- 1 單一七段顯示器
- 2 四位七段顯示器
- 3 數字鍵盤


講師 張傑帆 Chang, Jie-Fan


七段顯示器(英語: Seven-segment display)為常用顯示數字的電子元件。因為藉由七個發光二極體以不同組合來顯示數字

數字鍵盤又稱九宮鍵盤,薄膜式(Membrane)鍵盤中有一整張雙層膠膜,通過膠膜提供按鍵的回彈力,利用薄膜被按下時按鍵處碳心於線路的接觸來控制按鍵觸發。這種鍵盤的成本十分低,市面上絕大部份鍵盤都是膜式鍵盤。


七段顯示器


七段顯示器是內建八個LED的顯示元件,為了方便解說,內部LED分別標上a~g和dp(點)代號。


七段顯示器

共陽極腳位

共陰極腳位

內部LED的編號


共陽極等效電路

`任一腳接地,即可點亮。


共陰極等效電路


用陣列儲存七段顯示數字

下圖顯示了呈現某個數字所需點亮的LED代號,並用陣列儲存。


認識七段顯示器

表7-1 共陽極七段顯示器字型碼

字型	р	g	f	е	d	С	b	а	字型	р	g	f	е	d	С	b	а
.	1	1	0	0	0	0	0	0		1	0	0	1	0	0	1	0
	1	1	1	1	1	0	0	1	.	1	0	0	0	0	0	1	0
	1	0	1	0	0	1	0	0		1	1	1	1	1	0	0	0
	1	0	1	1	0	0	0	0	8.	1	0	0	0	0	0	0	0
	1	0	0	1	1	0	0	1		1	0	0	1	0	0	0	0

認識七段顯示器


表7-2 共陰極七段顯示器字型碼

字型	р	g	f	е	d	С	b	а	字型	р	g	f	е	d	С	b	а
	0	0	1	1	1	1	1	1		0	1	1	0	1	1	0	1
	0	0	0	0	0	1	1	0		0	1	1	1	1	1	0	1
	0	1	0	1	1	0	1	1		0	0	0	0	0	1	1	1
	0	1	0	0	1	1	1	1	8.	0	1	1	1	1	1	1	1
	0	1	1	0	0	1	1	0		0	1	1	0	1	1	1	1

一位七段顯示 0~9 計數實習


□ 功能說明:

使用 Arduino 板控制一位七段顯示器顯示 0~9 上數計數。因為是使用共陽極七段顯示器,所以 "com" 腳必須連接至+5V 電源,再依表 7-1 所示,將 0~9字型碼由數位接腳 2~9輸出至顯示器。


共陽極腳位


数码管显示及引脚位置图

□ 電路圖及麵包板接線圖:


圖 7-3 一位七段顯示 0~9 計數實習電路圖


圖 7-4 一位七段顯示 0~9 計數實習麵包板接線圖


函式說明

bitRead()函式

BitRead()函式的功用是在讀取變數的某一個位元的值,不是 0 就是 1。有兩個

參數必須設定,第一個參數 x 為變數,第二個參數 n 指定所要讀取變數的某一個位

元, n=0 代表最小有效位元(the least-significant)。

格式: bitRead(x,n)

