`.


```
// boucle de la broche 13 à la broche 10:
for (int thisPin = 13; thisPin >= 10; thisPin--) { //Décrément faisant passer la variable
 thisPin de 13 à 10
 digitalWrite(thisPin, HIGH); //Allumer la LED
 delay(timer); //Durée
 digitalWrite(thisPin, LOW); //Eteindre la LED;
```

⁸ Mais on aurait aussi pu l'appeler `petite_fleur...`

Projet 7: PWM, variation en douceur d'une LED

Le plus simple moyen de faire varier la luminosité d'une LED, c'est de faire varier le courant qui la traverse. Mais lorsqu'elle est branchée sur la broche d'un Arduino, ce n'est pas possible: les broches 1 à 13 sont en effet numériques. C'est-à-dire qu'elles n'ont que deux états: **0** ou **1**; allumé ou éteint. Alors pour faire varier la luminosité d'une LED, on va utiliser une fonction appelée **PWM**: *Pulse Width Modulation*, soit **modulation de largeur d'impulsions**. Il s'agit de faire varier les périodes hautes (allumé) et basses (éteint) des broches à grande fréquence. Ainsi, lors d'un cycle de 25% en position haute et 75% en position basse, la LED sera moins brillante que pour un cycle à 50%/50%.

En d'autre terme, cela signifie qu'on va faire clignoter très vite les LEDs; tellement vite que l'œil ne percevra qu'une lumière continue. Mais plus en augmentera la durée des périodes où la LED est éteinte, moins il y aura de lumière émise; et donc moins la LED semblera brillante.

Les broches capables de supporter du PWM sont identifiées par un "**~**". Il s'agit des broches 3, 5, 6, 9, 10, 11.

Par distinction, au lieu d'utiliser l'instruction **DigitalWrite**, pour utiliser le PWM, on utilise **AnalogWrite**.

La valeur du PWM s'étend sur 256 paliers, de **0** (=0%) à **255** (=100%). On peut ainsi définir la valeur PWM souhaitée avec la formule suivante:

$$\text{Valeur PWM} = \frac{\text{Pourcentage souhaité}}{100} \cdot 255$$

$$\text{Valeur en \%} = \frac{\text{Valeur PWM}}{255} \cdot 100$$

Code 7: faire varier la luminosité d'une LED en modifiant la valeur PWM

```
/*
  Code 7 - Edurobot.ch, destiné à l'Arduino
  Objectif: faire varier la luminosité d'une LED sur la broche 10 en modifiant la valeur PWM
 */

//***** EN-TETE DECLARATIVE *****
int ledPin = 10; //On renomme la broche 10 en "ledPin"
int timer = 100; //On définit une durée de 0,1 seconde pour la variable timer

//***** SETUP *****
void setup() {
pinMode(ledPin, OUTPUT);
}

//***** LOOP *****
void loop() {
  // LED à 0%.
  analogWrite(ledPin, 0);
  delay(timer);

  // LED à 19.6%.
  analogWrite(ledPin, 50);
  delay(timer);

  // LED à 39.2%.
  analogWrite(ledPin, 100);
  delay(timer);

  // LED à 58.8%.
  analogWrite(ledPin, 150);
  delay(timer);

  // LED à 78.4%.
  analogWrite(ledPin, 200);
  delay(timer);

  // LED à 100%.
  analogWrite(ledPin, 255);
  delay(timer);
}
```

Liens

Télécharger le code

<http://arduino.education/codes/code7.zip>

Analyse du code

Pas de surprise pour ce code, si ce n'est l'utilisation d'`analogWrite` en lieu et place de `digitalWrite`. La luminosité de la LED progresse par paliers de 50. Si on veut lisser la progression de la luminosité, il faut augmenter le nombre de paliers, ce qui va vite fortement alourdir le code. C'est la raison pour laquelle il est préférable d'utiliser une fonction `for`, comme nous le verrons dans le code suivant.

Code 8: faire varier la luminosité d'une LED en douceur

```
/*
  Code 8 - Edurobot.ch, destiné à l'Arduino
  Objectif: faire varier la luminosité d'une LED sur la broche 10
  Adapté de David A. Mellis et Tom Igoe
 */

//***** EN-TETE DECLARATIVE *****
int ledPin = 10; //On renomme la broche 10 en "ledPin"

//***** SETUP *****
void setup() {
}

//***** LOOP *****
void loop() {
 // Variation du min au max par addition de 5 jusqu'à 256
 for (int fadeValue = 0 ; fadeValue <= 255; fadeValue += 5)
 {
 // Définition de la valeur de luminosité (de 0 à 255)
 analogWrite(ledPin, fadeValue);

 // Attente de 30 millisecondes entre chaque palier pour voir l'effet.
 delay(30);
 }

 // Variation du max au min par soustraction de 5 depuis 256
 for (int fadeValue = 255 ; fadeValue >= 0; fadeValue -= 5)
 {
 // Définition de la valeur de luminosité (de 0 à 255)
 analogWrite(ledPin, fadeValue);

 // Attente de 30 millisecondes entre chaque palier pour voir l'effet.
 delay(30);
 }
}
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code8.zip>

Analyse du code

La fonction `for`, on commence à bien la connaître. Sinon, voici un petit rappel:

Dans notre code, nous commençons avec un `for (int fadeValue = 0 ; fadeValue <= 255; fadeValue += 5)`.

On crée donc une variable `fadeValue` de type `int`, qui stocke le chiffre 0. Le test de la condition *plus petit ou égal à 255* (`fadeValue <= 255`) permet une sortie de la fonction dès qu'on atteint le nombre 256. Enfin; et c'est la nouveauté, on ne fait pas une incrémentation (`++`), mais on additionne 5 à `fadeValue` avec la formule `+5`.

La commande `analogWrite(ledPin, fadeValue);` permet ainsi d'envoyer la valeur de `fadeValue` à la LED `ledPin`. Comme `fadeValue` augmente à chaque fois de +5, la luminosité de la LED augmente petit-à-petit. Enfin, le `delay` permet de configurer la vitesse d'augmentation de la luminosité. Chaque palier de 5 prend 30 millisecondes. Il faut 51 paliers de 5 pour passer de 0 à 255. Ainsi, il faudra $51 \cdot 30 = 1530$ millisecondes pour passer de la LED éteinte à la LED à sa luminosité maximum, soit environ une seconde et demie.

Ensuite, une fois la LED à sa luminosité maximum, il s'agit de baisser sa luminosité jusqu'à l'éteindre, grâce au code `for (int fadeValue = 255 ; fadeValue >= 0; fadeValue -= 5)`. Le `+5` est remplacé par un `-5`, afin de soustraire à chaque fois 5 à la variable `fadeValue`.

Code 9: alternative pour faire varier la luminosité d'une LED

Avec le code 8, nous avons fait varier la luminosité d'une LED de 0 à 255 par paliers de 5. On peut tout aussi bien utiliser un incrément `++` pour arriver au même résultat. Voilà ce que cela donne:

```

/*
  Code 9 - Edurobot.ch, destiné à l'Arduino
  Objectif: faire varier la luminosité d'une LED sur la broche 10
*/

//***** EN-TETE DECLARATIVE *****
int ledPin = 10; //On renomme la broche 10 en "ledPin"

//***** SETUP *****
void setup()
{
}

//***** LOOP *****
void loop()
{
 // Variation du min au max par incrément

 for (int fadeValue =0; fadeValue <= 255; fadeValue ++){
 analogWrite(ledPin, fadeValue);
 delay(10);
 }

 // Variation du max au min par décrément

 for (int fadeValue =255; fadeValue >= 0; fadeValue --){
 analogWrite(ledPin, fadeValue);
 delay(10);
 }
}

```

Liens

Télécharger le code

<http://arduino.education/codes/code9.zip>

Projet 8: les inputs numériques

Jusqu'à maintenant, nous avons traité des **outputs**, c'est-à-dire qu'un signal sortait du microcontrôleur sous la forme d'un courant électrique (*HIGH*) ou de son absence (*LOW*) grâce à la commande **DigitalWrite**. On a utilisé jusqu'ici ce signal (un courant électrique) pour allumer des LEDs.

De même, il est possible d'envoyer un signal au microcontrôleur, depuis un capteur par exemple. Ce signal est un courant électrique entrant dans la broche. En fonction du signal reçu, le microcontrôleur effectuera une tâche prévue (allumer la lumière lorsqu'un capteur de mouvement détecte une présence, par exemple). Pour cela, nous utiliserons les commandes **DigitalRead** et **AnalogRead**.

Protéger l'Arduino

Jusqu'à maintenant, nous nous sommes toujours contentés de faire circuler du courant du microcontrôleur à la masse.

Au lieu d'utiliser les broches du microcontrôleur seulement sous forme de **sortie** (*OUTPUT*), nous allons aussi les utiliser sous forme d'**entrée** (*INPUT*); c'est-à-dire qu'au lieu d'être raccordée à la masse, la broche le sera au +5V. Tout se passera bien, si au niveau du programme, la broche est configurée comme *input*. Mais si elle devait être configurée en *output* par erreur, il est presque certain que le microcontrôleur finira immédiatement au paradis des puces électroniques grillées.

Ainsi, pour éviter de condamner notre microcontrôleur à la chaise électrique, nous allons devoir le protéger. Cela peut se faire en connectant sur la broche du microcontrôleur utilisé comme *input* une résistance de 100 à 200 Ω .

ATTENTION!

Lorsque vous branchez l'Arduino à l'ordinateur, le dernier programme reçu est exécuté. Avant de commencer un nouveau montage, il est plus que conseillé d'envoyer un programme d'initialisation, du modèle de celui-ci:

```
//Programme vide d'initialisation
void setup() {
}

void loop() {
```

Maintenant que ce point est réglé, voyons comment utiliser le bouton poussoir avec le microcontrôleur.

Résistance Pull-Down / Pull-Up

Circuit avec une résistance pull-down

Observons ce schéma:

Lorsque l'on presse le bouton poussoir, on envoie un courant électrique sur la broche 4, qui sera interprété comme un **1**.

Lorsqu'on relâche le bouton, il n'y a plus de courant qui arrive sur la broche 4, ce qui sera interprété comme un **0**. On a donc un signal binaire: allumé/éteint (on/off).

Ce montage contient une résistance de $10\text{ k}\Omega$ (soit $10'000\ \Omega$), qu'on appelle pull-down (littéralement *tirer-en-bas*). Cette résistance permet de *tirer* le potentiel vers le *bas* (*pull-down*). En français, on appelle aussi ceci un *rappel au moins*.

En effet, contrairement au cas théorique, fermer ou ouvrir un circuit (via un interrupteur ou un bouton poussoir) ne génère pas forcément un signal clair:

- Le circuit non-connecté à la source peut agir comme une antenne dans un environnement pollué d'ondes électromagnétiques (proches d'un téléphone cellulaire, par exemple). Cela va générer dans le circuit un courant qui peut être interprété comme un signal. On appelle ce phénomène *induction*. C'est ainsi, par exemple, que certains smartphones peuvent se recharger sans fil.
- D'un point de vue mécanique, lorsqu'on appuie sur un bouton-poussoir, le contact n'est jamais instantané ni parfait. Il y a des rebonds. Il en est de même lorsqu'on le relâche. Ces phénomènes sont des parasites qui peuvent induire l'Arduino en erreur.

Le but d'une résistance de pull-down est donc d'évacuer les courants vagabonds et de donner un signal clair.

Si on presse le bouton, un courant électrique clair est alors appliqués sur l'entrée. Le courant va prendre le chemin le plus simple, soit par la résistance de $220\ \Omega$ et finit par arriver sur D4, qui est relié à la terre. Si on relâche le bouton, la résistance pull-down ramène l'entrée à la terre. Comme D4 est aussi relié à la même terre, il y a alors une différence de potentiel (une tension) de 0 Volts, et donc pas de signal parasite à l'entrée de D4.

Circuit avec une résistance pull-up

Observons maintenant ce schéma à droite:

Si on le compare au schéma d'un circuit avec une résistance pull-down, on constate une inversion entre la terre et le +5V.

En effet, lorsque le circuit est ouvert, une tension de +5V est appliquée à l'entrée de la broche 4.

Lorsqu'on appuie sur le bouton poussoir, le courant électrique va passer par le chemin offrant le moins de résistance, soit directement par la masse (Gnd), sans passer par l'entrée de la broche 4.

Le fonctionnement est donc inversé par rapport à la résistance pull-down.

Résistance pull-down ou pull-up?

A notre niveau, la seule chose qui va changer entre une résistance pull-down et une résistance pull-up est la lecture de l'information:

Avec une résistance pull-down, par défaut, l'entrée sur la broche est égale à 0.

Avec une résistance pull-up, par défaut, l'entrée sur la broche est égale à 1.

Dans le code `if (digitalRead(bouton) == 1)`, sera respectivement la valeur d'entrée lorsque le circuit est fermé (pull-down) ou ouvert (pull-up).

Circuit 6: montage avec résistance pull-down (rappel au moins)

Voici le circuit à réaliser:

Liste des composants:

- ✿ 1 Led rouge
- ✿ 2 résistances de 220 à 470Ω
- ✿ 1 résistance de 1k à 10kΩ
- ✿ 1 bouton-poussoir

Arduino à l'école

Lorsqu'on appuie sur le bouton poussoir, La LED doit s'allumer. Et naturellement, lorsqu'on relâche le bouton poussoir, la LED s'éteint. Cette action n'est pas mécanique, mais logique. Ce n'est pas la fermeture d'un circuit électrique qui allume la LED, mais l'information transmise à l'Arduino, par le biais d'un *INPUT* qui lui ordonne d'allumer la LED.

Observons maintenant le code:

Code 10: allumer une LED en fonction de l'état du bouton poussoir

```
/*
Code 10 - Edurobot.ch, destiné à l'Arduino
Allume LED en fonction de l'état du bouton poussoir
*/

// On déclare les variables

const int bouton = 4; // la broche 4 devient bouton
const int led = 12; // la broche 12 devient led

void setup()
{
 pinMode(bouton, INPUT); // Initialise la broche 4 comme entrée
 pinMode(led, OUTPUT); // Initialise la broche 12 comme sortie
 Serial.begin(9600); // Ouvre le port série à 9600 bauds
}

void loop()
{
 // Si bouton poussoir appuyé...
 if (digitalRead(bouton) == 1) // teste si le bouton a une valeur de 1
 //...on allume la LED
 {
 digitalWrite(led, HIGH); // allume la LED
 }

 // Sinon...
 else
 // teste si le bouton a une valeur de 0
 //...on éteint la LED
 {
 digitalWrite(led, LOW); // éteint la LED
 }
}
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code10.zip>

Analysons le code:

Nous utilisons une nouvelle instruction: **if ... else** (*si ... sinon*). C'est donc une *condition*.

Voici ce qu'il va se passer:

Si (**if**) le bouton poussoir est pressé (**digitalRead(bouton) == 1**), allumer la LED (**digitalWrite(led, HIGH)**), sinon (**else**) éteindre la LED (**digitalWrite(led, LOW)**).

L'instruction **==** vérifie si deux expressions sont égales. Si elles le sont, alors le résultat sera vrai (**true**) sinon le résultat sera faux (**false**).

Ainsi:

```
const int bouton = 4; // la broche 4 devient bouton
const int led = 12; // la broche 12 devient led
```

On renomme les broches 4 et 12 respectivement *bouton* et *led*. Cela facilitera la lecture du code.

```
void setup() {
 // Initialise la broche 4 comme entrée
 pinMode(bouton, INPUT);

 // Initialise la broche 12 comme sortie
 pinMode(led, OUTPUT);

 // Ouvre le port série à 9600 bauds
 Serial.begin(9600);
}
```

Voilà, maintenant notre microcontrôleur sait qu'il y a quelque chose de connecté sur sa broche 4 et qu'elle est configurée en entrée (**INPUT**). De même, la broche 12 est configurée en sortie (**OUTPUT**). Maintenant que le bouton est paramétré, nous allons chercher à savoir quel est son état (appuyé ou relâché). Si le microcontrôleur détecte un courant électrique à sa broche 4, alors il stockera une valeur de **1**. Dans le cas contraire (différence de potentiel de 0V), il stockera une valeur de **0**.

Pour lire l'état de la broche 4, nous allons utiliser l'expression **digitalRead**. Ainsi:

```
if (digitalRead(bouton) == 1)
 digitalWrite(led, HIGH); // allume la LED
```

doit se comprendre comme:

```
si la broche 4 a une valeur égale à 1
alors la broche 12 est en position haute = LED allumée
```

et les lignes:

```
else {
 digitalWrite(led, LOW); // éteint la LED
```

doivent se comprendre comme:

```
sinon (c'est à dire: la broche 4 a une valeur égale à 0)
la broche 12 est en position basse = LED éteinte
```

Voici une petite vidéo qui présente l'activité: <http://www.scolcast.ch/podcast/61/53-3071>

Code 11: Un code plus élégant

Le code précédent est simple, mais manque un peu de finesse; un peu comme un barbare avec une hache à deux mains dans une réception de Monsieur l'Ambassadeur. Voici donc une autre solution, habillée en smoking:

```
/*
Code 11 - Edurobot.ch, destiné à l'Arduino
Allume LED en fonction de l'état du bouton poussoir
*/

const int bouton = 4; // la broche 4 devient bouton
const int led = 12; // la broche 12 devient led
int etatbouton; // variable qui enregistre l'état du bouton

void setup()
{
 pinMode(bouton, INPUT); // Initialise le bouton comme entrée
 pinMode(led, OUTPUT); // Initialise la led comme sortie
 etatbouton = LOW; // Initialise l'état du bouton comme relâché
 Serial.begin(9600); // Ouvre le port série à 9600 bauds
}

void loop()
{
 etatbouton = digitalRead(bouton); //On mémorise l'état du bouton

 if(etatbouton == LOW) //teste si le bouton a un niveau logique BAS
 {
 digitalWrite(led,LOW); //la LED reste éteinte
 }

 else //teste si le bouton a un niveau logique différent de BAS (donc HAUT)
 {
 digitalWrite(led,HIGH); //le bouton est appuyé, la LED est allumée
 }
}
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code11.zip>

Pour commencer, nous allons créer une variable que nous choisirons d'appeler *etatbouton*. Elle servira à stocker l'état du bouton (logique, non?):

```
int etatbouton;
```

On inscrit l'état du bouton dans la variable de cette manière, avec la fonction *digitalRead*:

```
etatbouton = digitalRead(bouton);
```

Il ne nous reste plus qu'à appeler l'état du bouton, stocké dans la variable *etatbouton*, et à lui faire passer un petit test avec *if... else* (si... sinon):

Si (if) l'état du bouton est *LOW* (c'est-à-dire = 0), alors la LED est *LOW* (éteinte). Sinon (else), la LED est *HIGH* (en effet, si l'état du bouton n'est pas *LOW*, il ne peut être que *HIGH*, soit allumée...)

Et cela donne donc ceci:

```
if(etatbouton == LOW) //teste si le bouton a un niveau logique BAS
{
 digitalWrite(led,LOW); //la LED reste éteinte
}
else //teste si le bouton a un niveau logique différent de BAS (donc HAUT)
{
 digitalWrite(led,HIGH); //le bouton est appuyé, la LED est allumée
}
```

Rappelons que l'instruction **==** vérifie si deux expressions sont égales.

Petits exercices: bouton poussoir et LED qui clignote

Imaginons maintenant le cas de figure suivant: avec le même circuit: lorsque nous appuyons sur le bouton, la LED commence à clignoter.

Modifie le programme pour arriver à ce résultat.

Télécharger la réponse

<http://arduino.education/codes/code11-2.zip>

Et maintenant, modifie le programme pour que lorsque nous branchons l'Arduino à l'ordinateur la LED s'allume, et reste allumée. Par contre, quand nous appuyons sur le bouton, la LED clignote.

Télécharger la réponse

<http://arduino.education/codes/code11-3.zip>

Le bargraphe

Un bargraphe est un afficheur qui indique une quantité, provenant d'une information quelconque (niveau d'eau, puissance sonore, etc.), sous une forme lumineuse. Le plus souvent, on utilise des LEDs alignées en guise d'affichage.

L'objectif de cet exercice est de réaliser un bargraphe de 4 LEDs, avec deux boutons poussoirs. L'un d'eux servira à incrémenter la valeur sur le bargraphe (à savoir augmenter le nombre de LEDs allumées), alors que l'autre servira à le décrémenter.

Voici le schéma du circuit à monter:

Circuit 8

Liste des composants

- ✿ 4 LEDs à choix
- ✿ 6 résistances de 220Ω
- ✿ 2 résistances de 1 à $10k\Omega$
- ✿ 2 boutons-poussoirs

Comme on peut l'observer, les résistances R7 et R8 sont montées en pull-down (rappel au moins). Ce circuit pourrait tout à fait être monté avec des résistances pull-up.

Normalement, à ce stade, nous devrions être capables d'exécuter le montage à l'aide du schéma électrique! Dans le cas contraire, voici le montage à réaliser:

Code 12: le bargraphe

```

/*
Code 12 - Edurobot.ch, destiné à l'Arduino
Le bargraphe
L'objectif est de réaliser un bargraphe, avec 4 LEDs et deux boutons poussoirs: un pour
incrémenter le nombre de LEDs allumées, l'autre pour le décrémenter.
*/


/*
Déclaration des constantes pour les noms des broches
*/


const int btn_minus = 3; //Bouton 1 pour décrémenter le nombre de LEDs allumées
const int btn_plus = 4; //Bouton 2 pour incrémenter le nombre de LEDs allumés
const int led_0 = 8; //Led 0
const int led_1 = 9; //Led 1
const int led_2 = 10; //Led 2
const int led_3 = 11; //Led 3


/*
Déclaration des variables utilisées pour le comptage et le décomptage
*/


int nombre_led = 0; //le nombre qui sera incrémenté et décrémenté
int etat_bouton; //lecture de l'état des boutons (un seul à la fois, mais une
variable suffit; en effet, il n'est pas prévu d'appuyer sur les deux boutons simultanément)
int memoire_plus = LOW; //état relâché par défaut pour le bouton 2
int memoire_minus = LOW; //état relâché par défaut pour le bouton 1


