ArduinoDistanceSensorLibrary

Generated by Doxygen 1.7.4

Mon Jan 23 2012 03:08:09

CONTENTS			

Contents

1	Class Index						
	1.1	Class Hierarchy					
2 Class Index							
	2.1	Class List					
3 Class Documentation							
	3.1	ceGP2Y0A21YK Class Reference	2				
		3.1.1	Constructor & Destructor Documentation	4			
		3.1.2	Member Function Documentation	2			
	ceSensor Class Reference	6					
		3.2.1	Member Function Documentation	7			
	3.3	Distan	ceSRF04 Class Reference	8			
		3.3.1	Constructor & Destructor Documentation	10			
		3.3.2	Member Function Documentation	10			
1 1.1 Th	Cla	ass Inc ass Hie eritance					
	Dista	anceSe	nsor	e			
	DistanceGP2Y0A21YK						
	D)istance	eSRF04	8			
2	Cla	ass Ind	lex				
2.1	Cla	ass List	t				
He	re are	the cla	sses, structs, unions and interfaces with brief descriptions:				
	DistanceGP2Y0A21YK						
	Dista	anceSe	nsor	6			
	Dista	anceSR	F04	8			

3 Class Documentation

3.1 DistanceGP2Y0A21YK Class Reference

Inheritance diagram for DistanceGP2Y0A21YK:

Collaboration diagram for DistanceGP2Y0A21YK:

Public Member Functions

• DistanceGP2Y0A21YK ()

DistanceGP2Y0A21YK.cpp - Library for retrieving data from the GP2Y0A21YK IR Distance sensor. For more information: variable declaration, changelog,... see DistanceGP2Y0A21YK.h.

• void begin ()

```
Begin function to set pins: distancePin = A0.
```

void begin (int distancePin)

Begin variables.

int getDistanceRaw ()

getDistanceRaw(): Returns the distance as a raw value: ADC output: 0 -> 1023

int getDistanceVolt ()

getDistanceVolt(): Returns the distance as a Voltage: ADC Input: 0V -> 5V (or 0V -> 3.3V)

int getDistanceCentimeter ()

getDistanceCentimeter(): Returns the distance in centimeters

· void setAveraging (int avg)

setAveraging(int avg): Sets how many samples have to be averaged in getDistance-Centimeter, default value is 1.

void setARefVoltage (int _refV)

setARefVoltage:set the ADC reference voltage: (default value: 5V, set to 3 for external reference value, typically 3.3 on Arduino boards)

3.1.1 Constructor & Destructor Documentation

3.1.1.1 DistanceGP2Y0A21YK::DistanceGP2Y0A21YK ()

DistanceGP2Y0A21YK.cpp - Library for retrieving data from the GP2Y0A21YK IR Distance sensor. For more information: variable declaration, changelog,... see DistanceGP2Y0A21YK.h.

Constructor

3.1.2 Member Function Documentation

3.1.2.1 void DistanceGP2Y0A21YK::begin() [virtual]

Begin function to set pins: distancePin = A0.

Reimplemented from DistanceSensor.

3.1.2.2 void DistanceGP2Y0A21YK::begin (int distancePin)

Begin variables.

 int _distancePin: number indicating the distance to an object: ANALOG IN When you use begin() without variables standard values are loaded: A0

```
3.1.2.3 int DistanceGP2Y0A21YK::getDistanceCentimeter( ) [virtual]
```

 ${\tt getDistanceCentimeter}() : \ {\tt Returns} \ the \ {\tt distance} \ in \ centimeters$

Implements DistanceSensor.

Centimeter, default value is 1.

```
3.1.2.4 int DistanceGP2Y0A21YK::getDistanceRaw ( )
getDistanceRaw(): Returns the distance as a raw value: ADC output: 0 -> 1023
3.1.2.5 int DistanceGP2Y0A21YK::getDistanceVolt ( )
getDistanceVolt(): Returns the distance as a Voltage: ADC Input: 0V -> 5V (or 0V -> 3.3V)
3.1.2.6 void DistanceGP2Y0A21YK::setARefVoltage ( int refV )
setARefVoltage:set the ADC reference voltage: (default value: 5V, set to 3 for external reference value, typically 3.3 on Arduino boards)
3.1.2.7 void DistanceGP2Y0A21YK::setAveraging ( int avg )
setAveraging(int avg): Sets how many samples have to be averaged in getDistance-
```

3.2 DistanceSensor Class Reference

Inheritance diagram for DistanceSensor:

Public Member Functions

- virtual void **begin** ()
- virtual int getDistanceCentimeter ()=0
- boolean isCloser (int threshold)

DistanceSensor.cpp - Library for,...

