

www.didel.com/diduino/ArduinoInclude.pdf

Utilisation des #include sous Arduino

Ddr - Fichiers de référence

Pour éviter de retrouver dans les programmes de test successifs les mêmes groupes d'instructions (définitions, fonctions), les 'idée est d'avoir dans un fichier les définitions et procédures que l'on retrouve dans les fichiers que l'on teste.

A partir des fichiers .h on peut faire du copié-collé, ou utiliser des #include "xx" en respectant quelques règles. En particulier, si des fonctions arduino sont utilisées, il faut (1ere fichier seulement) ajouter un #include <Arduino.h>

Cette approche n'est pas du tout celle d'Arduino, qui demande de créer des librairies C++ .

Librairie simple de #include

On peut regrouper dans le dossier (sketch) du programme xx.ino, les fichiers yy.h appelés. En passant pas l'onglet <code>Sketch</code>, on <code>Add file</code> les fichiers .h cités par des <code>#include</code> "file" dans le programme principal.

Exemple


// DdrMotMousTest.ino	// DdrMotMousDef.h	//DdrMotPfmFonc.h	// DdrMotMousSetup.h
#include "DdrMotMousDef.h"	#include <arduino.h></arduino.h>	void Stop ()	pinMode(RecG,OUTPUT);
#include "DdrMotPfmFonc.h"		{	pinMode(AvG,OUTPUT);
void setup ()	#define RecG 4	analogWrite(AvG, 0);	pinMode(AvD,OUTPUT);
{	#define AvG 5	digitalWrite(RecG, LOW);	pinMode(RecD,OUTPUT);
#include "DdrMotMousSetup.h"	#define AvD 6	analogWrite(AvD, 0);	// moteurs arr□t□s
// autres set-up et initialisations	#define RecD 7	digitalWrite(RecD, LOW);	digitalWrite(RecG, LOW);
}		}	digitalWrite(RecD, LOW);
	#define MousD 16	void Avance (byte vv) // 0-255	analogWrite(AvG,0);
void loop ()	#define MousG 17	{	analogWrite(AvD,0);
{		analogWrite(AvG, vv);	//Les pins 14-19 sont
Avance (150);	#define LDRDiff 14	digitalWrite(RecG, LOW);	//analogiques par d□faut
delay(500);	// diff tension D - G	analogWrite(AvD, vv);	
Recule (100);	#define LDRIntens 15	digitalWrite(RecD, LOW);	
delay(500);		}	
}		l	

En définissant les entrées/sorties à partir des registres et bits, on est plus proches du C et plus compact. L'avantage des cette décomposition avec des fichiers "include" et que le programme principal est indépendant du compilateur (ce n'est pas le cas ci-dessus).