/*
Initialisation des broches en entrée/sortie: entrées pour les boutons, sorties pour les LEDs
*/


void setup()
{
 pinMode(btn_plus, INPUT);
 pinMode(btn_minus, INPUT);
 pinMode(led_0, OUTPUT);
 pinMode(led_1, OUTPUT);
 pinMode(led_2, OUTPUT);
 pinMode(led_3, OUTPUT);
}

/*
Et c'est parti pour le programme!
*/


void loop()
{
 //lecture de l'état du bouton d'incrémantation (on lit l'état du btn_plus et on l'inscrit
 dans la variable etat_bouton)
 etat_bouton = digitalRead(btn_plus);

 //Si le bouton a un état différent que celui enregistré ET que cet état est "appuyé"
 if((etat_bouton != memoire_plus) && (etat_bouton == HIGH))
 {
 nombre_led++; //on incrémente la variable qui indique combien de LEDs devront s'allumer
 }

 memoire_plus = etat_bouton; //on enregistre l'état du bouton pour le tour suivant

 //et maintenant pareil pour le bouton qui décrémente
 etat_bouton = digitalRead(btn_minus); //lecture de son état

 //Si le bouton a un état différent que celui enregistré ET que cet état est "appuyé"
 if((etat_bouton != memoire_minus) && (etat_bouton == HIGH))
 {
 nombre_led--; //on décrémente la valeur de nombre_led
}

```

Arduino à l'école

```
}

memoire_minus = etat_bouton; //on enregistre l'état du bouton pour le tour suivant

//on applique des limites au nombre pour ne pas dépasser 4 ou 0 (puisque'on a 4 LEDs)
if(nombre_led > 4)
{
 nombre_led = 4;
}
if(nombre_led < 0)
{
 nombre_led = 0;
}

//On crée une fonction affiche() pour l'affichage du résultat
//on lui envoie alors en paramètre la valeur du nombre de LED à éclairer
affiche(nombre_led);
}

void affiche(int valeur_recue)
{
 //on éteint toutes les LEDs
 digitalWrite(led_0, LOW);
 digitalWrite(led_1, LOW);
 digitalWrite(led_2, LOW);
 digitalWrite(led_3, LOW);

 //Puis on les allume une à une

 if(valeur_recue >= 1) // "si la valeur reçue est plus grande ou égale à 1..."
 {
 digitalWrite(led_0, HIGH); // "on allume la LED 0
 }
 if(valeur_recue >= 2) // "si la valeur reçue est plus grande ou égale à 2..."
 {
 digitalWrite(led_1, HIGH); // "on allume la LED 1 (sous-entendu que la LED 0 est
allumée, puisque la valeur est plus grande que 1)
 }
 if(valeur_recue >= 3) // "si la valeur reçue est plus grande ou égale à 3..."
 {
 digitalWrite(led_2, HIGH); // "on allume la LED 2
 }
 if(valeur_recue >= 4) // "si la valeur reçue est plus grande ou égale à 4..."
 {
 digitalWrite(led_3, HIGH); // "on allume la LED 3
 }
}
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code12.zip>

Vidéo

Vidéo de présentation du bargraphe: <http://www.scolcast.ch/episode/arduino-lecole-le- -1>

Analyse du code:

En se référant au schéma de montage, on déclare les constantes pour chaque broche: les boutons poussoirs sont connectés sur les broches 3 et 4, alors que les LEDs sont connectées aux broches 8 à 11.

```
/*
Déclaration des constantes pour les noms des broches
*/

const int btn_minus = 3; //Bouton 1 pour décrémenter le nombre de LEDs allumées
const int btn_plus = 4; //Bouton 2 pour incrémenter le nombre de LEDs allumés
const int led_0 = 8; //Led 0
const int led_1 = 9; //Led 1
const int led_2 = 10; //Led 2
const int led_3 = 11; //Led 3
```

On crée ensuite les variables nécessaires et on initialise leur état.

```
/*
Déclaration des variables utilisées pour le comptage et le décomptage
*/

int nombre_led = 0; //le nombre qui sera incrémenté et décrémenté
int etat_bouton; //lecture de l'état des boutons (un seul à la fois, mais une
 //variable suffit; en effet, il n'est pas prévu d'appuyer sur les deux boutons simultanément)
int memoire_plus = LOW; //état relâché par défaut pour le bouton 2
int memoire_minus = LOW; //état relâché par défaut pour le bouton 1
```

On initialise ensuite les broches, selon qu'il s'agit des entrées (les boutons) ou des sorties (les LEDs).

```
/*
Initialisation des broches en entrée/sortie: entrées pour les boutons, sorties pour les LEDs
*/

void setup()
{
 pinMode(btn_plus, INPUT);
 pinMode(btn_minus, INPUT);
 pinMode(led_0, OUTPUT);
 pinMode(led_1, OUTPUT);
 pinMode(led_2, OUTPUT);
 pinMode(led_3, OUTPUT);
}
```

Allons-y pour la partie du programme dans la boucle sans fin (loop).

On utilise `digitalRead` pour lire l'état du bouton (`btn_plus`) et inscrire cet état dans la variable `etat_bouton`.

```
void loop()
{
 //lecture de l'état du bouton d'incrémantation (on lit l'état du btn_plus et on l'inscrit
 //dans la variable etat_bouton)

 etat_bouton = digitalRead(btn_plus);
```

Maintenant, ça devient sérieux. Regardons ce qui suit:

```
//Si le bouton a un état différent que celui enregistré ET que cet état est "appuyé"

if((etat_bouton != memoire_plus) && (etat_bouton == HIGH))
```

Traduisons cela en français: *si l'état du bouton 2 est différent de celui enregistré, et que quelqu'un appuie sur le bouton, alors...*

Le != signifie **est différent de** (teste la différence entre deux variables) et l'opérateur logique && signifie **ET** (Pour être précis, nous avons: *si ... et...* avec le *if ... &&...*. Exemple: *si il fait beau et chaud, alors on va à la plage*).

Rappelons-nous maintenant de l'opération **++**, qui incrémente une variable (variable = variable + 1, c'est-à-dire; on ajoute à chaque fois 1 à la variable). Dans notre cas, il s'agit de la valeur de la variable **nombre_led** qu'on incrémentera.

```
{  
 nombre_led++; //on incrémentera la variable qui indique combien de LEDs devront s'allumer  
}
```

Et zou! On enregistre le nouvel état du bouton pour la suite!

```
memoire_plus = etat_bouton; //on enregistre l'état du bouton pour le tour suivant.
```

Maintenant, on recommence le tout, mais pour le bouton 1.

```
//et maintenant pareil pour le bouton qui décrémentera  
etat_bouton = digitalRead(btn_minus); //lecture de son état  
  
//Si le bouton a un état différent que celui enregistré ET que cet état est "appuyé"  
if((etat_bouton != memoire_minus) && (etat_bouton == HIGH))  
{  
 nombre_led--; //on décrémentera la valeur de nombre_led  
}  
memoire_minus = etat_bouton; //on enregistre l'état du bouton pour le tour suivant
```

Nous allons maintenant limiter le nombre de LEDs à connecter. En effet, dans notre cas, nous avons 4 LEDs. Alors si on appuie 10 fois sur le bouton 2, cela n'allumera que les 4 LEDs.

```
//on applique des limites au nombre pour ne pas dépasser 4 ou 0 (puisque on a 4 LEDs)  
if(nombre_led > 4)  
{  
 nombre_led = 4;  
}
```

Traduisons: *si on appuie plus de 4 fois sur le bouton, le résultat sera égal à 4*

Même chose maintenant pour le bouton 1.

```
if(nombre_led < 0)  
{  
 nombre_led = 0;  
}
```

Maintenant, nous devons gérer l'allumage des LEDs. Pour simplifier le code, on va créer une fonction qui servira à gérer l'affichage. Nous allons appeler cette fonction **affiche**, avec un paramètre **int valeur_recue**. Ce paramètre représente le nombre à afficher.

```
//On crée une fonction affiche() pour l'affichage du résultat  
//on lui envoie alors en paramètre la valeur du nombre de LED à éclairer  
affiche(nombre_led);  
}  
  
void affiche(int valeur_recue)
```

On commence d'abord par éteindre toutes les LEDs.

```
{  
 //on éteint toutes les leds  
 digitalWrite(led_0, LOW);  
 digitalWrite(led_1, LOW);  
 digitalWrite(led_2, LOW);  
 digitalWrite(led_3, LOW);
```

Si la fonction reçoit le nombre 1, on allume la LED 1. Si elle reçoit le nombre 2, elle allume la LED 1 et 2. Si elle reçoit 3, elle allume la LED 1, 2 et 3. Enfin, si elle reçoit 4, alors elle allume toutes les LEDs:

```
//Puis on les allume une à une

if(valeur_recue >= 1) // "si la valeur reçue est plus grande ou égale à 1..."
{
 digitalWrite(led_0, HIGH); // "on allume la LED 0
}
if(valeur_recue >= 2) // "si la valeur reçue est plus grande ou égale à 2..."
{
 digitalWrite(led_1, HIGH); // "on allume la LED 1 (sous-entendu que la LED 0 est
allumée, puisque la valeur est plus grande que 1)
}
if(valeur_recue >= 3) // "si la valeur reçue est plus grande ou égale à 3..."
{
 digitalWrite(led_2, HIGH); // "on allume la LED 2
}
if(valeur_recue >= 4) // "si la valeur reçue est plus grande ou égale à 4..."
{
 digitalWrite(led_3, HIGH); // "on allume la LED 3
}
```

Le symbole **>=** signifie: ...est supérieur ou égal à.... Il s'agit de tester la supériorité ou l'égalité d'une variable par rapport à une valeur. Ainsi, dans:

```
if(valeur_recue >= 4)
{
 digitalWrite(led_3, HIGH); // "on allume la LED 3
```

Il faut lire: *si la variable valeur_recue est supérieure ou égale à 4, alors on allume la LED 3.*

Déparasiter à l'aide de condensateurs

Vous l'avez sans doute constaté: malgré des pull-down, les boutons-poussoirs sont peu précis. En effet, parfois, deux LEDs s'allument ou s'éteignent pour une pression sur le bouton. Cela est dû au fait que le bouton-poussoir n'est mécaniquement pas parfait. Lorsqu'on appuie dessus, le signal n'est pas forcément propre. Pendant quelques millisecondes, le signal va passer de 0V à 5V plusieurs fois avant de se stabiliser. L'Arduino peut interpréter un de ces mouvements parasites pour un signal d'entrée et va donc réagir en fonction. Par exemple, en appuyant une fois sur le bouton-poussoir, l'Arduino peut enregistrer deux impulsions en entrée et allumera deux LEDs au lieu d'une seule.

Il y a moyen de déparasiter le bouton-poussoir et d'absorber ces rebonds en montant en parallèle du bouton-poussoir un condensateur de faible capacité (10nF).

Qu'est-ce qu'un condensateur?

Le condensateur est un composant électronique passif, comme les résistances. Il a pour faculté d'emmageriner une charge électrique, avant de pouvoir la restituer en cas de baisse de la tension. On utilise ainsi les condensateurs comme régulateur de tension. Mais on utilise aussi sa capacité à se charger pour absorber les brusques, mais courtes fluctuations de tension que sont les parasites. La capacité de charge se mesure en Farads (F).

