

講師 張傑帆 Chang, Jie-Fan

使用 Arduino 控制發光的 LED 元件,Arduino 只能按照一個程式設定好的順序不斷地迴圈執行這些控制操作,如果我們想在程式運行過程中,人為地控制程式執行的流程(電腦領域稱之為互動),那麼就需要添加一些互動元件,按鍵和旋鈕式可變電阻就是兩種最基本的互動元件。

二極體和LED

二極體是一種單向導通的半導體元件,其接腳有區分極性。

認識發光二極體(LED)

- □ 發光二極體(light emitter diode,簡記LED)為PN二極體的一種, LED長腳為P型(positive,正),又稱為陽極(anode,簡記A),短 腳為N型(negative,負),又稱為陰極(cathode,簡記K)。
- □ 使用指針式三用電表測量其接腳,首先將三用電表切換至R×10檔,再將 其黑棒(內接電池正端)接LED的P型,紅棒(內接電池負端)接LED的 N型,LED將會因順向偏壓(P接正,N接負)而導通發亮。
- □ 當LED外加順向偏壓而導通發亮時,其導通電壓約在1.5V~2.0V之間, 而其發光強度與順向電流成正比
- □ 須串聯一電阻以限制流過LED的電流,一般設計順向電流約在 10mA~40mA之間,如果工作電源電壓為5V時,使用的限流電阻為 220Ω或330Ω即可。

認識發光二極體(LED)

- □ LED發光的顏色與製造材料有關,而與工作電壓大小無關。
- □ 製造LED的主要半導體材料為砷化鎵(GaAs)、砷磷化鎵(GaAsP) 或磷化鎵(GaP),因其使用材料及能階高低的不同,會發出不同波 長的光。常見的LED顏色有紅色、綠色、黃色、白色、藍色等。
- □ 人眼所能看見的光稱為可見光,可見光波長如表11-1所示,波長介於 400nm~780nm之間,其中紅光波長較長,其次為綠光,較短的為 藍光,在可見光波長區間之外的為不可見光,例如紅外光及紫外光 (UV)等。

表4-1 可見光波長

波長 (nm)	顏色	區分
400 ~445	紫色	可見光
445 ~500	藍色	可見光
500 ~575	綠色	可見光
575 ∼585	黄色	可見光
585 ~620	橙色	可見光
620 ~740	紅色	可見光

多色LED燈

- 分兩種
 - 共陰極
 - 共陽極

Common Cathode (-)

實作練習

一個 LED 閃爍實習

□ 功能說明:

利用 Arduino 板控制一個 LED 閃爍亮 1 秒、暗 1 秒。在 Arduino UNO 板中的數位接腳有編號 0~13 等 14 支腳,其中編號 0 與 1 (標記為 RX 與 TX) 是用於 USB 串列通訊,宜避免當做其它用途使用,接腳不夠用時,也可以使用標記 A0~A5 的類比輸入當成數位接腳編號 14~19 來使用。本例使用 Arduino 板第 13 腳內接橙色 LED 如圖 4-3 標示" L "位置,如您是從官方網站上購買 Arduino 板,則微控制器 ATmega328P 已事先下載範例程式 Blink.ino,功能與本例相同。

麵包板怎麼使用?

每5點連通

- 免焊萬用電路板 (solderless breadboard) 俗稱麵包板,內部是由一些長條形的磷青銅片組成
- 麵包板是一種不需焊接,可快速拆裝、組合電子電路的用具
- 普遍用於電子電路實驗

麵包板

左邊是LED電路圖,以及 在麵包板上組裝的樣子。

正電源 →

電阻

阻礙電流流動的因素叫電阻。電阻能降低和分散電子元件承受的電壓,避免元件損壞。

有些電阻具備可調整阻值的旋鈕,稱為可變電阻(簡稱VR)

電路和負載

電阻的色環

棕

紅

橙

黃

綠

藍

紫

灰

白

金

銀

3

4

5

6

8

9

-1

-2

誤差率

棕 黑 紅 $(10) \times 10^2 = 1000\Omega$

 $(1K\Omega)$

** 3	_ ,
黑	0
棕	1
紅	2
橙	3
黃	4
綠	5
藍	6
紫	7
灰	8
白	9

数子と	<u> </u>	
黑	0	
棕	1	
紅	2	
橙	3	
黃	4	
綠	5	
藍	6	
紫	7	
灰	8	
白	9	

實作練習

□ 電路圖及麵包板接線圖:

