

Arduino and C# Things

Max Kleiner

Yes, we scan...

http://en.wikipedia.org/wiki/Web_of_Things

Be aware of

(Web of No Things)

- You deal with physics and elements (xyz)
- Lots of sensors & actuators to solder
- Memory on microcontroller is very small
- Which Casing..., ex. 336 digiclock 3.txt
- Keep it simple: not (A v B) = not A ∧ not B
 A= A+B, B=A-B, A=A-B
- Push a Session or pull a Service ?
- Call it Host to Device Ident (master-slave)
- Which Use Case ex. App or DigiCam?

http://en.wikipedia.org/wiki/Anti-pattern

A Short History of Time

1991 Application Program
1995 Application
1998 Applet
2010 App
2015 A (Android, Ardu

How to Start?

Made with D Fritzing.org

With a Starter Kit you have everything you need to start learning the basics of electronics: an Arduino UNO, an essential set for wiring things up, a lot of sensors and actuators.

Ex. Blink (out of the Box)

3

List of Things

- 1 Arduino UNO R3
- 1 Arduino Editor V 1.0.5
- 1 Steckbrett (solderless breadboard)
- 1 multiplexed 4-Digit-7-Segment LED Display **LN3461AS2B**, **common cathode**, **12 Pins** (Bezugsquelle Datenblatt)
- 4 Widerstände 680 Ohm (resistor)
- 12 Jumperkabel M/M (hookup-wires)
- 4 Jumperkabel M/F (jumper-wires)
- Stiftleiste 7 Pin einfach (pin strip or socket board)
- ein paar Drahtverbindungen, damit das Display im Kabelsalat nicht total verschwindet
- RTC-Modul DS1307, konkret ein DS1307 und AT 24C32 Combo Breakout

http://en.wikipedia.org/wiki/RFID

ex. SimLogicBox - Chess Roboter Topic - First Web of Things

Programming Things

RTC and COM time consuming process

```
namespace ch.maxbox.arduino.time {
 class ArduinoTimeSetter {
 static void Main(string[] args) {
 Settings settings = new Settings();
 SerialPort port = new SerialPort(settings.port, 9600);
 DateTime now = DateTime.Now;
 port.Open();
 //time formatting, be aware new format (incl weekdays) for DS1307
 String arduinoTime = String.Format("{0:HHmmssddMMyy}", DateTime.Now)+((int)
 DateTime.Now.DayOfWeek);
 Console.WriteLine(arduinoTime);
 //pass the time to COM
 port.Write(arduinoTime);
 while (true) {
 Console.WriteLine("From Arduino "+ port.ReadLine());
```


Proof of Concept Lord of the Things

maXbex

Decison Process

- Before starting, the following questions should be answered:
- What is the scope of the application?
- Monitoring measurements and devices?
- Mobile Gadget?
- What is the scenario Use Case?
- A thing with embedded web service?
- A set of things connected through a gateway or bus?
- What programming language or IDE?
- Options: C, Pascal, Java, C#, Processing, ADT, AVR Studio, POSIX Cygwin core API, Atmel Programmer
- What is the runtime, publishing infrastructure?
- None, custom ASIC, third party (AVR, ARM, Udoo, PIC, PI...).
- Hardware casing, box or integration.

Function Memory Thinking

```
function StartLoadSrvc(afname: string): TStringList;
begin
  if fileExists(ExePath+'examples/'+afname) then begin
 result:= TStringList.create;
 result.loadfromFile(ExePath+'examples/'+afname);
  end
end;
mycipher:= encrypDecryp(StartLoadSrvc(fname).text,MYKEY,'E')
Object Passing: writeln(getFileList(TStringList.create,
 'D:\kleiner2014\EA docus\*.*').strings[i]);
Arduino UNO Memory
 32,768 bytes non-volatile Stores the program source code and Arduino bootloader
Flash
SRAM
 2048 bytes volatile Operating space for accessing variables and functions
EEPROM 1024 bytes non-volatile Permanent storage for user data like readings or settings
```

036_pas_includetest_basta.txt / 383_MDAC_DCOM.txt

Use Q Rules

- CA1303: Do not pass literals as localized parameters
- public void TimeMethod(int hour, int minute)
 { if (hour < 0 || hour > 23) { MessageBox.Show("The valid range is 0 23."); //CA1303 fires because the parameter for method Show is Text }
- CA1302: Do not hardcode locale specific strings
- static void Main()
 { string string0 = "C:";
- Sonar/PMD: Avoid duplicate literals (hard coded string or numeric)

Case Study

Arduino Uno Board with RGB LED COM Box

LED Box Solution

Use Case Shine on you crazy...

Send a command over http to com on board to light a rgb led

Solution Arduino C Standard Arduino Library

```
void setup() {
 // initialize digital pin as an output.
 pinMode(ledPin11, OUTPUT);
 Serial.begin(9600);
void loop () {
 val = Serial.read();
 //read serial port
 if (val !=-1){
  if (val=='1'){
 digitalWrite(ledPin1,HIGH);
  else if (val=='A'){
 digitalWrite(ledPin1,LOW);
```

Tutor: http://www.softwareschule.ch/download/maxbox_starter18_3.pdf

Solution HTTP Server

```
with HTTPServer do begin
77
 if Active then Free:
 if not Active then begin
78
79
 bindings.Clear;
 bindings.Add;
80
81
 bindings.items[0].Port:= APORT;
82
 bindings.items[0].IP:= IPADDR; //'127.0.0.1'; {GetHostIP}
 Active:= true;
83
84
 onCommandGet:= @HTTPServerGet;
 PrintF('Listening HTTP on %s:%d.', [Bindings[0].IP,Bindings[0].Port]);
85
86
 end;
```

http://www.softwareschule.ch/examples/443_webserver_arduino_rgb_light.txt

Solution COM Port

procedure HTTPServerGet(aThr: TIdPeerThread; regInfo:

```
TIdHTTPRequestInfo; respInfo: TIdHTTPResponseInfo);
54 if uppercase(localcom) = uppercase('/LED') then begin
55 cPort.WriteStr('1')
56 writeln(localcom+ ': LED on');
 RespInfo.ContentText:= getHTMLContentString('LED is: ON');
58 end else
```

59 if uppercase(localcom) = uppercase('/DEL') then begin

62 RespInfo.ContentText:= getHTMLContentString('LED is: OFF')

63 **end**;

361 heartbeat wave.txt

60 cPort.WriteStr('A');

61 writeln(localcom+ ': LED off');

http://en.wikipedia.org/wiki/Household_appliances

Test the Light

http://192.168.1.40:8080/R

Ein Spermium enthält 37,5 MB DNA-Daten. Eine Ejakulation entspricht einem Datentransfer von 1500 TB in 3 Sek. Und ihr denkt DSL sei schnell... ;).

Thanks! Links to Rights

the source is the code

http://www.softwareschule.ch/maxbox.htm

http://sourceforge.net/projects/maxbox

http://sourceforge.net/apps/mediawiki/maxbox/

http://en.wikipedia.org/wiki/Arduino

http://www.softwareschule.ch/download/webofthings2013.pdf

Book Patterns konkret

http://www.amazon.de/Patterns-konkret-Max-Kleiner/dp/3935042469

RTClock, Arduino and C# by Silvia Rothen

http://ecotronics.ch.honorius.sui-inter.net/wordpress/2013/arduino-als-uhr-version-2-mit-rtc-komponente-und-led-display/http://www.ecotronics.ch/ecotron/arduinocheatsheet.htm

http://carolinafortuna.com/web-of-things-tutorial/

Code a World

