Arduino串口接收字符串

Arduino串口接收字符串

用惯Arduino串口传输的朋友都知道,Arduino的Serial.read()每次只能读一个字节,但是有时想进行字符串通讯,就很麻烦了。 废话少讲,直接上完整例子:

编译只要一块Arduino,不需要任何外置元件。

用Arduino编译器的串口监视器即可看到结果,我们打什么文字进去,下面就会返回什么文字。

```
String comdata = "";


void setup()
{
 Serial.begin(9600);
}

void loop()
{
 while (Serial.available() > 0)
 {
 comdata += char(Serial.read());
 delay(2);
 }
 if (comdata.length() > 0)
 {
 Serial.println(comdata);
 comdata = "";
 }
}
```

代码很简单,comdata是一个字符串类型变量。Serial.available()是当前串口缓冲池的数据量。Serial.read()是读缓冲池的语句,每次只能用了String类型变量,很简单的实现了字符到字符串的加入,还有字符串输出,赋值等麻烦问题,所以很简单的代码就能处理串口数据。特别留意的是读串口时的delay(2)不能删掉,否则串口缓冲区不够时间接受数据。即使调小延时也会出错。具体数值也可以实验决定。

再提醒一个:comdata说是一个字符串,也是一个数组,引用每个字的话可以用comdata[0],comdata[1]。。。comdata[n]。如果我们要话,可以每个引用。

效果:输入什么字符串,输出就是什么。

✓ Autoscroll No line ending 🔻 9600 baud

再附送一个例子,在串口输入1011101..的话,就会令Arduino的D2~Dx引脚产生高/低电平,当然,一次发送的数据视Arduino引脚数而定 UNO/nano之类的,只有D2~D13十二个引脚。我们打12个数字就好。比如101101011010,如果中间有非0和1的字符,则自动跳过该位证 122202221222这样。因为2不是允许范围内,就只设置D2/D6/D10的值了:

```
String comdata = "";
void setup()
 Serial.begin(9600);
 for(int i = 2; i <= 13; i++) pinMode(i, OUTPUT);
void loop()
 while (Serial.available() > 0)
  comdata += int(Serial.read()) - '0';
  delay(2);
```

```
if(comdata.length() > 0)
{
 for(int i = 0; i < comdata.length(); i++)
 {
 if(comdata[i]=='0'||comdata[i]=='1')
 {
 digitalWrite(i + 2, comdata[i] - '0');
 Serial.print("Pin ");
 Serial.print(i + 2);
 Serial.print(" is ");
 Serial.println(comdata[i]);
 }
 }
 comdata = "";
}</pre>
```


```
再来一个:进阶版(有待测试)
输入六个逗号分隔数比如:50,20,5,255,20,20
就能令Arduino的PWM引脚(3,5,6,9,10,11):按照PWM值发光。所以逗号分割数必须是0~255
```

```
String comdata = "";
int numdata[6] = {0}, PWMPin[6] = {3, 5, 6, 9, 10, 11}, mark = 0;
void setup()
 for(int i = 0; i < 6; i++) pinMode(PWMPin[i], OUTPUT);</pre>
 Serial.begin(9600);
void loop()
 int j = 0;
 while (Serial.available() > 0)
  comdata += char(Serial.read());
  delay(2);
  mark = 1;
 if(mark == 1)
  Serial.println(comdata);
  Serial.println(comdata.length());
  for(int i = 0; i < comdata.length(); i++)</pre>
 if(comdata[i] == ',')
 j++;
 else
 {
 numdata[j] = numdata[j] * 10 + (comdata[i] - '0');
  comdata = String("");
  for(int i = 0; i < 6; i++)
 Serial.print("Pin ");
 Serial.print(PWMPin[i]);
 Serial.print(" = ");
 Serial.println(numdata[i]);
 analogWrite(PWMPin[i], numdata[i]);
 numdata[i] = 0;
  mark = 0;
```


关注

他的留言板