圖 4-3 一個 LED 閃爍實習電路圖

圖 4-4 一個 LED 閃爍實習麵包板接線圖

實作練習

□ 程式: 🗱

```
 const int led = 13;
 //LED連接至數位輸出接腳13。

 void setup()
 //設定數位接腳13為輸出模式。

 pinMode(led,OUTPUT);
 //設定數位接腳13為輸出模式。

 void loop()
 //點亮 LED。

 delay(1000);
 //延遲1秒。

 delay(1000);
 //關閉 LED。

 delay(1000);
 //延遲1秒。

 }
 //延遲1秒。
```

練習

- 1.設計 Arduino 程式,控制一個 LED 閃爍, 0.5 秒亮、0.5 秒暗。
- 2·設計 Arduino 程式,控制兩個 LED 交替閃爍, 0.5 秒亮、0.5 秒暗。

變數

NTU CSIE

在程式中,暫存資料的容器叫做變數。

byte led = 13;

變數有助於管理程式碼,像底下的程式碼,若要更改接腳,只需修改變數值:

```
void setup() {
  pinMode(led, OUTPUT);
}

void loop() {
  digitalWrite(led, HIGH);
  delay(1000);
  digitalWrite(led, LOW);
  delay(1000);
}
```

Arduino的變數與常數

- □ 在Arduino程式中常使用變數(variables)與常數(constants) 來取代記憶體的實際位址,好處是程式設計者不需要知道那些位 址是可以使用的,而且程式將會更容易閱讀與維護。
- □ 一個變數或常數的宣告是為了保留記憶體空間給某個資料來儲存, 至於是安排那一個位址,則是由編譯器統一來分配。

變數名稱

- □ Arduino語言的變數命名規則
 - □ 與C語言相似,必須是由英文字母、數字或底線符號 "_"
 - □ 第一個字元不可以是數字。因此我們在命名變數名稱時,應 該以容易閱讀為原則,例如col、row代表行與列,就比i、j 更容易了解。

資料類型

資料類型用於設定「資料容器」的格式和容量。在宣告變數的同時,必須設定該變數所能儲存的資料類型。

類型	中文名稱	佔用記憶體大小		'J\	數值範圍
boolean	布林		1位元		1或0 (true或false)
byte	位元組		8位元(1	Byte)	0~255
char	字元		8位元(1	Byte)	-128~127
int	整數		16位	元(2Bytes)	-32768~32767
long	長整數			32位元(4Bytes)	-2147483648~2147483647
float	浮點數			32位元(4Bytes)	±3.4028235E+38
double	雙倍精確度浮點數			32位元(4Bytes)	±3.4028235E+38

Arduino的變數與常數表3-1 資料型態

資料型態	位元數	範圍
boolean	8	true(定義為非 0),false(定義為 0)
char	8	-128~+127
unsigned char	8	0~255
byte	8	0~255
int _{註 1}	16	-32,768~+32,767
unsigned int _{註 2}	16	0~65,535
word	16	0~65,535
long	32	-2,147,483,648~+2,147,483,647
unsigned long	32	0~4,294,967,295
short	16	-32,768~+32,767
float	32	-3.4028235E+38~+3.4028235E+38
double 註 3	32	-3.4028235E+38~+3.4028235E+38

註 1:在 Arduino Due 板為 32 位元,其餘為 16 位元。

註 2:在 Arduino Due 板為 32 位元,其餘為 16 位元。

註 3:在 Arduino Due 板為 64 位元,其餘為 32 位元。

Arduino的變數與常數

變數宣告

- □ int ledPin=10; //宣告整數變數ledPin,初始值為10。
- □ char myChar='A'; //宣告字元變數myChar,初始值為'A'。
- □ float sensorVal=12.34 //宣告浮點數變數sensorVal,初始值為12.34。
- □ int year=2013,moon=7,day=11; //宣告整數變數year、moon、day及其初值。

常數

存放數值固定、不變的 容器,稱為「常數」

保存變數的容器,將在執行階段被建立在 內容可隨意更換的SRAM(主記憶體)中

變數的生命週期

- □ 全域變數
- □ 宣告在任何函式之外
- 當執行Arduino程式時,全域變數即被產生並且配置記憶體空間給這些全域變數 直到程式結束執行時,才會釋放這些佔用的記憶體空間。
- 全域變數並不會禁止與其無關的函式作存取的動作,因此在使用上要特別小心, 避免變數數值可能被不經意地更改。因此除非有特別需求,否則還是儘量使用區 域變數

□ 區域變數

- □ 區域變數又稱為自動變數,被宣告在函式的大括號"{}"內
- 當函式被呼叫使用時,這些區域變數就會自動的產生,系統會配置記憶體空間給 這些區域變數,當函式結束時,這些區域變數又自動的消失並且釋放所佔用的記 憶體空間