Condensateur céramique

Condensateur électrolytique

Symbol du condensateur

Circuit 9

LED1 à LED4: à choix

R5 et R6: résistances de protection

R7 et R8: résistances pull-down

SW1 et SW2: boutons-poussoirs

C1 et C2: condensateurs

Comme on peut le voir sur le circuit ci-dessus, deux condensateurs de faible capacité ont été ajoutés en parallèle aux boutons-poussoirs. Si la parade n'est pas absolue, cela permet de considérablement augmenter la précision des boutons.

L'installation des condensateurs n'a aucune influence au niveau du code. Il n'est donc pas nécessaire de le modifier.

Variation: Le bargraphe à 10 LEDs

Il existe des bargraphes intégrants 10 LEDs. On peut les utiliser en remplacement des 4 LEDs du précédent montage.

Références utilisées dans cet exercice: Kingbright DC-10EWA ou DC7G3EWA.

D'un côté se trouvent les cathodes, de l'autre les anodes. Dans notre cas, les anodes sont du côté où se trouvent les inscriptions.

Le code, lui, doit être adapté en conséquence pour 10 LEDs. Un exemple se trouve ici:

Code 13: le bargraphe à 10 LEDs


```
/*
  Code 13 - Edurobot.ch, destiné à l'Arduino
  Le barregraphe
  L'objectif est de réalier un barregraphe, avec deux boutons
  poussoirs: un pour incrémenter le nombre de LEDs allumées,
  l'autre pour le décrémenter.
  Le barregraphe est composé de 10 LEDs.
*/


/*
  Déclaration des constantes pour les noms des broches
*/


const int btn_minus = 2; //Bouton 1 pour décrémenter le nombre de LEDs allumés
const int btn_plus = 3; //Bouton 2 pour incrémenter le nombre de LEDs allumés
const int led_0 = 4; //Led 0
const int led_1 = 5; //Led 1
const int led_2 = 6; //Led 2
const int led_3 = 7; //Led 3
const int led_4 = 8; //Led 4
const int led_5 = 9; //Led 5
const int led_6 = 10; //Led 6
const int led_7 = 11; //Led 7
```


Arduino à l'école

```
const int led_8 = 12; //Led 8
const int led_9 = 13; //Led 9

/*
  Déclaration des variables utilisées pour le comptage et le décomptage
*/

int nombre_led = 0; //le nombre qui sera incrémenté et décrémenté
int etat_bouton; //lecture de l'état des boutons (un seul à la fois, mais une
variable suffit; en effet, il n'est pas prévu d'appuyer sur les deux boutons simultanément)
int memoire_plus = LOW; //état relâché par défaut pour le bouton 2
int memoire_minus = LOW; //état relâché par défaut pour le bouton 1

/*
  Initialisation des broches en entrée/sortie: entrées pour les boutons, sorties pour les LEDs
*/

void setup()
{
  pinMode(btn_plus, INPUT);
  pinMode(btn_minus, INPUT);
  pinMode(led_0, OUTPUT);
  pinMode(led_1, OUTPUT);
  pinMode(led_2, OUTPUT);
  pinMode(led_3, OUTPUT);
  pinMode(led_4, OUTPUT);
  pinMode(led_5, OUTPUT);
  pinMode(led_6, OUTPUT);
  pinMode(led_7, OUTPUT);
  pinMode(led_8, OUTPUT);
  pinMode(led_9, OUTPUT);
}

void loop()
{
  //lecture de l'état du bouton d'incrémantation (on lit l'état du btn_plus et on l'inscrit
  dans la variable etat_bouton)
  etat_bouton = digitalRead(btn_plus);

  //Si le bouton a un état différent que celui enregistré ET que cet état est "appuyé"
  if ((etat_bouton != memoire_plus) && (etat_bouton == HIGH))
  {
 nombre_led++; //on incrémente la variable qui indique combien de LEDs devrons s'allumer
  }

  memoire_plus = etat_bouton; //on enregistre l'état du bouton pour le tour suivant

  //et maintenant pareil pour le bouton qui décrémente
  etat_bouton = digitalRead(btn_minus); //lecture de son état

  //Si le bouton a un état différent que celui enregistré ET que cet état est "appuyé"
  if ((etat_bouton != memoire_minus) && (etat_bouton == HIGH))
  {
 nombre_led--; //on décrémente la valeur de nombre_led
  }
  memoire_minus = etat_bouton; //on enregistre l'état du bouton pour le tour suivant

  //on applique des limites au nombre pour ne pas dépasser 4 ou 0 (puisque'on a 4 LEDs)
  if (nombre_led > 10)
  {
 nombre_led = 10;
  }
  if (nombre_led < 0)
  {
 nombre_led = 0;
  }

  //On crée une fonction affiche() pour l'affichage du résultat
  //on lui envoie alors en paramètre la valeur du nombre de LED à éclairer
  affiche(nombre_led);
```

```
}

void affiche(int valeur_recue)
{
 //on éteint toutes les leds
 digitalWrite(led_0, LOW);
 digitalWrite(led_1, LOW);
 digitalWrite(led_2, LOW);
 digitalWrite(led_3, LOW);
 digitalWrite(led_4, LOW);
 digitalWrite(led_5, LOW);
 digitalWrite(led_6, LOW);
 digitalWrite(led_7, LOW);
 digitalWrite(led_8, LOW);
 digitalWrite(led_9, LOW);

 //Puis on les allume une à une

 if (valeur_recue >= 1) // "si la valeur reçue est plus grande ou égale à 1..."
 {
 digitalWrite(led_0, HIGH); // "on allume la LED 0
 }
 if (valeur_recue >= 2) // "si la valeur reçue est plus grande ou égale à 2..."
 {
 digitalWrite(led_1, HIGH); // "on allume la LED 1 (sous-entendu que la LED 0 est
allumée, puisque la valeur est plus grande que 1)
 }
 if (valeur_recue >= 3) // "si la valeur reçue est plus grande ou égale à 3..."
 {
 digitalWrite(led_2, HIGH); // "on allume la LED 2
 }
 if (valeur_recue >= 4) // "si la valeur reçue est plus grande ou égale à 4..."
 {
 digitalWrite(led_3, HIGH); // "on allume la LED 3
 }
 if (valeur_recue >= 5) // "si la valeur reçue est plus grande ou égale à 5..."
 {
 digitalWrite(led_4, HIGH); // "on allume la LED 3
 }
 if (valeur_recue >= 6) // "si la valeur reçue est plus grande ou égale à 6..."
 {
 digitalWrite(led_5, HIGH); // "on allume la LED 3
 }
 if (valeur_recue >= 7) // "si la valeur reçue est plus grande ou égale à 7..."
 {
 digitalWrite(led_6, HIGH); // "on allume la LED 3
 }
 if (valeur_recue >= 8) // "si la valeur reçue est plus grande ou égale à 8..."
 {
 digitalWrite(led_7, HIGH); // "on allume la LED 3
 }
 if (valeur_recue >= 9) // "si la valeur reçue est plus grande ou égale à 9..."
 {
 digitalWrite(led_8, HIGH); // "on allume la LED 3
 }
 if (valeur_recue >= 10) // "si la valeur reçue est plus grande ou égale à 10..."
 {
 digitalWrite(led_9, HIGH); // "on allume la LED 3
 }
}
```


Liens

[Télécharger le code](#)

<http://arduino.education/codes/code14.zip>

Variation: l'afficheur numérique

Pour ce montage, nous allons utiliser un afficheur numérique à LED. La référence utilisée ici est un afficheur à anode commune Kingbright SA56-11 SRWA⁹.

Dans le cas d'une anode commune, cette dernière est branchée sur le +5V. Les cathodes sont branchées sur les broches.

Au niveau du code, cela implique que les LEDs sont allumée en position LOW et éteintes en position HIGH. Avec un composant à cathode commune, c'est le contraire.

Dans notre exemple, nous allons commencer par allumer toutes les diodes, puis l'une après l'autre, pour les identifier. On peut ensuite écrire des chiffres.

⁹ Disponible ici: www.scolcast.ch/episode/arduino-lecole-apprendre-compter

Identification de la position des LEDs

Le code suivant permet d'identifier la position des LEDs en les allumant l'une après l'autre:

```
/*
Code 14 - Edurobot.ch, destiné à l'Arduino
L'afficheur 7 ou 8 segments
L'objectif est d'afficher des chiffres sur un afficheur 7 segments (7 digits).
Ce code a pour objectif d'allumer toutes les LEDS puis l'une après l'autre
pour identifier leur position.
*/

/*
Déclaration des constantes pour les noms des broches
*/

const int led_1 = 6; //Led 1
const int led_2 = 7; //Led 2
const int led_3 = 8; //Led 3
const int led_4 = 9;
const int led_5 = 10;
const int led_6 = 11;
const int led_7 = 12;
const int led_8 = 13;

void setup()
{
 pinMode(led_1, OUTPUT);
 pinMode(led_2, OUTPUT);
 pinMode(led_3, OUTPUT);
 pinMode(led_4, OUTPUT);
 pinMode(led_5, OUTPUT);
 pinMode(led_6, OUTPUT);
 pinMode(led_7, OUTPUT);
 pinMode(led_8, OUTPUT);
}

/*
Et c'est parti pour le programme!
*/
void loop()
{
 //on allume toutes les leds

 digitalWrite(led_1, LOW);
 digitalWrite(led_2, LOW);
 digitalWrite(led_3, LOW);
 digitalWrite(led_4, LOW);
 digitalWrite(led_5, LOW);
 digitalWrite(led_6, LOW);
 digitalWrite(led_7, LOW);
 digitalWrite(led_8, LOW);
 delay(1500);

 //on éteint toutes les leds

 digitalWrite(led_1, HIGH);
 digitalWrite(led_2, HIGH);
 digitalWrite(led_3, HIGH);
 digitalWrite(led_4, HIGH);
 digitalWrite(led_5, HIGH);
 digitalWrite(led_6, HIGH);
 digitalWrite(led_7, HIGH);
 digitalWrite(led_8, HIGH);
 delay(500);

 //on allume une diode après l'autre pour identifier sa position

 digitalWrite(led_1, LOW);
```