範例: int x=B01010101; //設定 x 整數變數初值。

bitRead(x,0); //**讀取** x **變數位元** 0 **的值。**

💶 程式:🥻 B401.ino

```
int i;
 //數字碼 0~9 的索引值。
int j;
 //位元 0~7 的索引值。
const byte num[10]=
 //0~9 顯示碼 pgfedcba。
 B11000000, B11111001,
 //0,1
 B10100100, B10110000,
 //2,3
 B10011001, B10010010,
 //4,5
 B10000010, B11111000,
 //6,7
 B10000000, B10010000 };
 //8,9
const int seg[]=\{2,3,4,5,6,7,8,9\};
 //顯示器各段 abcdefgp 數位接腳。
void setup()
 for(i=0;i<8;i++)
 pinMode(seg[i],OUTPUT);
 //設定數位腳 4~11 為輸出模式。
```

```
void loop()
 for(i=0;i<10;i++)
 //數字 0~9。
 //各段位元 0~7。
 for(j=0;j<8;j++)
 if(bitRead(num[i],j))
 digitalWrite(seg[j],HIGH);//若位元值為1,設定顯示器該小段為HIGH
 else
 digitalWrite(seg[j],LOW); //若位元值為 0,設定顯示器該小段為 LOW
 delay(1000);
 //延遲1秒。
```


- 1·設計 Arduino 程式,控制一位七段顯示器下數並顯示 9~0。
- 2·設計 Arduino 程式,控制一位七段顯示器閃爍上數並顯示 0~9。

按鍵開關控制一位七段顯示器上下計數實習

□ 功能說明:

使用 Arduino 板讀取按鍵開關控制一位七段顯示器上、下數變化。每按一下開關,顯示器會改變計數狀態,若原先為上數,改變為下數;若原先為下數,則改變為上數。

□ 電路圖及麵包板接線圖:


圖 7-5 一個按鍵開關控制一位七段顯示器上下數實習電路圖


圖 7-6 一個按鍵開關控制一位七段顯示器上下數實習麵包板接線圖

💶 程式: 🐼 B411.ino

```
//索引值。
int i;
 //按鍵值。
int KeyData;
 //按鍵次數。
int numKeys=0;
int val=0;
 //顯示值。
const int debounceDelay=20;
 //開關穩定所需要的時間 20ms。
 //0~9 顯示碼。
const byte num[10]=
 B11000000, B11111001,
 //0,1
 B10100100, B10110000,
 //2,3
 B10011001, B10010010,
 //4,5
 B10000010, B11111000,
 //6,7
 B10000000, B10010000 };
 //8,9
const int seg[]={2,3,4,5,6,7,8,9}; //七段顯示 abcdefgp 段連接腳位。
const int sw=10;
 //按鍵開關連接至數位接腳 10。
void setup()
 //設定數位接腳10為含提升電阻輸入模式。
 pinMode(sw, INPUT PULLUP);
 for(i=0;i<8;i++)
 pinMode(seg[i],OUTPUT);
 //設定數位接腳 2~9 為輸出模式。
```

```
 void loop()

 {

 KeyData=digitalRead(sw);
 //讀取按鍵。

 if(KeyData==LOW)
 //按鍵被按下?

 {
 delay(debounceDelay);
 //延遲20ms 消除機械彈跳。

 while(digitalRead(sw)==LOW)
 //按鍵未放開?

 ;
 //等待放開按鍵。

 numKeys++;
 //按鍵次數加1。

 }
```

```
//按鍵次數為偶數?
if (numKeys%2==0)
 //顯示值上數加1。
  val++;
 //顯示值大於 9?
  if(val>9)
 //重新設定顯示值為 0。
 val=0;
 //按鍵次數為奇數。
else
  val--;
 //顯示值下數減1。
 //顯示值低於 0?
  if(val<0)
 //重新設定顯示值為9。
 val=9;
 //設定顯示器各段狀態。
for(i=0;i<8;i++)
  if (bitRead (num[val], i))
 //段位元資料為1?
 //設定段狀態為 HIGH。
 digitalWrite(seg[i],HIGH);
 //段位元資料為 0?
  else
 digitalWrite(seg[i],LOW);
 //設定段狀態為 LOW 。
delay(1000);
 //延遲1秒。
```

(回家)小練習

編紹


- 1·設計 Arduino 程式,使用按鍵開關控制一位七段顯示器<mark>閃爍上、下數</mark>變化。按鍵會改變原來的計數狀態,即上、下數切換。
- 2·設計 Arduino 程式,控制一位七段顯示器閃爍上數、下數及停止等變化。