變數的有效範圍

```
在室外宣告的變數:全域變數
int age = 20;
void check() {
 int age = 10; ← 在室內宣告的變數:區域變數
  Serial.print("function: ");
  Serial.println(age);
void setup() {
 Serial.begin(9600);
  check();
  Serial.print("setup: ");
  Serial.println(age);
void loop() {
```


陣列變數

陣列(array)變數可以存放很多不同值,就像具有不同分隔空間的盒子一樣。

宣告陣列的同時可一併設定其值

讀取陣列元素

實作練習

四個 LED 單燈右移實習

□ 功能說明:

利用 Arduino 板數位接腳 10~13 控制四個 LED 執行單燈右移變化。如圖 4-5

所示 LED 共有 4 種變化, n 值為整數 0、1、2、..., 4n+1,表示第 1、5、9...

等次數位接腳 10~13 的 LED 狀態相同,其餘依此類推。

單燈右移變化

■ 電路圖麵包板接線圖:

四個 LED 單燈右移電路圖

四個 LED 單燈右移麵包板接線圖`

□ 程式: **ひ** B101.ino

```
const int led[] = \{10, 11, 12, 13\};
 //LED 連接至數位接腳 10~13。
 //LED 索引值。
int i;
int j=0;
 //LED 索引值。
void setup()
 for(i=0;i<4;i++)
 //四個 LED。
 //設定數位接腳 10~13 為輸出模式。
 pinMode(led[i], OUTPUT);
void loop()
 //四個 LED。
 for(i=0;i<4;i++)
 digitalWrite(led[i],LOW);
 //關閉所有 LED。
 //點亮第 j 個 LED。
 digitalWrite(led[j], HIGH);
 delay(1000);
 //延遲1秒。
 //右移。
 j++;
 //已右移至最右方?
 if(j==4)
 j=0;
 //重新點亮最左方 LED。
```

迴圈控制指令—for迴圈

■ for 迴圈

for 迴圈是由初值運算式、條件運算式與增量或減量運算式三部份組成,彼此之間以分號隔開。

- (1) 初值:設定初值,可由任何數值開始。
- (2) 條件: 若條件為真,則執行括號"{}"中的敘述,否則離開迴圈。
- (3) 增量(或減量):每執行一次迴圈內的動作後,依增量(減量)遞增(遞減)。
- □ 指令格式

for (初值;條件;增量或減量)

```
{
//敘述;
}
```

迴圈控制指令— for迴圈

條件控制指令— if敘述

□ if 敘述

if 敘述會先判斷條件式,若條件式為真時,則執行一次大括號{}中的敘述,若條件式為假時,則不執行。if 敘述內如果只有一行敘述時,可以不用加大括號"{}",但如果有一行以上敘述時,一定要加上大括號"{}",否則在 if 敘述內只會執行第一行敘述,其餘敘述則視為在 if 敘述之外。

□ 指令格式
if (條件式)
{
//敘述;
}

條件控制指令— if敘述

□ 程式範例

□ 執行結果

c=0

關係運算子

表3-3 關係運算子

比較運算子	動作	範例	說明
==	等於	a= = b	a 等於 b? 若為真,結果為 true,否則為 false。
!=	不等於	a!= b	a 不等於 b? 若為真,結果為 true,否則為 false。
<	小於	a< b	a 小於 b? 若為真,結果為 true,否則為 false。
>	大於	a> b	a 大於 b? 若為真,結果為 true,否則為 false。
<=	小於等於	a< = b	若 a 小於或等於 b,結果為 true,否則為 false。
>=	大於等於	a> = b	若 a 大於或等於 b,結果為 true,否則為 false。

□ 程式範例

條件控制指令— if-else敘述

□ if-else 敘述

if-else 敘述會先判斷條件式,若條件式為真時,則執行敘述 1,若條件式為假時,則執行敘述 2。在 if 敘述或 else 敘述內,如果只有一行敘述時,可以不用加大括號"{}",但如果有一行以上敘述時,一定要加上大括號"{}"。

□ 指令格式

```
 if (條件式)
 //條件式為真,執行敘述1。

 {
 //敘述1;

 else
 //條件式為假,執行敘述2。

 {
 //敘述2;

 }
```

條件控制指令— if-else敘述

□ 程式範例

```
void setup()
{ }
void loop()
 //宣告整數變數。
 int a=3, b=2, c=0;
 //a 大於b?
 if(a>b)
 //若 a 大於 b , 則 c=a。
 c=a;
 else
 //a 小於或等於 b
 //c=b ·
 c=b;
```

