# Prižiganje lučk z Arduinom

### Kaj bomo danes počele?

#### **Spoznale:**

- Arduino Nano
- Testno ploščico (Breadboard)
- LED lučke, upornike, žičke, foto senzorje
- Osnove programiranja v C++ (spremenljivke, funkcija, for zanka)

#### Koda:

https://github.com/22nds

#### Sestavni deli

- 2 x LED
- 1 x RGB LED
- 3 x 220 0hm upornik
- 1 x 1k 0hm upornik
- 2 x žičke
- 1 x Foto Sensor
- Testna ploščica (Breadboard)

#### \_\_\_\_\_


- USB kabel
- Računalnik
- Programska oprema

#### **Arduino Nano**

#### Arduino Uno ->

- ->
- Uradna stran: <a href="https://store.arduino.cc/arduino-nano">https://store.arduino.cc/arduino-nano</a>
- Gonilniki: <a href="http://sparks.gogo.co.nz/ch340.html">http://sparks.gogo.co.nz/ch340.html</a>


#### Namestitev programske opreme za Arduino

- Arduino IDE <a href="https://www.arduino.cc/en/Main/Software">https://www.arduino.cc/en/Main/Software</a> ali
- Spletni urejevalnik <a href="https://create.arduino.cc/editor/">https://create.arduino.cc/editor/</a>
- Urejevalnik za Android: https://play.google.com/store/apps/details?id=name.antonsmirnov.android.arduinodroid2


#### ARDUINO 1.8.5

The open-source Arduino Software (IDE) makes it easy to write code and upload it to the board. It runs on Windows, Mac OS X, and Linux. The environment is written in Java and based on Processing and other open-source software.

This software can be used with any Arduino board. Refer to the Getting Started page for Installation instructions Windows Installer
Windows ZIP file for non admin install

Windows app Get #

Mac OS X 10.7 Lion or newer


Linux 32 bits Linux 64 bits Linux ARM

Release Notes


#### Nastavitve za Arduino


## Testna ploščica


## LED lučke


### Uporniki - moč in računanje upora

Upornik se upira električnemu toku in mu preprečuje, da bi nemoteno tekel skozenj.

Napetost (V) = Tok(I) \* Upor(R)


Upor: 220 Ohmov Napetost: 5 Voltov

===========


Tok: 23 mA (mili amperov)

5V = 23 mA \* 220 Oh 5V = 0.0227A \* 220 Oh

## Lučka brez programa


## Utripanje lučke


```
int LED = 2;
void setup() {
 pinMode(LED, OUTPUT);
void loop() {
 digitalWrite(LED, HIGH);
 delay(1000);
 digitalWrite(LED, LOW);
 delay(1000);
```

### Izmenično utripanje LED lučk


## Izmenično utripanje


```
int led one = 2;
int led two = 3;
void setup() {
 // set up LED as OUTPUT
 pinMode(led one, OUTPUT);
 pinMode(led two, OUTPUT);
void loop() {
 digitalWrite(led one, HIGH);
 digitalWrite(led two, LOW);
 delay(500); // wait 0.5 second
 digitalWrite(led one, LOW);
 digitalWrite(led two, HIGH);
 delay(500); // wait 0.5 second
```

[03]

### RGB lučka

PWM pins \*


[04] [05]

- Red
- Green
- Blue


```
int redPin = 3;
int greenPin = 6;
int bluePin = 5;
void setup() {
  pinMode(redPin, OUTPUT);
  pinMode(greenPin, OUTPUT);
  pinMode(bluePin, OUTPUT);
void loop()
 setColor(255, 0, 0); // red
 delay(500);
 setColor(0, 255, 0); // green
 delay(500);
 setColor(0, 0, 255); // blue
 delay(500);
void setColor(int red, int green, int blue)
  analogWrite(redPin, red);
  analogWrite(greenPin, green);
  analogWrite(bluePin, blue);
```