四位七段顯示器0000~9999計數實習

功能說明:

使用Arduino板控制四位七段顯示器上數計數並顯示0000~9999。如圖7-7所示四位七段顯示器元件及正面接腳圖,各相同段連接在一起,並且以D3~D0來驅動,其中D3驅動最左邊顯示器,而D0驅動最右邊顯示器,因為是使用PNP電晶體,因此Arduino板輸出低電位可驅動電晶體導通。


(b)正面接腳

共陽極七段顯示器接腳


電晶體(transistor)是一種<u>固態半導體</u>

<u>元件</u>,可以用於<u>放大、開關</u>、穩壓、訊號調

變和許多其他功能。


認識電晶體元件

電晶體有三隻接腳,分別叫做B(基極),C(集極)和E(射極)。


NPN與PNP類型的電晶體


當NPN型電晶體的B腳(基極)接上高電位時(例如:正電源),電晶體將會導通,驅動負載;相反地,當PNP型電晶體的基極)接上低電位時(例如:接地),電晶體才會導通。

電晶體原理


(a) 第一次掃描


(c) 第三次掃描


(b) 第二次掃描


(d) 第四次掃描

□ 電路圖及麵包板接線圖:


圖 7-9 四位七段顯示器 0000~9999 計數實習電路圖


實作練習-簡化電路


函式說明

millis()函式

```
格式: millis()

範例: unsigned long time; //定義資料型態為 unsigned long 的變數。

time=millis(); //傳回 Arduino 板開始執行至目前為止的時間
```

micros()函式

Arduino 的 micros()函式功能是在測量 Arduino 板開始執行至目前為止所經過的時間,單位 μs ,這個函式沒有參數,但有一個傳回值,其資料型態為 unsigned long,可以測量的範圍為 $0\sim(2^{32}-1)$,最大約70毫秒(石英晶體頻率為16MHz)。

```
格式: micros()
範例: unsigned long time; //定義資料型態為 unsigned long 的變數。
time=micros(); //傳回 Arduino 板開始執行至目前為止的時間。
```

□ 程式: <equation-block> B421.ino

```
int i, j;
 //索引值
int count=0;
 //0000~9999 顯示值
int number;
 //0000~9999 顯示值
unsigned long time=0;
 //計時
 //0~9 顯示碼
const byte num[10]=
 B11000000, B11111001, B10100100, B10110000, B10011001,
 B10010010, B10000010, B111111000, B10000000, B10010000);
const int seg[]=\{2,3,4,5,6,7,8,9\}; //abcdefqp
 //D1~D4 ·
const int digit[]=\{10, 11, 12, 13\};
void setup()
 for(i=0;i<8;i++)
 //設定數位接腳 2~9 為輸出模式。
 pinMode(seg[i],OUTPUT);
 for(i=0;i<4;i++)
 //設定數位接腳 10~13 為輸出模式。
 pinMode(digit[i],OUTPUT);
 digitalWrite(digit[i], HIGH); //掃描信號初值。
```

```
void loop()
  number=count;
 //四位數 D1~D4。
  for(i=3;i>=0;i--)
 for(j=0;j<8;j++)
 //8 位元顯示碼 abcdefgp。
 if (bitRead (num[number%10],j))//讀取目前七段顯示器掃描位數的位元j。
 digitalWrite(seg[j], HIGH);//若位元為1則LED狀態為HIGH。
 else
 digitalWrite(seg[j],LOW); //若位元為0則LED狀態為LOW。
 用PNP 所以LOW是亮
 digitalWrite(digit[i],LOW);
 //掃描第1行顯示器。
 delay(5);
 用簡化電路的話兩者須交換//掃描時間 5ms。
 digitalWrite(digit[i], HIGH);
 //關閉掃描第 i 行顯示器,消除顯示鬼影。
 number=number/10;
 //掃描下一位數。
 if(millis()-time>=1000)
 //已經過1秒?
 time=millis();
 //記錄時間。
 count=count+1;
 //顯示值上數加1。
 if(count>9999)
 //已計數至 9999?
 //清除顯示值為 0000。
 count=0;
```

