

Arduino Data Logger Shield

1. POPIS

Arduino Data Logger Shield umožní vývojovým kitům Arduino (UNO, Duemilanove, Diecimila, ADK/Mega R3 a vyšší) záznam dat na externí SD kartu (nelze použít samostatně).

Základní charakteristika shieldu:

- FAT16 nebo FAT32 formát
- Hodiny reálného času (RTC), čip DS1307
- Patice pro baterii CR1220 (RTC tedy mohou fungovat i pokud není napájený Arduino kit)
- Konfigurovatelné indikační LED diody
- Pájecí pole pro možnost připojení senzorů
- Tlačítko reset

🕰 2. Zapojení

Tento shield nevyžaduje žádné externí zapojení, pouze vsuňte do vývojového kitu (UNO, Duemilanove, Diecimila, ADK/Mega R3 a vyšší).

ECLIPSERA s.r.o. Distributor pro ČR.

Schéma převzato z https://learn.adafruit.com/adafruit-data-logger-shield/downloads

3. UKÁZKA PROGRAMU – SD KARTA

Před vložením SD karty do modulu je nutné ji zformátovat (FAT16 nebo FAT32). Kód je obsažen ve vývojovém prostředí Arduino (Příklady -> SD -> ReadWrite).


```
This example code is in the public domain.
#include <SPI.h>
#include <SD.h>
File myFile;
void setup() {
 // Open serial communications and wait for port to open:
 Serial.begin(9600);
 while (!Serial) {
 ; // wait for serial port to connect. Needed for native USB port only
 Serial.print("Initializing SD card...");
 if (!SD.begin(4)) {
  Serial.println("initialization failed!");
  return;
 Serial.println("initialization done.");
 // open the file. note that only one file can be open at a time,
 // so you have to close this one before opening another.
 myFile = SD.open("test.txt", FILE_WRITE);
 // if the file opened okay, write to it:
 if (myFile) {
  Serial.print("Writing to test.txt...");
  myFile.println("testing 1, 2, 3.");
  // close the file:
  myFile.close();
  Serial.println("done.");
 } else {
  // if the file didn't open, print an error:
  Serial.println("error opening test.txt");
 // re-open the file for reading:
 myFile = SD.open("test.txt");
 if (myFile) {
  Serial.println("test.txt:");
  // read from the file until there's nothing else in it:
  while (myFile.available()) {
 Serial.write(myFile.read());
  // close the file:
  myFile.close();
  // if the file didn't open, print an error:
  Serial.println("error opening test.txt");
}
void loop() {
```

```
// nothing happens after setup
}
```

01001 4. UKÁZKA PROGRAMU – RTC

Pro správnou funkci tohoto příkladu nainstalujte do vývojového prostředí Arduino knihovnu RTClib.

```
// Date and time functions using a DS1307 RTC connected via I2C and Wire lib
2.
3.
 #include <Wire.h>
 #include "RTClib.h"
4.
5.
 RTC_DS1307 RTC;
6.
7.
8.
 void setup () {
9.
 Serial.begin(57600);
10.
 Wire.begin();
11.
 RTC.begin();
12.
13.
 if (! RTC.isrunning()) {
14.
 Serial.println("RTC is NOT running!");
15.
 // following line sets the RTC to the date & time this sketch was compiled
16.
 //RTC.adjust(DateTime(__DATE__, __TIME__));
17.
 }
18.
19. }
20.
21. void loop () {
 DateTime now = RTC.now();
22.
23.
24.
 Serial.print(now.year(), DEC);
 Serial.print('/');
25.
 Serial.print(now.month(), DEC);
27.
 Serial.print('/');
 Serial.print(now.day(), DEC);
28.
29.
 Serial.print(' ');
30.
 Serial.print(now.hour(), DEC);
31.
 Serial.print(':');
32.
 Serial.print(now.minute(), DEC);
33.
 Serial.print(':');
34.
 Serial.print(now.second(), DEC);
35.
 Serial.println();
36.
37.
 Serial.print(" since 1970 = ");
38.
 Serial.print(now.unixtime());
 Serial.print("s = ");
39.
40.
 Serial.print(now.unixtime() / 86400L);
41.
 Serial.println("d");
42.
43.
 // calculate a date which is 7 days and 30 seconds into the future
44.
 DateTime future (now.unixtime() + 7 * 86400L + 30);
45.
46.
 Serial.print(" now + 7d + 30s: ");
47.
 Serial.print(future.year(), DEC);
 Serial.print('/');
48.
 Serial.print(future.month(), DEC);
```

```
50.
 Serial.print('/');
 Serial.print(future.day(), DEC);
51.
52.
 Serial.print(' ');
53.
 Serial.print(future.hour(), DEC);
54.
 Serial.print(':');
 Serial.print(future.minute(), DEC);
55.
56.
 Serial.print(':');
57.
 Serial.print(future.second(), DEC);
 Serial.println();
58.
59.
60.
 Serial.println();
61.
 delay(3000);
62. }
```

Verze 1.1