Arduino à l'école

```
delay(1500);

digitalWrite(led_1, HIGH);
digitalWrite(led_2, LOW);
delay(1500);

digitalWrite(led_2, HIGH);
digitalWrite(led_3, LOW);
delay(1500);

digitalWrite(led_3, HIGH);
digitalWrite(led_4, LOW);
delay(1500);

digitalWrite(led_4, HIGH);
digitalWrite(led_5, LOW);
delay(1500);

digitalWrite(led_5, HIGH);
digitalWrite(led_6, LOW);
delay(1500);

digitalWrite(led_6, HIGH);
digitalWrite(led_7, LOW);
delay(1500);


digitalWrite(led_7, HIGH);
digitalWrite(led_8, LOW);
delay(1500);
}
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code14.zip>

L'objectif est d'identifier chaque LED sur le schéma ci-dessous:

Voici donc, dans notre cas, les LEDs qui doivent être allumées pour écrire les chiffres suivants:

#	led_1	led_2	led_3	led_4	led_5	led_6	led_7
1				X			X
2	X		X	X	X	X	
3	X		X	X		X	X
4	X	X		X			X
5	X	X	X			X	X
6	X	X	X		X	X	X
7			X	X			X
8	X	X	X	X	X	X	X
9	X	X	X	X		X	
0		X	X	X	X	X	X

Nous n'utilisons pas la led_8, qui représente un point.

Le code pour compter de 0 à 9 est ici: <http://www.edurobot.ch/code/code16.txt>

A ton tour:

#	led_1	led_2	led_3	led_4	led_5	led_6	led_7
1							
2							
3							
4							
5							
6							
7							
8							
9							
0							

Il est aussi possible d'écrire les lettres de l'alphabet à l'aide d'un affichage 7 segments¹⁰:

A 0065	B 0066	C 0067	D 0068	E 0069	F 0070	G 0071	H 0072	I 0073	J 0074	K 0075	L 0076	M 0077	N 0078
A	b	c	d	e	f	g	h	i	j	k	l	m	n
O 0079	P 0080	Q 0081	R 0082	S 0083	T 0084	U 0085	V 0086	W 0087	X 0088	Y 0089	Z 0090		
o	p	q	r	s	t	u	v	w	x	y	z		

Exemple:

Évidemment, cela reste artisanal; mais ça peut donner des résultats acceptables, comme on peut le voir ici:

¹⁰ Source de la police: <http://www.dafont.com/7led.font>

Synthèse: apprendre à compter

Objectif

Cette dernière leçon va synthétiser tout ce que nous avons vu jusqu'à maintenant. L'objectif est de réaliser un montage, avec deux boutons poussoirs et un affichage 7 segments. L'un des boutons va servir à incrémenter les chiffres sur l'affichage, et l'autre à les décrémenter. Ainsi, en appuyant 6 fois sur le bouton-poussoir, les chiffres de 1 à 6 vont successivement s'afficher.

Schéma électrique du montage

Sur le schéma qui suit, l'affichage 7 segments est à anode commune. Comme d'habitude, chaque bouton-poussoir est doté d'une résistance *pull-down* de $1\text{k}\Omega$ ou $10\text{k}\Omega$ et d'une résistance de protection de l'*input* de 100Ω . L'ordre de branchement de l'afficheur importe peu, puisqu'on va utiliser le code 14 pour identifier l'ordre d'activation des broches.

Circuit 10

Code 15: apprendre à compter

Le code peut être téléchargé à l'adresse suivante: <http://edurobot.ch/code/code16.txt>

Il est très similaire aux codes précédents. La principale différence réside dans le `if(valeur_recue == 1)`, qui dans ce cas signifie "*si la valeur reçue est égale à 1, on allume les segments pour afficher le chiffre 1*". Contrairement au `if(valeur_recue >= 1)`, qui permet de cumuler l'allumage des LEDs (1 LED pour 1, deux LEDs pour 2,...), l'objectif est ici de n'allumer que les LEDs nécessaires à l'affichage du bon chiffre. Il ne faudrait en effet pas qu'un 3 devienne ensuite un 9 au lieu d'un 4, parce qu'on cumule les LEDs allumées.

```
/*
Code 15 - Edurobot.ch, destiné à l'Arduino
Apprendre à compter
L'objectif est d'afficher des chiffres sur un afficheur 7 segments. Un bouton permet
d'incrémenter le chiffre, l'autre de le décrémenter.
On compte ainsi de 0 à 9 ou de 1 à 0.
*/

/*
Déclaration des constantes pour les noms des broches.
Notre affichage est un 8 segments, avec donc un point. Même si nous ne l'utilisons pas, nous
l'avons quand même câblé.
*/
const int btn_minus = 3; //Bouton 1 pour décrémenter les chiffres
const int btn_plus = 4; //Bouton 2 pour incrémenter les chiffres
const int led_1 = 6; //Led 1
const int led_2 = 7; //Led 2
const int led_3 = 8; //Led 3
const int led_4 = 9; //Led 4
const int led_5 = 10;
const int led_6 = 11;
const int led_7 = 12;
const int led_8 = 13;

/*
Déclaration des variables utilisées pour le comptage et le décomptage
*/
int nombre_led = 0; //le nombre qui sera incrémenté et décrémenté
int etat_bouton; //lecture de l'état des boutons (un seul à la fois, mais une
variable suffit; en effet, il n'est pas prévu d'appuyer sur les deux boutons simultanément)
int memoire_plus = LOW; //état relâché par défaut pour le bouton 2
int memoire_minus = LOW; //état relâché par défaut pour le bouton 1

/*
Inutilisation des broches en entrée/sortie: entrées pour les boutons, sorties pour les LEDs
*/
void setup()
{
 pinMode(btn_plus, INPUT);
 pinMode(btn_minus, INPUT);
 pinMode(led_1, OUTPUT);
 pinMode(led_2, OUTPUT);
 pinMode(led_3, OUTPUT);
 pinMode(led_4, OUTPUT);
 pinMode(led_5, OUTPUT);
 pinMode(led_6, OUTPUT);
 pinMode(led_7, OUTPUT);
 pinMode(led_8, OUTPUT);
}

/*
Et c'est parti pour le programme!
*/
```

```

void loop()
{
 //lecture de l'état du bouton d'incrémentation (on lit l'état du btn_plus et on l'inscrit
 dans la variable etat_bouton)
 etat_bouton = digitalRead(btn_plus);

 //Si le bouton a un état différent que celui enregistré ET que cet état est "appuyé"
 if((etat_bouton != memoire_plus) && (etat_bouton == HIGH))
 {
 nombre_led++; //on incrémente la variable qui indique combien de LEDs devrons s'allumer
 }

 memoire_plus = etat_bouton; //on enregistre l'état du bouton pour le tour suivant

 //et maintenant pareil pour le bouton qui décrémente
 etat_bouton = digitalRead(btn_minus); //lecture de son état

 //Si le bouton a un état différent que celui enregistré ET que cet état est "appuyé"
 if((etat_bouton != memoire_minus) && (etat_bouton == HIGH))
 {
 nombre_led--; //on décrémente la valeur de nombre_led
 }
 memoire_minus = etat_bouton; //on enregistre l'état du bouton pour le tour suivant

 //on applique des limites au nombre pour ne pas dépasser 4 ou 0 (puisque'on a 4 LEDs)
 if(nombre_led > 10)
 {
 nombre_led = 10;
 }
 if(nombre_led < 0)
 {
 nombre_led = 0;
 }

 //On créé une fonction affiche() pour l'affichage du résultat
 //on lui envoie alors en paramètre la valeur du nombre de LED à éclairer

 affiche(nombre_led);
}

void affiche(int valeur_recue)
{
 //on éteint toutes les leds
 digitalWrite(led_1, HIGH);
 digitalWrite(led_2, HIGH);
 digitalWrite(led_3, HIGH);
 digitalWrite(led_4, HIGH);
 digitalWrite(led_5, HIGH);
 digitalWrite(led_6, HIGH);
 digitalWrite(led_7, HIGH);
 digitalWrite(led_8, HIGH);

 //Pour chaque chiffre, le plus simple est de lister toutes les LEDs
 //et de leur attribuer la valeur voulue

 if(valeur_recue == 1) // "si la valeur reçue est égale à 1, on allume les
 segments pour afficher le chiffre 1"
 {

 digitalWrite(led_1, LOW);
 digitalWrite(led_2, HIGH);
 digitalWrite(led_3, HIGH);
 digitalWrite(led_4, LOW);
 digitalWrite(led_5, HIGH);
 digitalWrite(led_6, HIGH);
 digitalWrite(led_7, HIGH);
 digitalWrite(led_8, HIGH);

 }

 if(valeur_recue == 2) // "si la valeur reçue est égale à 2, on allume les
 segments pour afficher le chiffre 2"
}

```

```
{  
 digitalWrite(led_1, LOW);  
 digitalWrite(led_2, LOW);  
 digitalWrite(led_3, LOW);  
 digitalWrite(led_4, HIGH);  
 digitalWrite(led_5, LOW);  
 digitalWrite(led_6, LOW);  
 digitalWrite(led_7, HIGH);  
 digitalWrite(led_8, HIGH);  
  
}  
if(valeur_recue == 3) // "si la valeur reçue est égale... enfin... tu connais la  
suite...  
{  
  
 digitalWrite(led_1, HIGH);  
 digitalWrite(led_2, LOW);  
 digitalWrite(led_3, LOW);  
 digitalWrite(led_4, HIGH);  
 digitalWrite(led_5, LOW);  
 digitalWrite(led_6, LOW);  
 digitalWrite(led_7, LOW);  
 digitalWrite(led_8, HIGH);  
  
}  
if(valeur_recue == 4)  
{  
  
 digitalWrite(led_1, HIGH);  
 digitalWrite(led_2, HIGH);  
 digitalWrite(led_3, LOW);  
 digitalWrite(led_4, LOW);  
 digitalWrite(led_5, HIGH);  
 digitalWrite(led_6, LOW);  
 digitalWrite(led_7, LOW);  
 digitalWrite(led_8, HIGH);  
  
}  
if(valeur_recue == 5)  
{  
  
 digitalWrite(led_1, HIGH);  
 digitalWrite(led_2, LOW);  
 digitalWrite(led_3, LOW);  
 digitalWrite(led_4, LOW);  
 digitalWrite(led_5, LOW);  
 digitalWrite(led_6, HIGH);  
 digitalWrite(led_7, LOW);  
 digitalWrite(led_8, HIGH);  
  
}  
if(valeur_recue == 6)  
{  
  
 digitalWrite(led_1, LOW);  
 digitalWrite(led_2, LOW);  
 digitalWrite(led_3, LOW);  
 digitalWrite(led_4, LOW);  
 digitalWrite(led_5, LOW);  
 digitalWrite(led_6, HIGH);  
 digitalWrite(led_7, LOW);  
 digitalWrite(led_8, HIGH);  
  
}  
if(valeur_recue == 7)  
{  
  
 digitalWrite(led_1, HIGH);  
 digitalWrite(led_2, HIGH);  
 digitalWrite(led_3, HIGH);  
 digitalWrite(led_4, HIGH);  
 digitalWrite(led_5, LOW);  
 digitalWrite(led_6, LOW);  
}
```

```
digitalWrite(led_7, LOW);
digitalWrite(led_8, HIGH);

}

if(valeur_recue == 8)
{

digitalWrite(led_1, LOW);
digitalWrite(led_2, LOW);
digitalWrite(led_3, LOW);
digitalWrite(led_4, LOW);
digitalWrite(led_5, LOW);
digitalWrite(led_6, LOW);
digitalWrite(led_7, LOW);
digitalWrite(led_8, LOW);

}

if(valeur_recue == 9)
{

digitalWrite(led_1, HIGH);
digitalWrite(led_2, LOW);
digitalWrite(led_3, LOW);
digitalWrite(led_4, LOW);
digitalWrite(led_5, LOW);
digitalWrite(led_6, LOW);
digitalWrite(led_7, LOW);
digitalWrite(led_8, LOW);

}

if(valeur_recue == 10)
{

digitalWrite(led_1, LOW);
digitalWrite(led_2, LOW);
digitalWrite(led_3, HIGH);
digitalWrite(led_4, LOW);
digitalWrite(led_5, LOW);
digitalWrite(led_6, LOW);
digitalWrite(led_7, LOW);
digitalWrite(led_8, LOW);