□ 執行結果

條件控制指令—巢狀if-else敘述

□ 巢狀 if-else 敘述

使用巢狀 if-else 敘述時,必須注意 if 與 else 的配合,其原則是 else 要與最接近且未配對的 if 配成一對,通常我們都是以 Tab 定位鍵或空白字元來對齊配對的 if-else,才不會有錯誤動作出現。在 if 敘述或 else 敘述內,如果只有一行敘述時,可以不用加大括號{},但如果有一行以上敘述時,一定要加上大括號"{}"。

□ 指令格式

條件控制指令—巢狀if-else敘述

□ 程式範例	■ 執行結果
void setup()	grade='C'
{}	grade- C
void loop()	
_{	
int score=75;	
char grade;	
if(score>=60)	//成績大於或等於 60 分?
if(score>=70)	//成績大於或等於70分?
if(score>=80)	//成績大於或等於 80 分?
if(score>=90)	//成績大於或等於 90 分?
grade='A';	//成績大於或等於 90 分,等級為 A。
else	//成績在 80~90 分之間。
grade='B';	//成績在 80~90 分之間,等級為 B。
else	//成績在70~80 分之間。
grade='C';	//成績在70~80分之間,等級為C。
else	//成績在 60~70 分之間。
grade='D';	//成績在 60~70 分之間,等級為 D。
else	//成績小於 60 分。
grade='E';	//成績小於 60 分,等級為 E。

小練習

- 1·設計 Arduino 程式,控制四個 LED 單燈左移。
- 2·設計 Arduino 程式,控制四個 LED 單燈閃爍左移。

四個 LED 霹靂燈變化實習

□ 功能說明:

利用 Arduino 板接腳 10~13 控制四個 LED 執行霹靂燈移位變化。如圖 4-8

所示霹靂燈共有 8 種變化,n 值為整數 0、1、2、...8n+1,表示第 1、9、17...

等次數位接腳 10~13 的 LED 狀態相同,餘依此類推。

圖 4-8 四個 LED 霹靂燈變化

□ 電路圖麵包板接線圖:

四個 LED 單燈右移電路圖

四個 LED 單燈右移麵包板接線圖`

□ 程式: 🚺 B102.ino

```
void loop()
  for(i=0;i<4;i++)
 //設定第10~13 號數位腳輸出狀態為 LOW。
 digitalWrite(led[i],LOW);
  digitalWrite(led[j],HIGH);
 //設定第j號數位腳輸出狀態為 HIGH。
  delay(500);
 if(direct==0)
 //LED 在右移狀態?
 if(j==3)
 //已右移至最右方?
 direct=1;
 //改為左移。
 //尚未移至最右方。
 else
 //繼續右移。
 j=j+1;
 //LED 在左移狀態。
  else
 if(j==0)
 //已左移至最左方?
 direct=0;
 //改為右移。
 //尚未移至最左方。
 else
 //繼續左移。
 j=j−1;
```

(回家)小練習

- 1·設計 Arduino 程式,控制四個 LED 執行霹靂燈閃爍移位變化。
- 2·設計 Arduino 程式,控制四個 LED 變化如圖 4-9 所示。

圖 4-9 練習 2

省電節能又環保的PWM變頻技術

高速切換高、低電位(頻率高於 30Hz),數位訊號將能模擬類比電壓高低變化的效果。

在數位系統上「模擬」類比輸出的方式,稱為**脈寬調變**(Pulse Width Modulation,簡稱**PWM**)。

類比輸出電壓 = 脈衝寬度 × 高電位值

NTU CSIE

類比輸出(PWM)指令

Arduino微電腦板預設採用1KHz和500Hz兩組不同的PWM輸出頻率:

•接腳5,6:976.5625Hz(約1kHz)

•接腳3, 11以及9, 10:490.196Hz(約500Hz)

$$\frac{3.3v}{5v} \times 255 = 168.3$$
 analogWrite(5, 168);

一個 LED 亮度變化實習

□ 功能說明:

利用 Arduino 板 PWM 信號輸出接腳 10 控制一個 LED 亮度由最暗變化至最亮。在 Arduino UNO 板中只有 3、5、6、9、10、11 等接腳可以輸出 PWM信號,本例使用接腳 10 輸出 PWM 信號,PWM工作週期愈大,則 LED 愈亮。

□ 電路圖及麵包板接線圖:

一個 LED 亮度變化實習電路圖

一個 LED 亮度變化實習麵包板接線圖

函式說明

analogWrite()函式

analogWrite()函式功用是輸出脈波調變信號(Pulse Width Modulation,簡記PWM)至指定接腳,頻率大約是 500Hz,PWM 信號可以用來在控制 LED 的亮度或是直流馬達的轉速,在使用 analogWrite()函式輸出 PWM 信號時,不需要先使用pinMode()函式去設定指定接腳為輸出模式。analogWrite()函式有 pin 及 value 兩個參數必須設定,pin 參數設定 PWM 信號輸出腳,大多數的 Arduino 板使用 $3 \cdot 5 \cdot 6 \cdot 9 \cdot 10$ 和 11 等接腳輸出 PWM 信號,value 參數設定 PWM 信號的脈波寬度 t_{on} ,其值 为 $0 \sim 255$,定義工作週期等於 $\frac{t_{on}}{T} \times 100\%$,而 T 值為 255,因此直流電壓等於 $\frac{t_{on}}{T} \times 5V$ 。

格式: analogWrite(pin, value)

範例: analogWrite(5,127); //輸出工作週期為50%的PWM信號至接腳5

函式說明

如圖 4-2 所示,當 value=0 時,工作週期為 0%,直流電壓為 0;當 value=63 時,工作週期為 25%,直流電壓為 1.25V;當 value=127 時,工作週期為 50%,直流電壓為 2.5V;當 value=191 時,工作週期為 75%,直流電壓為 3.75V;當 value=255 時,工作週期為 100%,直流電壓為 5V。

PWM 信號

□ 程式: 🕻 B111.ino

```
const int led = 10;
 //LED 連接至 PWM 接腳 10。
int brightness = 0;
 //LED 亮度。
int lighten = 5;
 //LED 亮度變化量。
void setup()
void loop()
 //改變 LED 亮度。
  analogWrite(led,brightness);
 if (brightness<=250)</pre>
 //LED 最亮?
 brightness=brightness+lighten;
 //LED 漸亮變化。
  else
 //LED 最亮。
 brightness=0;
 //設定 LED 亮度為最暗。
 delay(50);
 //LED 亮度變化間隔 50ms。
```

(回家)小練習

- 1·設計 Arduino 程式,控制一個 LED 由最暗變化至最亮,再由最亮變化至最暗。
- 2·設計 Arduino 程式,控制兩個 LED 輪流由最暗變化至最亮,再由最亮變化至最暗。

四個 LED 亮度變化單燈右移實習

□ 功能說明:

利用 Arduino 板 PWM 信號輸出接腳 3、9、10、11 控制四個 LED 亮度變化並依序單燈右移,每一個 LED 亮度由暗逐漸變亮,再由亮逐漸變暗後,再右移至下一個 LED。LED 亮度由 PWM 信號控制,當 PWM 信號工作週期增加時, LED 亮度增加,反之當 PWM 信號工作週期減小時,LED 亮度減小。

□ 電路圖及麵包板接線圖:

四個 LED 亮度變化右移實習電路圖

四個 LED 亮度變化右移實習麵包板接線圖

□ 程式: 🚺 B112.ino

```
 const int led[] ={3,9,10,11};
 //LED 連接至 PWM 信號輸出接腳。


 int brightness=0;
 //LED 亮度變化量。

 int ledNums=0;
 //作用中的 LED。

 int direct=0;
 //LED 漸亮或漸暗變化方向。

 void setup()
 {

 }
 }
```


```
void loop()
 //重覆變化。
 while(1)
 if(direct==0)
 //LED 由暗逐漸變亮?
 brightness=brightness+lighten;
 //LED 漸亮。
 if(brightness>=250)
 //已至最亮?
 //改變為由亮逐漸變暗。
 direct=1;
 //LED 由亮逐漸變暗。
 else
 brightness=brightness-lighten;
 //LED 漸暗。
 //已至最暗?
 if(brightness<=5)</pre>
 //關閉 LED。
 analogWrite(led[ledNums],0);
 direct=0;
 //改變為由暗逐漸變亮。
 ledNums++;
 //下一個 LED。
 if(ledNums>3)
 //led 已右移至最右方?
 ledNums=0;
 //重新設定第一個 LED。
 analogWrite(led[ledNums], brightness);//改變 LED 亮度。
 delay(10);
 //延遲10ms。
```

回家(小)練習

- 1·設計 Arduino 程式,控制四個 LED 亮度變化並依序左移。每一個 LED 亮度由暗逐漸變亮,再由亮逐漸變暗。
- 2·設計 Arduino 程式,控制四個 LED 亮度變化並依序來回左右移。每一個 LED 亮度由暗逐漸變亮,再由亮逐漸變暗。

雨滴燈實習

□ 功能說明:

利用 Arduino 板 PWM 信號輸出接腳 3、9、10、11 控制四個 LED 產生右移 雨滴變化。

■ 電路圖及麵包板接線圖:

四個 LED 亮度變化右移實習電路圖

四個 LED 亮度變化右移實習麵包板接線圖

□ 程式: **ひ** B113.ino

```
//LED 連接至 PWM 信號輸出接腳。
const int led[] = {3,9,10,11};
int varNums;
 //LED 變化種類。
 //LED 亮度種類。
int ledNums;
 //LED 變化資料。
const int brightness[7][4]=
 { {250,0,0,0},
 //第1次 LED 狀態。
 //第2次LED狀態。
 \{100, 250, 0, 0\},\
 //第3次LED狀態。
 {50,100,250,0},
 //第 4 次 LED 狀態。
 \{5,50,100,250\},\
 //第5次LED狀態。
 \{0,5,50,100\},\
 \{0,0,5,50\},
 //第6次LED狀態。
 //第7次 LED 狀態。
 \{0,0,0,5\} };
```

```
void setup()
void loop()
 //雨滴變化。
 for (varNums=0; varNums<7; varNums++)</pre>
 for (ledNums=0; ledNums<4; ledNums++)</pre>
 analogWrite(led[ledNums],brightness[varNums][ledNums]);
 delay(100);
```

(回家)小練習

編架

- 1·設計 Arduino 程式,利用 Arduino 板 PWM 信號輸出接腳 3、9、10、11 控制四個 LED 產生左移雨滴變化。
- 2·設計 Arduino 程式,控制四個 LED 模擬拖尾霹靂燈變化。

回家作業

即上述之第二題

使雨滴燈可以左右位移模擬霹靂燈

認識開關

- □ 開關的種類很多,主要用途是接通或斷開電路
 - □ 接通(ON)時,允許電流通過
 - □ 斷開(OFF)時,電路電流為零
- □ 常用的機械開關如搖動開關、滑動開關及按鍵開關等,都是利用金屬片 接觸面與接點接觸而產生接通狀態。

(a) 搖動開關

(b) 滑動開關

(c) 按鍵開關

指撥開關

符號

認識開關

認識開關

開關也是感測器

讀取數位輸入值

讀取數位輸入值的語法:

boolean 變數名稱 = digitalRead(接腳編號);

• 電路的接法:

SW

+5V

功能說明

(a) 高電位產生電路

 $10k\Omega$

(b) 低電位產生電路

函式說明

digitalRead()函式

Arduino的digitalRead()函式功能是在讀取所指定數位輸入腳的狀態,函式只有一個參數pin是在定義數位接腳編號,有兩種輸入狀態:一為高態(HIGH),另一為低態(LOW)。

格式: digitalRead(pin)

範例: pinMode (13, INPUT); //設定第13 腳為輸入模式。

int val=digitalRead(13); //讀取第13 腳的輸入狀態並存入變數 val 中。

功能說明

利用一個開關控制一個LED亮與暗當開關接通(ON)時,LED亮當開關接通(OFF)時,LED暗

(a) 高電位產生電路

(b) 低電位產生電路

指撥開關電路

■ 電路圖及麵包板接線圖:

一個指撥開關控制 LED 亮與暗實習電路圖

一個指撥開關控制 LED 亮與暗實習麵包板接線圖

```
const int sw=2;
 //開關連接至數位接腳2。
const int led=13;
 //LED 連接至數位接腳 13。
 //開關狀態。
int val;
void setup()
  pinMode(sw, INPUT);
 //設定數位接腳2為輸入模式。
  pinMode(led,OUTPUT);
 //設定數位接腳 13 為輸出模式。
void loop()
 //讀取開關狀態。
 val=digitalRead(sw);
 if (val==HIGH)
 //開關接通(ON)?
 //開關接通,點亮 LED。
 digitalWrite(led, HIGH);
 else
 //開關斷開(OFF)
 digitalWrite(led,LOW);
 //開關斷開,關閉 LED。
```

動動腦

- 既然開關可以開關燈那可不可以做其它的控制?
- 例如使LED燈閃爍與暗?
- 例如使LED燈較亮與較暗?