編紹

- 1.設計 Arduino 程式,控制四位七段顯示器下數計數並顯示 9999~0000 變化。
- 2·設計 Arduino 程式,控制四位七段顯示器<mark>閃爍上數</mark>計數並顯示 0000~9999 變化。

按鍵開關控制四位七段顯示器上下計數實習

□ 功能說明:

使用一個按鍵開關控制四位七段顯示器上、下數。每按一下按鍵開關,顯示器的狀態會改變,即原先為上數則改變為下數,原先為下數則改變為上數。

□ 電路圖及麵包板接線圖:


圖 7-11 一個按鍵開關控制四位七段顯示器上下計數實習電路圖


四位七段顯示器 0000~9999 計數實習接線圖

實作練習-簡化電路


💶 程式:🥎 B422.ino

```
int i;
 //顯示器位數。
 //顯示器段數。
int j;
int count=0;
 //計數值。
int number;
 //計數值。
 //按鍵值。
int KeyData;
int numKeys=0;
 //按鍵次數。
const int debounceDelay=20;
 //開關穩定所需要的時間 20ms。
 //計時。
unsigned long time=0;
const byte num[10]=
 //0~9 顯示碼。
  B11000000, B11111001, B10100100, B10110000, B10011001,
  B10010010, B10000010, B111111000, B10000000, B10010000);
const int seg[]={2,3,4,5,6,7,8,9}; //顯示器各段 abcdefgp 數位接腳。
 //顯示器共點 D0-D3 數位接腳。
const int digit[]={10,11,12,13};
const int sw=14;
 //按鍵數位接腳。
```

```
void setup()
 //設定數位接腳14為輸入模式。
 pinMode(sw,INPUT);
 //開啟內部上拉電阻。
 digitalWrite(sw, HIGH);
 //設定數位接腳 2~9 為輸出模式。
 for(i=0;i<8;i++)
 pinMode(seg[i],OUTPUT);
 //設定數位接腳 10~13 為輸出模式。
 for(i=0;i<4;i++)
 pinMode(digit[i],OUTPUT);
 digitalWrite(digit[i], HIGH);
 //關閉掃描信號。
```

```
void loop()
 //讀取按鍵。
 KeyData=digitalRead(sw);
 if (KeyData==LOW)
 //按下按鍵?
 delay (debounceDelay);
 //消除機械彈跳。
 while (digitalRead (sw) ==LOW)
 //按鍵尚未放開?
 //等待按鍵放開。
 //記錄按鍵次數。
 numKeys++;
 number=count;
 //顯示計數值。
 for (i=3; i>=0; i--)
 //四位顯示器。
 //每位顯示器有 abcdefgp 八段。
 for (j=0; j<8; j++)
 if (bitRead (num [number%10],j))//段位元資料為1?
 digitalWrite(seg[j], HIGH);//設定段狀態為 HIGH。
 else
 //段位元資料為 0。
 digitalWrite(seg[j],LOW); //設定段狀態為LOW。
```

```
digitalWrite(digit[i],LOW);
 //致能第 Di 位數顯示器。
 用簡化電路的話兩者須交換 //延遲 5ms。
delay(5);
digitalWrite(digit[i],HIGH);
 //除能第 Di 位數顯示器。
number=number/10;
 //下一位數。
if(millis()-time>=1000)
 //已經過1秒?
 //儲存時間。
  time=millis();
  if(numKeys%2==0)
 //按鍵次數為偶數?
 count++;
 //計數值加1。
 if(count>9999)
 //計數值大於 9999?
 //重新設定計數值為0000。
 count=0;
  else
 //按鍵次數為奇數。
 //計數值減1。
 count--;
 if(count<0)
 //計數值小於 0000?
 //重新設定計數值為 9999。
 count=9999;
```