}

}
```

Le code se termine avec le chiffre 0, à défaut du 10.

Le code n'est pas optimisé; on pourrait se passer de répéter les digitalWrite qui sont en position LOW plusieurs fois de suite. Néanmoins, cela permet de pouvoir comprendre et analyser le code bien plus simplement; à commencer par les élèves.

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code15.zip>

Projet 9: les inputs analogiques

Un signal analogique¹¹ varie de façon continue au cours du temps. Sa valeur est donc un nombre réel. On trouve des signaux analogiques constamment, comme la température, la vitesse...

Signal numérique

Signal analogique

L'Arduino Uno possède 6 entrées analogiques, numérotées A0 à A5. En réalité, le microcontrôleur n'est pas capable de comprendre un signal analogique. Il faut donc d'abord le convertir en signal numérique par un circuit spécial appelé convertisseur analogique/numérique. Ce convertisseur va échantillonner le signal reçu sous la forme d'une variation de tension et le transformer en valeurs comprises entre 0 et 1023. Attention à ne pas faire entrer une tension supérieure à 5V, ce qui détruirait l'Arduino.

La photorésistance

Une photorésistance est un composant électronique dont la résistance (en Ohm Ω) varie en fonction de l'intensité lumineuse. Plus la luminosité est élevée, plus la résistance est basse. On peut donc l'utiliser comme capteur lumineux pour:

- Mesure de la lumière ambiante pour une station météo.
- DéTECTEUR de lumière dans une pièce.
- Suiveur de lumière dans un robot.
- DéTECTEUR de passage.
- ...

¹¹ Plus d'informations: http://f.hypotheses.org/wp-content/blogs.dir/904/files/2013/03/infographie_chloe_manceau.pdf

Ses symboles électroniques sont les suivants:

L'avantage des photorésistances est qu'elles sont très bon marché. Par contre, leur réaction à la lumière est différente pour chaque photorésistance, même quand elles ont été produites dans le même lot. On peut ainsi noter une différence de résistance de plus de 50% entre deux photorésistances du même modèle pour la même luminosité. On ne peut donc pas l'utiliser pour une mesure précise de la lumière. Par contre, elles sont idéales pour mesurer des changements simples de la luminosité.

Circuit 7: diviseur de tension

Pour le circuit 7, nous aurons besoin d'une photorésistance que nous connecterons à la broche A0.

Le montage résistance fixe – photorésistance constitue ce qu'on appelle un **diviseur de tension**. 5V sont introduits dans le circuit depuis l'Arduino. On relie le point entre les deux résistances à une broche analogique de l'Arduino et on mesure la tension par la fonction analogRead (broche). Tout changement de la tension mesurée est dû à la photorésistance puisque c'est la seule qui change dans ce circuit, en fonction de la lumière.

Liste des composants

- ✿ 1 LED
- ✿ 1 résistance de 220Ω
- ✿ 1 résistance de $10k\Omega$
- ✿ 1 photorésistance

Code 16: valeur de seuil

L'objectif de ce code est de définir un seuil de luminosité au-delà duquel on éteint une LED. Nous allons pour cela utiliser une nouvelle instruction: **if ... else** (*si ... sinon*). C'est donc une *condition*.

Voici ce qui va se passer:

Si la luminosité dépasse le seuil (**if (analogRead (lightPin)> seuil)**), éteindre la LED (**digitalWrite (ledPin, LOW)**);sinon (**else**), allumer la LED (**digitalWrite (ledPin, HIGH)**).

L'instruction **==** vérifie si deux expressions sont égales. Si elles le sont, alors le résultat sera vrai (*true*) sinon le résultat sera faux (*false*).

Dans ce cas, le seuil est fixé à 900 (sur 1023). En variant la valeur du seuil, on modifie la sensibilité de détection de la luminosité.

```
/*
  Code 16 - Edurobot.ch, destiné à l'Arduino
  Objectif: Eteindre une LED dès que la luminosité est suffisante
*/

//***** EN-TETE DECLARATIVE *****

int lightPin = 0; //On renomme la broche A0 en "lightPin"
int ledPin = 9; //On renomme la broche 9 en "ledPin"

//***** FONCTION SETUP = Code d'initialisation *****
// La fonction setup() est exécutée en premier et une seule fois, au démarrage du programme

void setup()
{
  pinMode (ledPin, OUTPUT);
  Serial.begin(9600);
}

void loop()
{
int seuil = 900; //On définit un seuil de luminosité (sur 1023) à
partir duquel la LED s'éteint //Si la luminosité est plus élevée que le seuil...
  if (analogRead (lightPin)> seuil) //... alors on éteint la LED.
  {
 digitalWrite (ledPin, LOW); //Sinon...
  }
  else
  {
 digitalWrite (ledPin, HIGH); //...on allume la LED
  }
}
```

Liens

[Télécharger le code](#)

<http://arduino.education/codes/code16.zip>

Code 17: variation de la luminosité d'une LED en fonction de la lumière ambiante

Imaginons maintenant que l'on veut faire varier la luminosité d'une LED en fonction de la luminosité de la pièce dans laquelle elle se trouve: plus il fait jour, moins la LED est lumineuse.

Théoriquement, cela n'a rien de compliqué; il suffit de combiner le signal de la photorésistance avec la valeur PWM de la LED. Pratiquement, on se retrouve avec un signal en entrée (la photorésistance) découpé en 1024 paliers, alors que ceux du signal PWM comptent 256 paliers. Seulement, 1024, c'est 256×4 . En divisant la valeur de la variable `lightReading` par 4, on la rend compatible avec les 256 paliers de variation de luminosité de la LED.

```
/*
  Code 17 - Edurobot.ch, destiné à l'Arduino
  Objectif: Faire varier la luminosité de la LED en fonction de la luminosité de la pièce
  Source: http://learn.adafruit.com/lights
 */

int lightPin = 0; // La photorésistance et la résistance pull-down de 1 à 10K sont
 // connectés à A0

int lightReading; // Lecture analogique de la valeur de la photorésistance avec le
 // diviseur de tension

int ledPin = 9; // LED en PWM sur la broche 9
int ledBrightness; // Variable pour stocker la valeur de luminosité de la LED

void setup() {
  Serial.begin(9600);
}

void loop() {
  lightReading = analogRead(lightPin);

  // Affichage de la valeur de "lightReading" dans la console
  Serial.print("Lecture analogique = ");
  Serial.println(lightReading); // Affichage de la valeur brute issue de la
 // photorésistance.

  // Plus il fait sombre, plus la LED doit être brillante.
  // Cela signifie qu'il faut inverser la valeur lue de 0-1023 à 1023-0, avec une
  // soustraction.
  lightReading = 1023 - lightReading;

  // Enfin il faut faire correspondre les valeurs lues de 0-1023 à 0-255 qui sont les valeurs
  // utilisées par analogWrite.
  // Pour cela, on convertit la valeur de la variable "lightReading" en la divisant par 4.
  ledBrightness = lightReading / 4;
  analogWrite(ledPin, ledBrightness); // On allume enfin la LED avec la luminosité stockée
 // dans la variable "ledBrightness".

  delay(100);
}
```

La variation de luminosité est souvent inversée. Ainsi, une radioréveil est très lumineux lorsqu'il fait jour et peu lumineux durant la nuit. Pour simuler cela, il suffit de supprimer la ligne suivante:

```
lightReading = 1023 - lightReading;
```

Code 18: mappage de données

Le mappage des données est l'association des données appartenant à un ensemble avec les données appartenant à un autre ensemble, de manière que l'on puisse passer harmonieusement des premières aux secondes¹². Dans notre cas, nous avons des données inscrites dans une plage située entre 0 et 1023 que nous devons convertir dans une plage entre 0 et 255, qui correspond à 8 bits.

Si on reprend l'exercice précédent, une petite modification permet de faire le mappage des données.

```
/*
  Code 18 - Edurobot.ch, destiné à l'Arduino
  Objectif: Faire varier la luminosité de la LED en fonction de la luminosité de la pièce avec
  mappage de données
  Source: http://learn.adafruit.com/lights
*/

int lightPin = 0; // La photorésistance et la résistance pulldown de 1 à 10K sont
 // connectés à A0
int lightReading; // Lecture analogique de la valeur de la photorésistance avec le
 // diviseur de tension
int ledPin = 9; // LED en PWM sur la broche 9
int ledBrightness; // Variable pour stocker la valeur de luminosité de la LED
void setup() {
 Serial.begin(9600);
}

void loop() {
 lightReading = analogRead(lightPin);

 //Affichage de la valeur de "lightReading" dans la console
 Serial.print("Lecture analogique = ");
 Serial.println(lightReading); // Affichage de la valeur brute issue de la
 photorésistance.

 // Plus il fait sombre, plus la LED doit être brillante.
 // Cela signifie qu'il faut inverser la valeur lue de 0-1023 à 1023-0, avec une
 soustraction.
 lightReading = 1023 - lightReading;

 //Enfin il faut faire correspondre avec la fonction "map" les valeurs lues de 0-1023 à 0-255
 qui sont les valeurs utilisées par analogWrite.


 ledBrightness = map(lightReading, 0, 1023, 0, 255);
 analogWrite(ledPin, ledBrightness); // On allume enfin la LED avec la luminosité stockée
 dans la variable "ledBrightness".

 delay(100);
}
```

On voit à la ligne suivante le mappage:

```
ledBrightness = map(lightReading, 0, 1023, 0, 255);
```

la fonction map fonctionne sous la forme suivante:

`Variable1` est l'origine des données. `Variable2` est la destination des données.

¹² <https://fr.wiktionary.org/wiki/mappage> et <https://www.arduino.cc/reference/en/language/functions/math/map/>

Projet 10: le potentiomètre

Le potentiomètre est une résistance variable. Contrairement, c'est le bouton de réglage du volume sur une radio. La plupart des potentiomètres sont soit rotatifs, soit linéaires.

Potentiomètre rotatif

Potentiomètre linéaire

Les potentiomètres sont très fréquents dans les appareils électroniques, par exemple les tables de mixages.

Table de mixage du RadioBus¹³

Voici les symboles électriques (européen dessus et américain dessous) du potentiomètre:

Comme toute résistance, le potentiomètre modifie la tension d'un circuit. On va donc l'utiliser principalement comme entrée (*input*) dans une broche analogique (A0 à A5) de l'Arduino.

¹³ <http://radiobus.fm>

Les potentiomètres ont en général trois broches¹⁴. Les broches extérieures se connectent sur l'alimentation +5V et sur la terre, alors que la broche centrale envoie le signal sur la broche d'entrée analogique de l'Arduino.

Il est temps de griller notre première LED (si cela n'est pas déjà fait)! C'est le passage obligé de tout bon maker ! Pour ce faire, nous allons connecter une LED sur la broche *OUT* du potentiomètre et la mettre à la terre. Petit conseil: avant de brancher, tourner le potentiomètre au minimum, dans le sens inverse des aiguilles d'une montre.

Une fois l'Arduino branché, tourner délicatement le potentiomètre dans le sens des aiguilles d'une montre. La LED va commencer à s'illuminer, puis de plus en plus, avant de... griller.

Circuit 12

Nous venons de le voir: varier le voltage à l'entrée d'une LED n'est pas la meilleure solution pour faire varier sa luminosité... même si la LED ne grille pas, au-delà de son voltage de fonctionnement, sa durée de vie sera fortement réduite. Mais qu'importe, puisque nous avons la fonction PWM¹⁵. Nous allons donc coupler le potentiomètre, en entrée analogique sur A0, avec une LED en PWM sur la broche 9. Concrètement, au niveau du câblage, cela donne ceci:

Circuit 13

¹⁵ Voir Projet 7 de ce cours.

Le code est très simple. Comme pour le code 17, on récupère la valeur comprise en 0 et 1023 sur A0, avant de la diviser par 4, afin de la rendre compatible avec la portée du PWM, comprise entre 0 et 255. Comme pour le code 18, on pourrait aussi imaginer un mappage au lieu de la division.