(回家)小練習

練器

- 1. 設計 Arduino 程式,使用一個指撥開關控制一個 LED,當開關接通(ON)時,LED 閃爍,當開關斷開(OFF)時,LED 關閉。
- 2. 設計 Arduino 程式,使用一個指撥開關控制一個 LED,當開關接通(ON)時,LED 快速閃爍,反之當開關斷開(OFF)時,LED 慢速閃爍。

一個開關控制四個LED移位方向實習

功能說明:

利用一個指撥開關控制四個LED移位方向。

當開關斷開(OFF)時,LED單燈右移

當開關接通(ON)時,LED單燈左移

LED移動速度可以由delay()函式控制,本例使用delay(500)延遲0.5秒。

□ 電路圖及麵包板接線圖:

一個指撥開關控制四個 LED 移動方向實習電路圖

一個指撥開關控制四個 LED 移動方向實習麵包板接線圖

💶 程式:🏡 B122.ino

```
const int sw=2;
 //SW 開關連接至數位接腳 2。
const int led[]={10,11,12,13};
 //LED 連接至數位接腳 10~13。
int i;
 //索引值,第i個LED。
 //索引值,第j個 LED。
int j=0;
 //開關狀態。
int val;
void setup()
 //設定數位接腳 2 為輸入模式。
  pinMode(sw, INPUT);
  for(i=0;i<4;i++)
 pinMode (led[i],OUTPUT); //設定數位接腳10~13為輸出模式。
```

```
void loop()
 val=digitalRead(sw);
 //讀取開關狀態。
 //關閉所有 LED。
 for(i=0;i<4;i++)
 digitalWrite(led[i],LOW);
 //開關接通(ON)?
 if (val==HIGH)
 digitalWrite(led[j],HIGH); //開闢接通,執行LED單燈右移。
 delay(500);
 //延遲 0.5 秒。
 //LED 已右移至最右方?
 if(j==3)
 //重新設定 LED 位置在最左方。
 j=0;
 //LED 尚未移至最右方。
 else
 //下一個 LED。
 j=j+1;
 //開關斷開(OFF),執行LED單燈左移。
 else
 digitalWrite(led[j],HIGH); //點亮第 j個LED。
 delay(500);
 //延遲0.5秒。
 //LED 已移至最左方?
 if(j==0)
 //重新設定 LED 位置在最右方。
 j=3;
 else
 //LED 尚未移至最左方。
 j=j-1;
 //下一個 LED。
```

(回家)小練習

編留

- 1. 設計 Arduino 程式,使用一個指撥開關控制四個 LED 移位方向。當開關斷開(OFF) 時,LED 單燈閃爍右移;當開關接通(ON)時,LED 單燈閃爍左移。
- 2. 設計 Arduino 程式,使用一個指撥開關控制四個 LED 移位方向。當開關斷開(OFF) 時,LED 單燈右移;當開關接通(ON)時,目前的 LED 單燈閃爍。

一個按鍵開關控制一個LED亮與暗實習®

10ms~20ms 10ms~20ms

功能說明:

圖 5-12 負脈波產生電路的機械彈跳

利用一個按鍵開關控制一個LED亮與暗。每按一下按鍵開關,LED的狀態將會改變。若LED原來狀態為暗,按一下按鍵開關時,LED亮,若LED原來狀態為亮,按一下按鍵開關時,LED暗。

如圖5-11所示為按鍵開關的兩種接線方式

圖5-11(a)為正脈波產生電路,按下開關輸出電壓為+5V,放開開關輸出電壓為0V 圖5-11(b)為負脈波產生電路,按下開關輸出電壓為0V,放開開關輸出電壓為+5V。

(b) 正脈波產生電路

(c) 負脈波產生電路

按鍵開關電路

函式說明

digitalWrite()函式

Arduino的digitalWrite()函式功能是在設定數位接腳的狀態,函式的第一個參數pin 是在定義數位接腳編號,第二個參數value是在設定接腳的狀態,有兩種狀態:一為高態(HIGH),另一為低態(LOW)。如果所要設定的數位接腳已經由pinMode()函式設定為輸入模式,且寫入digitalWrite()函式的狀態為HIGH時,將會開啟該數位接腳的內部20kΩ上拉電阻。


```
格式: digitalWrite(pin, value)

範例: pinMode(2, INPUT); //設定第2腳為輸入模式。


digitalWrite(2, HIGH); //開啟第2腳上拉電阻。
```


■ 電路圖及麵包板接線圖:

一個按鍵開關控制一個 LED 亮與暗實習電路圖

一個按鍵開關控制一個 LED 亮與暗實習接線圖

實作練習

□ 程式: **②** B123.ino

```
const int sw=2;
 //按鍵開關連接至數位接腳第2腳。
const int led=13;
 //LED 連接至數位接腳第 13 腳。
const int debounceDelay=20;
 //按鍵開關穩定所需的時間。
int ledStatus=LOW;
 //LED 初始狀態為 LOW。
int val;
 //按鍵開關狀態。
void setup()
 //設定數位第2腳為輸入模式。
  pinMode (sw, INPUT);
 digitalWrite(sw, HIGH);
 //開啟數位第2腳的內部上拉電阻。
 //設定數位第13腳為輸出模式。
  pinMode(led,OUTPUT);
```