### RGB lučka pulzajoče barve


[05]


```
[05]
```

```
int redPin = 3;
int greenPin = 6;
int bluePin = 5;
int i;
void setup() {
  // set up OUTPUTS
  pinMode(redPin, OUTPUT);
  pinMode(greenPin, OUTPUT);
  pinMode(bluePin, OUTPUT);
void loop()
 for (i=0; i<=255; i++) {
 analogWrite(redPin, 0);
 analogWrite(greenPin, 0);
 analogWrite(bluePin, i);
 delay(5);
```


### Foto-upornik & Serial port


# Senzor svetlobe in LED lučka


```
int sensorPin = A7;
int led = 3;
int input;
int output;
void setup() {
 Serial.begin(9600);
void loop()
 input = analogRead(sensorPin);
 output = input / 4;
 delay(1000);
 analogWrite(led, output);
 Serial.print( input);
 Serial.print( " - ");
 Serial.println( output);
```

# **Processing Demo**

### Processing

Cover

Download Donate

Exhibition

Reference Libraries Tools Environment

Tutorials Examples

Books

Download Processing. Processing is available for Linux, Mac OS X, and Windows. Select your choice to download the software below.


3.3.6 (4 September 2017)

Windows 64-bit Windows 32-bit Linux 64-bit

Mac OS X


Linux 32-bit


Linux ARMv6hf

» Github


Read about the changes in 3.0. The list of revisions covers the differences

## https://processing.org/download/


### Foto-upornik & Serial port


```
int sensorPin = A7;
int input;
int output;
void setup() {
 Serial.begin(9600);
}
void loop()
 input = analogRead(sensorPin);
 output = input / 4;
 delay(10);
 Serial.println( output );
}
```

### **Processing sketch**

```
sketch_08_processing_input_pde | Processing 3.3.6
File Edit Sketch Debug Tools Help
 sketch_08_processing_input_pde
 import processing.serial.*;
 Serial port: // Create object from Serial class
 int value=0; // Data received from the serial port
 void serialEvent(Serial Port) {
 String inString = new String(Port.readBytesUntil('\n'));
 if (inString != null) {
 inString = trim(inString);
 float col = float(inString);
 value=floor(col*1);
 void setup()
 size(500, 500);
 frameRate(10).
 185
 >_ Console
 A Errors
```


## Povezave


THE IMPERIALIZER MAKES QUICK WORK OF METRIC CONVERSIONS


## https://www.arduino.cc/


## https://create.arduino.cc/projecthub

77 VIEWS 0 COMMENTS 1 RESPECT


1.916 VIEWS 0 COMMENTS 4 RESPECTS


1.596 VIEWS 0 COMMENTS 7 RESPECTS


## https://create.arduino.cc/editor


## https://www.tinkercad.com/


## http://fritzing.org/download/

#### smak(shop)


Q

AKCIJA

NOVO

ARDUINO/GENUINO

SPARKFUN

1/0


MAKERBEAM

TCT

DRONI

OSTALO

SMAKSHOP: GENUINO/ARDUINO, LILYPAD, MAKERBEAM, 3D (TISKALNIKI, ABS, PLA), SPARKFUN


#### **AKCIJA**


#### NAROČI SE NA OBJAVE

\* potrebna polja email \*

Ime in priimek \*

https://smakshop.si


#### **Promotion Products**

Arduino

**Top Sellers** 


Extreme Deals


MVP (24 hrs

Community +

Staff Picks


Cart(0) Wish

### http://www.dx.com/s/arduino

» Boards & Shields

» Displays

NEC/Smart Control(1) Automobiles & Motorcycles(2) Gadgets & Auto Parts (2) Other Gadgets (2) Electrical & Tools(1191) Arduino & SCM Supplies (1155) Raspberry Pi(21) Other Accessories (104) Boards & Shields (294) Sensors(274)


Find anything that can be improved? Suggest corrections and new documentation via GitHub.

Doubts on how to use Github? Learn everything you need to know in this

#### Language Reference

Arduino programming language can be divided in three main parts: structure, values (variables and constants), and functions.

#### **FUNCTIONS**

For controlling the Arduino board and performing computations.

#### Digital I/O

digitalRead()

digitalWrite()

pinMode()

#### Analog I/O

analogRead()

analogReference()

analogWrite()

## https://www.arduino.cc/reference/en/

#### Advanced I/U