回家作業

請使用一四位七段顯示器與一按鍵開關

設計功能如下:

開始的狀態0000 並閃爍(亮0.5秒、暗0.5秒)

一開始是0000停止計數但會閃爍

按一下使其正數

按第二下使其倒數

按第三下停止並閃爍(即開始狀態)


補充資料

讀取鍵盤並顯示於四位七段顯示器

功能說明:

讀取4×4矩陣鍵盤按鍵值並顯示於四位七段顯示器。在前節中使用延遲方法來消除機械彈跳,簡單但是效果不好。如圖7-13所示,使用連續檢測開關狀態的方式,當檢測開關被按下且與上次鍵值相同時,zero值加1,唯有在開關狀態穩定,才可能檢測5次以上的低電位,如此即可確定開關狀態已穩定。


□ 程式: **M** B431.ino

```
int i,j;
 //索引值。
int key=-1;
 //鍵值。
int KeyTemp=-1;
 //未除彈跳鍵值。
 //已除彈跳鍵值。
int KeyData=-1;
int zero=0;
 //彈跳鍵值為○的次數。
 //彈跳鍵值為1的次數。
int one=0;
const int numCols=4;
 //總行數。
const int numRows=4;
 //總列數。
const int numSegs=8;
 //顯示器段數。
 //行的數位接腳。
const int col[]=\{10,11,12,13\};
 //電話鍵盤列的數位接腳。
const int row[]=\{14,15,16,17\};
const int seg[]=\{2,3,4,5,6,7,8,9\};
 //顯示器段 abcdefgp 的數位接腳。
int count[numCols]={0,0,0,0};
 //顯示器初值。
 //0~9 顯示碼。
const byte num[10]=
 { B11000000, B11111001, B10100100, B10110000, B10011001,
 B10010010, B10000010, B111111000, B10000000, B10010000);
const int keyMap[numRows][numCols]= //4 行*4 列電話鍵盤按鍵定義。
  \{1, 2, 3, 10\},\
 //按鍵1、2、3、A。
 {4, 5, 6, 11},
 //按鍵 4、5、6、B。
 //按鍵7、8、9、C。
 \{7, 8, 9, 12\},\
 //按鍵*、0、#、D。
 \{14,0,15,13\} };
```

```
void setup()
 for(i=0;i<numSeqs;i++)</pre>
 pinMode(seg[i],OUTPUT);
 //設定段數位接腳為輸出模式。
 //段初始狀態為 HIGH。
 digitalWrite(seg[i], HIGH);
 for(i=0;i<numCols;i++)</pre>
 //設定鍵盤行接腳為輸出模式。
 pinMode(col[i],OUTPUT);
 //所有行接腳狀態為 HIGH。
 digitalWrite(col[i], HIGH);
 for(i=0;i<numRows;i++)</pre>
 //設定鍵盤列接腳為輸入模式。
 pinMode(row[i],INPUT);
 digitalWrite(row[i],HIGH);
 //開啟所有列接腳的內部上拉電阻。
```

```
void loop()
  for(i=0;i<numCols;i++)</pre>
 for(j=0;j<numSegs;j++)</pre>
 //輸出字型碼。
 if (bitRead (num [count [i]], j)) //若段位元資料為1,則設定 HIGH。
 digitalWrite(seg[j],HIGH);
 else
 //若段位元資料為 (),則設定 LOW。
 digitalWrite(seg[j],LOW);
 digitalWrite(col[i],LOW);
 for (j=0; j<numRows; j++)</pre>
 //檢視該行所有按鍵狀態。
 if(digitalRead(row[j])==LOW) //有按鍵被按下?
 //轉換按鍵值。
 key=keyMap[j][i];
 if(KeyTemp!=key)
 //與上次鍵值不同?
 //儲存鍵值。
 KeyTemp=key;
 one=0;
 zero=1;
 //開始除彈跳。
```

```
//與上次鍵值相同。
 //鍵值尚未消除彈跳?
 if(zero<5)
 zero=zero+1;
 //開始除彈跳。
 if(zero==5)
 //鍵值已消除彈跳完成?
 KeyData=KeyTemp; //儲存除彈跳鍵值。
  if(KeyData>=0 && KeyData<=9) //鍵值為 0~9?
 count[0]=count[1];
 //更新顯示值。
 count[1]=count[2];
 count[2]=count[3];
 count[3]=KeyData;
 KeyData=-1;
 //清除鍵值。
 用簡化電路的話此區需更改
delay(5);
 //掃描更新。
 //消除顯示鬼影。
digitalWrite(col[i],HIGH);
```