• boolean isFarther (int threshold)

isFarther: check whether the distance to the detected object is smaller than a given threshold

3.2.1 Member Function Documentation

3.2.1.1 boolean DistanceSensor::isCloser (int threshold)

DistanceSensor.cpp - Library for,...

isCloser: check whether the distance to the detected object is smaller than a given threshold

3.2.1.2 boolean DistanceSensor::isFarther (int threshold)

isFarther: check whether the distance to the detected object is smaller than a given threshold

3.3 DistanceSRF04 Class Reference

Inheritance diagram for DistanceSRF04:

Collaboration diagram for DistanceSRF04:

Public Member Functions

• DistanceSRF04 ()

DistanceSRF04.cpp - Library for retrieving data from the GP2Y0A21YK IR Distance sensor. For more information: variable declaration, changelog,... see DistanceSRF04.h.

• void begin ()

Begin function to set default pins.

• void begin (int echoPin, int trigPin)

Begin variables.

• int getDistanceTime ()

getDistanceTime(): Returns the time between transmission and echo receive

```
• int getDistanceCentimeter ()
 getDistanceCentimeter(): Returns the distance in centimeters

 int getDistanceInch ()

 getDistanceInch(): Returns the distance in inches

 void setAveraging (int avg)

 setAveraging(int avg): Sets how many samples have to be averaged in getDistance-
 Centimeter, default value is 100.
3.3.1 Constructor & Destructor Documentation
3.3.1.1 DistanceSRF04::DistanceSRF04()
DistanceSRF04.cpp - Library for retrieving data from the GP2Y0A21YK IR Distance
sensor. For more information: variable declaration, changelog,... see DistanceSRF04.h.
Constructor
3.3.2 Member Function Documentation
3.3.2.1 void DistanceSRF04::begin() [virtual]
Begin function to set default pins.
Reimplemented from DistanceSensor.
3.3.2.2 void DistanceSRF04::begin (int echoPin, int trigPin)
Begin variables.
 · int trigPin: pin used to activate the sensor
 · int echoPin: pin used to read the reflection
3.3.2.3 int DistanceSRF04::getDistanceCentimeter() [virtual]
getDistanceCentimeter(): Returns the distance in centimeters
Implements DistanceSensor.
3.3.2.4 int DistanceSRF04::getDistanceInch ( )
getDistanceInch(): Returns the distance in inches
3.3.2.5 int DistanceSRF04::getDistanceTime ( )
getDistanceTime(): Returns the time between transmission and echo receive
3.3.2.6 void DistanceSRF04::setAveraging (int avg)
setAveraging(int avg): Sets how many samples have to be averaged in getDistance-
Centimeter, default value is 100.
```

Index

```
begin
 DistanceGP2Y0A21YK, 4
 DistanceSRF04, 10
DistanceGP2Y0A21YK, 2
 begin, 4
 DistanceGP2Y0A21YK, 4
 getDistanceCentimeter, 4
 getDistanceRaw, 4
 getDistanceVolt, 5
 setARefVoltage, 5
 setAveraging, 5
DistanceSensor, 6
 isCloser, 7
 isFarther, 7
DistanceSRF04, 8
 begin, 10
 DistanceSRF04, 10
 getDistanceCentimeter, 10
 getDistanceInch, 10
 getDistanceTime, 10
 setAveraging, 10
getDistanceCentimeter
 DistanceGP2Y0A21YK, 4
 DistanceSRF04, 10
getDistanceInch
 DistanceSRF04, 10
getDistanceRaw
 DistanceGP2Y0A21YK, 4
getDistanceTime
 DistanceSRF04, 10
getDistanceVolt
 DistanceGP2Y0A21YK, 5
isCloser
 DistanceSensor, 7
isFarther
 DistanceSensor, 7
setARefVoltage
 DistanceGP2Y0A21YK, 5
setAveraging
 DistanceGP2Y0A21YK, 5
 DistanceSRF04, 10
```