```
/*
  Code 19 - Edurobot.ch, destiné à l'Arduino
  Objectif: Lire la valeur du potentiomètre pour faire varier la luminosité de la LED en PWM
  Source: Philippe Krähenbühl
*/


int ledPin = 9; //On renomme la broche 9 en "ledPin"
int analogPin = 0; // Le potentiomètre est connecté à la broche analogue 0
int val = 0; // La variable qui stocke la valeur lue est mise à 0

void setup()
{
  pinMode(ledPin, OUTPUT);
}

void loop()
{
  val = analogRead(analogPin); //lecture de la valeur analogue (potentiomètre)
  analogWrite(ledPin, val / 4); // valeur analogue lue (0 à 1023) divisée par 4 (0 à 255)
}
```


Projet 11 : construire une station météo

Objectif: utiliser un capteur température/humidité et afficher les données sur un écran LCD

Ce projet est la synthèse des input analogiques, avec comme bonus l'utilisation d'un écran pour l'affichage des données.

Connaître la température et l'humidité est une information utile pour vivre confortablement, pour stocker des aliments ou du matériel, pour des prévisions météo... Avec ce projet nous apprendrons comment mesurer ces deux données et à les afficher sur un écran LCD.

Avec les projets précédents, nous avons appris à mesurer des valeurs (intensité lumineuse et température) avec des capteurs analogiques grâce aux entrées analogiques de la carte Arduino qui sont munies d'un composant qui transforme les valeurs analogiques mesurées en valeurs numériques. Mais il existe aussi de nombreux capteurs qui transforment eux-mêmes, les valeurs analogiques mesurées en valeurs digitales exploitables par des moyens informatiques. C'est le cas d'un capteur de température et d'humidité très répandu et bon marché, le DHT11 que l'on va utiliser pour ce projet.

En bas à droite, de couleur bleue, le capteur DHT11, au-dessus l'afficheur LCD de deux lignes de 16 caractères qui indique la température et l'humidité actuelle. On remarque aussi un potentiomètre (résistance variable) sur la partie droite du breadboard dont le rôle est de régler la luminosité de l'écran.

Le capteur DHT11 est fourni avec de nombreux kits pour Arduino, autrement on peut l'acheter pour quelques francs. Le DHT11 ne mesure que des températures positives, entre 0°C et 50°C avec une précision de $\pm 2^\circ\text{C}$ et des taux d'humidité relative de 20 à 80% avec une précision de $\pm 5\%$. Pour des besoins plus pointus ou s'il s'agit de mesurer aussi des températures négatives, il faut se munir de son grand frère, le DHT22, deux fois plus onéreux, mais dont la plage de mesure s'étend de -50°C à +125°C, avec une précision de 0.5°C et de 0 à 100% (précision $\pm 2\%$) pour la mesure de l'humidité relative.

Attention : il existe des versions des capteurs DHTxx qui ne sont pas prémontés sur un petit circuit comme le modèle de gauche ci-dessus utilisé dans ce projet. Si c'est le cas, il faut ajouter une résistance de tirage de 5 à 10 kOhms et un condensateur de 100 nF entre les broches 1 (alimentation 5 V) et 4 (GND). Un schéma du câblage est disponible par ici : <https://www.carnetdumaker.net/>

Circuit 14

Utilisation du capteur de température et d'humidité

Quand on tient le capteur avec la grille en face de nous, **la broche centrale** est l'alimentation, elle doit être reliée au **5V de l'Arduino**. **La broche la plus à droite** sera reliée au **- (GND)**. Quant à **la broche la plus à gauche**, c'est **la broche de données**, elle sera connectée à **l'entrée digitale** utilisée pour lire les données.

Une fois ces données connues, le montage est un jeu d'enfant et un schéma est ici inutile, nous allons choisir le Pin7 pour les données :

Code 20: Acquérir les données du capteur et les afficher.

L'objectif de ce code est d'acquérir via l'une des broches digitales de l'Arduino, les données de température et d'humidité transmises par le capteur DHT11, puis de les afficher sur l'écran de l'ordinateur. Pour communiquer avec le capteur, il faut dans un premier temps télécharger et installer la bibliothèque spécifique à ce capteur (ou plutôt l'une des bibliothèques pour ce capteur, car il y en a plusieurs versions). Les bibliothèques sont des ensembles de fonctions qui s'ajoutent aux fonctions de base du logiciel Arduino.IDE. Certaines bibliothèques sont préinstallées, par exemple celle intitulée LiquidCrystal dont nous aurons besoin plus tard pour l'affichage sur l'écran LCD, d'autres doivent être installées par l'utilisateur au fur et à mesure de ses besoins. La bibliothèque DHTLib que nous allons utiliser pour ce projet fait partie de cette dernière catégorie et doit donc être installée « à la main ».

Depuis la version 1.6.0 de l'IDE Arduino, un gestionnaire de bibliothèque a permis de grandement simplifier l'installation et la mise à jour des bibliothèques. Le gestionnaire est accessible via le menu **Croquis -> Inclure une bibliothèque -> Gérer les bibliothèques**. Une fenêtre de gestion des bibliothèques apparaît dans laquelle il est possible de rechercher une nouvelle bibliothèque en tapant son nom dans le champ de recherche en haut à gauche ou de faire des mises à jour des bibliothèques existantes.

Ci-dessus, en tapant dht dans le champ de recherche on obtient en seconde position la bibliothèque DHTLib que nous allons utiliser. Il ne reste plus qu'à l'installer en cliquant sur le bouton qui apparaît sur la droite quand on la sélectionne.

Une solution alternative pour installer une bibliothèque consiste à télécharger le fichier .zip de la bibliothèque désirée, puis de l'installer via le menu **Croquis -> Inclure une bibliothèque -> Ajouter une bibliothèque.zip**.

La bibliothèque DHTLib peut être téléchargée ici :

<http://www.circuitbasics.com/wp-content/uploads/2015/10/DHTLib.zip>

Note : sur les postes élèves, les bibliothèques supplémentaires sont installées dans le dossier personnel de l'utilisateur et ne seront donc accessibles que pour ce seul utilisateur, il faut disposer d'un accès administrateur pour installer une bibliothèque pour tous les utilisateurs d'un ordinateur.

Attention, pour que la bibliothèque nouvellement installée soit utilisable, il faut quitter puis relancer Arduino

La bibliothèque ad hoc étant maintenant installée, on peut passer au code :

```
/*
  Code 20 - Edurobot.ch, destiné à l'Arduino
  Objectif: Afficher la température et l'humidité sur un écran
*/
//***** EN-TETE DECLARATIVE *****
#include <dht.h> //on charge la bibliothèque
```

```

dht DHT; //on crée l'objet du capteur DHT11

#define DHT11_PIN 7 //on définit le Pin qui sera utilisé pour recevoir les données

void setup() // début de la fonction setup()
{
 Serial.begin(9600); //Pour une fois, l'ouverture du port série et la définition de sa
 vitesse en bauds est utile, même indispensable puisque l'on va utiliser ce port pour afficher
 les valeurs du capteur.
}

//***** FONCTION LOOP = Code d'initialisation *****
// La fonction setup() est exécutée en premier et une seule fois, au démarrage du programme

void loop() // début de la fonction loop()
{
 int chk = DHT.read11(DHT11_PIN); // on lit l'état du capteur
 Serial.print("Temperature = "); //on écrit le mot Température sur le moniteur
 Serial.println(DHT.temperature); //on affiche sur la même ligne la température lue
 Serial.print("Humidité = "); //on écrit le mot Humidité sur le moniteur
 Serial.println(DHT.humidity); //on affiche sur la même ligne l'humidité lue
 delay(1000); //on fait une pause de 1 seconde entre 2 interrogations du capteur
}

```

Pour visualiser les données transmises par le capteur, il faut encore ouvrir une fenêtre du moniteur série sur votre ordinateur : **Menu Outils > Moniteur série**.

Tant que le moniteur série est ouvert, la température et l'humidité mesurées s'affichent une fois par seconde

Circuit 15

Affichage des valeurs mesurées sur un écran LCD

Afficher le résultat des mesures sur le moniteur série est bien sympathique, mais si l'on veut faire une installation de mesure permanente et autonome, cette solution ne convient pas, car il faut que l'ordinateur soit en permanence allumé et branché à la carte. L'affichage sur un petit écran LCD est une solution bien plus élégante et pratique. L'un des écrans LCD les plus répandus dans le monde Arduino et qui est souvent fourni avec les kits de base est le modèle dit 16x2 LCD (il est capable d'afficher deux lignes de 16 caractères chacun). A l'achat un tel écran coûte entre 7 et 15€.

Note : le but final étant d'afficher la température et l'humidité transmise par le capteur DHT11, il est conseillé de laisser le circuit 9 en place (sur un côté ou une extrémité de la breadboard, autrement il faudra le recâbler plus tard. Les images ci-dessous ne comprennent volontairement pas le DHT11, toujours branché à la Pin7 afin d'améliorer leur lisibilité.

Liste des composants :

- 1 écran LED 2x12
 - 1 potentiomètre (résistance variable)
 - 1 résistance de 220 Ω
 - 1 capteur DHT11(déjà câblé depuis le circuit 9)

Il existe une grande variété de modèles d'écran LCD, certains forts pratiques ayant déjà des pins qui dépassent à la face inférieure et qui s'encastrent directement dans la breadboard, d'autres nécessitant l'usage de connecteurs mâles-mâles pour pouvoir se connecter à la breadboard ou directement à la carte Arduino via des câbles de liaisons.

Tous les modèles d'écran LCD sont dotés de 16 Pins dont le câblage est le suivant :

- Les deux premiers pins tout à gauche servent à l'alimentation de l'écran. Pôle négatif ou GND pour le premier et pôle positif (5V) pour le 2^{ème}.
- Le 3^{ème} pin est connecté à un potentiomètre et sert à régler le contraste de l'écran LCD.
- Le 4^{ème}, noté RS pour Register Select, est connecté au pin 12 de l'Arduino. Il sert à sélectionner la zone mémoire de l'écran LCD dans laquelle nous allons écrire.
- Le 5^{ème} doit être connecté au ground (GND).
- Le 6^{ème}, noté E pour Enable, est connecté au pin 11 de l'Arduino. Il permet de lancer ou non l'écriture dans les zones mémoires.
- Les quatre suivants (7, 8, 9 et 10^{ème}) sont reliés au ground (GND).
- Les quatre qui suivent (11 à 14^{ème}, notés 5, 4, 3, 2 sur le schéma ci-dessus, car ils se connectent sur les Pins 5, 4, 3, 2 de l'Arduino. Ils servent pour la transmission des données à afficher.
- Les deux pins tout à droite (15 et 16^{ème}) servent pour alimenter la LED du rétroéclairage de l'écran LCD. Attention l'avant-dernier (pôle positif 5V) doit impérativement être protégé par une résistance d'environ 220 Ω. Le dernier est relié au pôle négatif (GND).

Une fois le montage effectué et l'Arduino branché au port USB de l'ordinateur, vous pouvez tourner le potentiomètre et vous verrez le contraste de l'écran se modifier.

Code 21: Afficher les données sur l'écran LCD

Contrairement à la bibliothèque «**DHTLib**» utilisée auparavant, la bibliothèque «**LiquidCrystal**» est-elle incluse avec le logiciel Arduino IDE, mais il faut tout de même l'installer avant de pouvoir l'utiliser.

Menu : **Croquis -> Inclure une bibliothèque -> Gérer les bibliothèques**

Dans l'onglet de recherche, tapez : "LiquidCrystal". Si la bibliothèque est déjà installée, vous verrez noté "INSTALLED" à côté de son nom, autrement cliquez sur **Install**

Attention, pour que la bibliothèque nouvellement installée soit utilisable, il faut quitter puis relancer Arduino IDE.