練習

- 1.設計 Arduino 程式, 讀取 4×4 矩陣鍵盤按鍵值 0~9 並顯示鍵值於四位顯示器。當按下*鍵時,將四位顯示值由串列埠傳送至 PC 端。
- 2. 設計 Arduino 程式, 讀取 4×4 矩陣鍵盤按鍵值 0~9 並顯示於四位七段顯示器。按下* 鍵時,可將四位顯示值由串列埠傳送至 PC 端。PC 鍵盤輸入值亦可顯示於四位七段顯示器上。

回家作業練習

請試用此鍵盤,實作一簡單計算機

(並試著將程式改成可連續輸入相同數字)

回家練習:

NTU CSIE

- (一)用此鍵盤改變單顆LED燈的亮度
- (二)做成可改變亮度的雨滴燈!

計算機作業提示

```
case 11: //B -
if(KeyData>=0 && KeyData<=9)</pre>
 a = count[0]*1000+count[1]*100+count[2]*10+count[3]*1;
 Serial.print(a);
 count[0]=count[1];
 Serial.println();
 count[1]=count[2];
 op = '-';
 count[2]=count[3];
 count[0]=0;
  count[3]=KeyData;
 count[1]=0;
  if(!(KeyData>=10 && KeyData<=14))
 count[2]=0;
 KeyData=-1;
 count[3]=0;
 break;
 //KeyTemp=100;//使相同按鍵可以被讀入
 case 12: //C *
 a = count[0]*1000+count[1]*100+count[2]*10+count[3]*1;
if(KeyData>=10 && KeyData<=14){
 Serial.print(a);
  switch(KeyData){
 Serial.println();
 case 10: //A +
 op = '*';
 a = count[0]*1000+count[1]*100+count[2]*10+count[3]*1;
 count[0]=0;
 Serial.print(a);
 count[1]=0;
 Serial.println();
 count[2]=0;
 op = '+';
 count[3]=0;
 count[0]=0;
 break:
 count[1]=0;
 case 13: //D /
 count[2]=0;
 count[3]=0;
 break:
 case 11: //B -
```

計算機作業提示

```
case 15: //# =
 case 13: //D /
 b = count[0]*1000+count[1]*100+count[2]*10+count[3]*1;
 a = count[0]*1000+count[1]*100+count[2]*10+count[3]*1;
  if(op=='+')
 Serial.print(a);
 ans = a+b;
 Serial.println();
  if(op=='-')
 op = '/';
 ans = a-b;
 count[0]=0;
  if(op=='*')
 count[1]=0;
 ans = a*b;
 count[2]=0;
  if(op=='/')
 count[3]=0;
 ans = a/b;
 break:
 Serial.print(a);
 case 14: //*
 Serial.println();
 //break;
 Serial.print(b);
 Serial.println();
 KeyData=-1;
 Serial.print(ans);
 Serial.println();
  tmp = ans;
 delay(5);
  count[0] = tmp/1000;
 digitalWrite(col[i],HIGH);
  tmp = tmp-1000*count[0];
 count[1] = tmp/100;
  tmp = tmp-100*count[1];
 count[2] = tmp/10;
  tmp = tmp-10*count[2];
 count[3] = tmp;
break:
```