實作練習

```
void loop()
  val=digitalRead(sw);
 //讀取按鍵開關狀態。
 if (val==LOW)
 //按鍵開關被按下?
 delay(debounceDelay);
 //消除按鍵開關的不穩定狀態(機械彈跳)。
 while (digitalRead(sw) == LOW)
 //按鍵開關已放開?
 //等待放開按鍵開關。
 //改變 LED 狀態。
 ledStatus=!ledStatus;
 //設定 LED 狀態。
 digitalWrite(led, ledStatus);
```

(回家)小練習

編留

- 1. 設計 Arduino 程式,使用一個按鍵開關控制一個 LED 閃爍與暗。每按一下按鍵開關, LED 的狀態將會改變。若 LED 原來狀態為暗,按一下按鍵開關時,LED 閃爍,若 LED 原來狀態為閃爍,按一下按鍵開關時,LED 暗。
- 2. 設計 Arduino 程式,使用一個按鍵開關控制兩個 LED。按一下按鍵開關時,LED 重 覆快閃 3 次再將 LED 關閉 1 秒,再按一下按鍵開關時,LED 暗。

回家作業

使雨滴燈可以左右位移模擬霹靂燈

回家作業

一個按鍵開關控制四個LED移位方向

功能說明:

利用一個按鍵開關控制四個LED移位方向。每按一下按鍵開關, LED的移動方向改變

若LED原來移動方向為右移,按一下按鍵開關時,改變為左移;若LED原來移動方向為左移,按一下按鍵開關時,改變為右移。

同場加映-中斷

以上按鍵程式的邏輯很簡單,每按一下按鍵開關,讓LED的移動方向改變,但是有時要按久一點,才會生效,因為要讓LED跑完一輪才會執行到讀取按鍵開關的程式碼,那有沒有辦法讓按鍵開關一按下去就生效呢?

使用中斷!

使Arduino中斷正在執行中的程式,去執行你所指定的程式,執行完後再回來執行原本正在執行中的程式,就像你正在家裡看電視,突然家裡的電話響了,你起身去接電話,接完電話後繼續回來看電視一樣。

支援中斷的腳位

不同的Arduino支援中斷的腳位並不相同

UNO有兩個可以使用的外部中斷,腳位2(中斷0)和腳位3(中斷1)

中斷命令

attachInterrupt(中斷編號,執行函式,觸發模式);

attachInterrupt() 函式的用途是用來指定外部中斷的處理函式(Interrupt Service Routine, ISR),就像範例程式所示範的指定 buttonStateChanged() 當作 Interrupt 0 外部中斷的處理函式。

attachInterrupt() 函式有三個參數:

- 1. interrupt: 外部中斷的編號。大部份 Arduino 板子都有兩個外部中斷,編號 0 (Interrupt 0)是在 pin 2 上,而編號 1 (Interrupt 1)是在 pin 3 上。
- 2. function: 中斷處理函式(Interrupt Service Routine, ISR)。中斷處理函式必須是沒有參數而且不回傳任何東西。
- 3. mode: 定義什麼狀況下該觸發中斷, 有四個可以設定的常數值:
 - LOW: 當 pin 為 LOW 時觸發中斷
 - CHANGE: 當 pin 狀態改變時觸發中斷,不管是從 HIGH 到 LOW 或從 LOW 到 HIGH
 - RISING: 當 pin 狀態從 LOW 到 HIGH 時觸發中斷,RISING 又稱正緣觸發
 - FALLING: 當 pin 狀態從 HIGH 到 LOW 時觸發中斷,FALLING 又稱負緣觸發

注意

- 在中斷函式中, delay()函式將不再有作用
- 要在中斷函式內更改的值需要宣告為volatile類型
- 中斷函式通常是短小、執行效率比較高的函式。

```
B124.ino
```

```
const int ledPin = 13;
 // LED
volatile int letStatus = LOW;
void setup() {
 // 把 ledPin 設置成 OUTPUT
  pinMode(ledPin, OUTPUT);
  attachInterrupt(0, buttonStateChanged, CHANGE);
void loop() {
 digitalWrite(ledPin, letStatus);
 // delay—個很長的時間模擬程式執行
 delay(10000);
void buttonStateChanged() {
 // 把 led 的狀態反過來
  letStatus = ~letStatus;
  digitalWrite(ledPin, letStatus);
```