```
/*
  Code 21 - Edurobot.ch, destiné à l'Arduino
  Objectif: Afficher la température et l'humidité sur un écran LCD
*/
//***** EN-TETE DECLARATIVE *****

#include <dht.h> //on inclut la bibliothèque pour le capteur DHT11
#include <LiquidCrystal.h> //on inclut la bibliothèque pour l'écran LCD

LiquidCrystal lcd(12, 11, 5, 4, 3, 2); //on crée l'objet LCD et on définit les Pins utilisés

dht DHT; // on crée l'objet du capteur DHT11

#define DHT11_PIN 7 //on définit le Pin utilisé pour les données du DHT11

void setup(){
  lcd.begin(16, 2); //on initialise la communication avec l'écran LCD
}

void loop()
{
  int chk = DHT.read11(DHT11_PIN); //on lit les données du capteur DHT
  lcd.setCursor(0,0); //on place le curseur de l'écran LCD au début de la 1re ligne
  lcd.print("Temp: "); //on écrit le mot "Temp: " à l'emplacement du curseur
  lcd.print(DHT.temperature,1); //on écrit la température lue par le capteur, avec 1
 //chiffre derrière la virgule
  lcd.print((char)223); //on ajoute le symbole ° après la valeur de la température
  lcd.print("C"); //on ajoute la lettre C pour degré Celsius
  lcd.setCursor(0,1); //on déplace le curseur de l'écran LCD au début de la 2ème ligne
  lcd.print("Humidity: "); //on écrit le mot "Hum. rel: " à l'emplacement du curseur
  lcd.print(DHT.humidity,1); //on écrit l'humidité relative lue par le capteur, avec 1
 //chiffre derrière la virgule
  lcd.print("%"); //on ajoute le symbole "%" après la valeur de l'humidité
  delay(1000); //on attend une seconde avant de procéder à la lecture suivante
}
```

Projet 12 : Utiliser un servomoteur

Les servomoteurs, souvent abrégés en «servo» tout court par leurs utilisateurs, sont des moteurs d'un type particulier, très appréciés pour faire tourner quelque chose jusqu'à une position bien précise et capable de maintenir cette position jusqu'à l'arrivée d'une nouvelle instruction. Ils sont très utilisés dans le modélisme (direction des voitures télécommandées, commande des gouvernes de dérive et de profondeur sur les avions, etc...), mais ont aussi leur place dans la robotique et l'industrie par exemple dans des vannes pour réguler des flux de liquides.

Un servomoteur dit «9 grammes» très répandus dans le monde de l'Arduino.

Dans ce chapitre, nous allons apprendre à utiliser le plus répandu des servomoteurs en modélisme et dans la petite électronique, il s'agit des modèles dits 9g, pour 9 grammes. Extérieurement, il se présente sous la forme d'un petit rectangle, avec deux petits rebords sur les côtés pour le fixer solidement et un axe décentré sur lequel on peut fixer des bras interchangeables pour assurer la liaison mécanique avec la pièce qui doit bouger. Même s'il existe de servomoteurs à rotations continues, l'immense majorité des modèles sont capables de bouger leur bras sur 180° seulement.

Vu de l'intérieur, un servomoteur est un peu plus complexe qu'il n'en a l'air :

Un petit moteur à courant continu est relié à un potentiomètre (résistance variable) par l'intermédiaire d'un circuit électronique ce qui permet de contrôler finement le moteur en fonction de la position du potentiomètre. Sur l'axe de sortie du moteur, une série d'engrenage permet d'augmenter son couple (sa force utile) en réduisant sa vitesse de rotation.

Quand le moteur tourne, les engrenages s'animent, le bras bouge et entraîne dans son mouvement le potentiomètre. Si le mouvement s'arrête, le circuit électronique ajuste en continu la vitesse du moteur pour que le potentiomètre et donc par extension le bras du moteur reste toujours au même endroit. C'est ce qui permet par exemple à un bras d'un robot de ne pas retomber sous l'effet de son propre poids lorsque le mouvement s'arrête !

Utilisation d'un servomoteur avec l'Arduino

Pour commander un servomoteur, il faut lui envoyer un train d'impulsions dont la période (intervalle de temps entre chaque impulsion) est toujours de 20 ms (millisecondes). Ce qui va varier et qui au final déterminera la position du bras n'est pas la période, mais bien la durée de l'impulsion :

- pour une impulsion de 1 ms, le servomoteur se met en position 0°
- pour une impulsion de 1.5 ms, le servomoteur se met en position 90°
- pour une impulsion de 2 ms, le servomoteur se met en position 180°

Ce schéma rappelle le PWM que l'on a utilisé pour faire varier l'intensité d'une LED par exemple, le principe en est effectivement très semblable, avec un train d'ondes rectangulaires puisque les données transmises sont digitales (HIGH ou LOW) sans valeurs intermédiaires.

La connexion d'un servomoteur ne pose pas de difficulté. Le fil rouge se connecte à l'alimentation (5V), le fil noir se connecte au ground (GND) et le fil jaune (attention parfois blanc ou orange ou...) suivant le matériel dont dispose le fabricant chinois ?) à n'importe quelle sortie numérique de l'Arduino (pin 0 à 13)

Circuit 16

Code 22: Acquérir les données du capteur et les afficher.

L'objectif des trois codes ci-dessous est de se familiariser avec l'utilisation des servomoteurs.

Pour les 3 codes, nous aurons besoin de la bibliothèque Servo qui fait partie d'office du logiciel Arduino, mais qui n'est pas installée par défaut.

Menu : **Croquis -> Inclure une bibliothèque -> Servo**

Attention, pour que la bibliothèque nouvellement installée soit utilisable, il faut quitter puis relancer Arduino

```
/*
Code 22 - Edurobot.ch, destiné à l'Arduino
Objectif : Faire bouger le bras d'un servomoteur dans un sens puis dans l'autre, indéfiniment
*/
//*****EN-TETE DECLARATIVE****

#include <Servo.h> //on inclut la bibliothèque pour piloter un servomoteur
Servo monServo; //on crée l'objet monServo

void setup()
{
  monServo.attach(9); //on définit le Pin utilisé par le servomoteur
}

void loop()
{
  for (int position = 0; position <=180; position ++){ //on crée une variable position qui
  prend des valeurs entre 0 à 180 degrés
 monServo.write(position); //le bras du servomoteur prend la position de la variable
 position
 delay(15); //on attend 15 millisondes
  }
```

```

 for (int position = 180; position >=0; position --){ //cette fois la variable position
 passe de 180 à 0°
 monServo.write(position); //le bras du servomoteur prend la position de la variable
 position
 delay(15); //le bras du servomoteur prend la position de la variable position
 }
}

```

Une fois votre code fonctionnel, n'hésitez pas à tester des délais d'attente différents, de demander des parcours de 90° seulement ou d'autres valeurs, de varier le pas des incrémentations utilisées, par exemple de 5° en 5°, etc.. Et observez à chaque fois le nouveau résultat.

Nous avons dit en parlant des servomoteurs qu'une fois une position atteinte, le moteur, grâce aux informations maintenant le bras dans la position demandée jusqu'à ce qu'un nouvel ordre lui parvienne. Cette fonction de maintien est primordiale aussi bien en modélisme qu'en robotique. Si un bras robotisé saisit quelque chose par exemple, il ne faut pas qu'il retombe juste sous l'effet du poids de la pièce saisie et de son bras. Pour cela le servomoteur doit donc continuellement continuer d'ajuster la position à maintenir. La petite variation de code ci-dessous nous prouvera d'une part que la position demandée est maintenue même quand on demande à l'Arduino d'effectuer une autre tâche (ici, allumer la diode 13) et vous pouvez aussi essayer de tourner le servo à la main (sans forcer !) pour sentir la résistance à la rotation qu'exerce le servo qui tente de maintenir sa position.

Code 23: Servomoteur et gestion des tâches

```

/*
Code 23 - Edurobot.ch, destiné à l'Arduino
Objectif : prouver que la bibliothèque Servo permet au servomoteur d'agir et de se maintenir
en position même lorsque l'Arduino effectue une autre tâche.
*/
//*****EN-TETE DECLARATIVE*****
#include <Servo.h> //on inclut la bibliothèque pour piloter un servomoteur
Servo monServo; //on crée l'objet monServo

void setup()
{
 monServo.attach(9); //on définit le Pin utilisé par le servomoteur
 pinMode(13,OUTPUT); //la Pin13 est mise en mode OUTPUT
}


void loop()
{
 monServo.write(0); // on dit à l'objet de mettre le servo à 0°
 diode13(); // appel de la fonction diode13 qui est définie plus bas
 monServo.write(180); // on dit à l'objet de mettre le servo à 180°
 diode13(); // appel de la fonction diode13
}
void diode13() //on va faire clignoter 15 fois la diode 13
{
 for (int t=0;t<15;t++){
 digitalWrite(13,HIGH);
 delay(100);
 digitalWrite(13,LOW);
 delay(100);
 }
}

```

A vous de faire aussi varier les angles demandés, le nombre de clignotements de la LED 13, le temps d'attente...

Et pour en terminer avec le pilotage des servomoteurs, voici un code qui ne manque pas de provoquer son petit effet, vous allez ajouter un potentiomètre à votre montage et c'est la position du potentiomètre que vous tournez qui servira à positionner le bras du servomoteur.

Pour vous aider, voici le schéma du montage :

Code 24: commander un servomoteur avec un potentiomètre

```
/*
Code 24 - Edurobot.ch, destiné à l'Arduino
Objectif : commander un servomoteur avec un potentiomètre
*/
//*****EN-TETE DECLARATIVE*****
#include <Servo.h> //on inclut la bibliothèque pour piloter un servomoteur
Servo monServo; //on crée l'objet monServo
int pinmonServo=9; //on définit la Pin9 liée à la commande du servomoteur
int pinPotar=A0; //on définit la Pin analogique A0 pour la lecture du potentiomètre

void setup()
{
  monServo.attach(pinmonServo); //on lie l'objet monServo au pin de commande
}

void loop()
{
  int valeurPotar=analogRead(pinPotar); // on lit la valeur du potentiomètre
  int angle=map(valeurPotar, 0,1023,0,180); //on transforme la valeur analogique lue en valeur
  d'angle entre 0 et 180°
  monServo.write(angle); //on met le bras du servomoteur à la position angle
}
```