使用 MAX7219 驅動四位七段顯示器實習

OIN 1 DIG 0 2 DIG 4 3 CND 4 22 SEG DP CND 4 21 SEG E DIG 6 5 MAX7219 DIG 2 6 DIG 3 7 DIG 7 8 CND 9 DIG 5 10 DIG 5 11 DIG 1 11 DIG 1 11 DIG 1 12 DIG 1 12 DIG 1 13 DIG 1 14 DIG 1 15 DIG 1 11 DIG 1 1

□ 功能說明:

本節使用 MAX7219 晶片控制四位數共陰極七段顯示器計數並顯示 0000~9999。因為 MMA7219 晶片已經內建多工及解碼電路,因此比前幾節較 容易控制多位數七段顯示器。

有關 MAX7219 IC 的相關說明詳見第 9 章, MAX7219 為一 10MHz 的 SPI 串列介面驅動 IC,可以驅動一個共陰極 8×8 矩陣型 LED 顯示器,或是八個共陰極七段顯示器,具有獨立 LED 段驅動、150μA 低功率關閉模式、顯示亮度控制、數字 BCD 解碼選擇等功能。

74HC595 驅動

□ 電路圖及麵包板接線圖:


圖 7-15 使用 MAX7219 驅動四位七段顯示器電路圖

□ 程式: 🟡

```
//使用 SPI 函式庫。
#include <SPI.h>
const int slaveSelect=10;
 //MAX7219 致能腳。
 //MAX7219 解碼模式暫存器。
const int decodeMode=9;
 //MAX7219 亮度控制暫存器。
const int intensity=10;
const int scanLimit=11;
 //MAX7219 掃描控制暫存器。
 //MAX7219 關閉模式暫存器。
const int shutDown=12;
 //MAX7219 顯示測試暫存器。
const int dispTest=15;
int number=0;
 //計數值。
void setup()
 SPI.begin();
 //初始化 SPI 介面。
 pinMode(slaveSelect,OUTPUT);
 //設定數位接腳10為輸出模式。
 //除能 MAX7219。
 digitalWrite(slaveSelect,LOW);
 //MAX7219 正常工作。
 sendCommand(shutDown, 1);
 sendCommand(dispTest, 0);
 //關閉顯示器測試。
 //中等顯示亮度。
 sendCommand(intensity,1);
 //掃描8位數。
 sendCommand(scanLimit, 7);
 //使用 MAX7219 內部解碼器。
 sendCommand (decodeMode, 255);
```

void loop() for (number=0; number<10000; number++)</pre> //計數 0000~9999。 displayNumber(number); //顯示計數值。 //延遲1秒。 delay(1000); void displayNumber(int number) //顯示函式。 //顯示千位數。 sendCommand(1, number/100/10); //顯示百位數。 sendCommand(2, number/100%10); sendCommand(3, number%100/10); //顯示十位數。 sendCommand(4, number%100%10); //顯示個位數。 void sendCommand(byte command, byte value) // MAX7219 設定命令函式。 //致能 MAX7219。 digitalWrite(slaveSelect,LOW); //寫入命令字元。 SPI.transfer(command); //寫入資料字元。 SPI.transfer(value); //除能 MAX7219。 digitalWrite(slaveSelect, HIGH);

課外補充資料

基本焊接與佈線

http://blog.sina.com.cn/s/blog_6692b6140101ib47.html

PBC入門

http://arduino.tw/index.php/course/getting-started-

eagle/%E5%AE%A2%E8%A3%BD%E5%8C%96arduino%E9%9B%BB%E8%

B7%AF%E7%9A%84%E7%AC%AC%E4%B8%80%E6%AD%A5.html

洗電路版

http://gcyrobot.blogspot.tw/2011/05/diy-arduino-1.html

