

Mikrokontrolery – wytyczne do projektów

Temat 1 – "Interfejs do bomby"

Program ma imitować proces ustawiania opóźnienia "wybuchu bomby" i zmianę szybkości odliczania w dół. Po uruchomieniu program ma wyświetlić **COUNT** zer począwszy od skrajnego prawego segmentu. Dłuższe naciśnięcie przycisku enkodera powoduje wejście do trybu edycji licznika – obrót pokrętła powinien umożliwiać wybór odpowiedniej cyfry

(segmentu), zaś krótkie naciśnięcie przycisku skutkuje zmianą wyświetlanej wartości

w trakcie obracania pokrętłem. Aktualnie wybrany segment sygnalizowany jest migotaniem

w trakcie edycji. Krótkie naciśnięcie przycisku zmienia tryb edycji (wybór segmentu/wybór

wartości). Dłuższe naciśnięcie powoduje wyjście z edycji – na wszystkich segmentach

wyświetlane są odpowiednie wartości bez migotania. Krótkie naciśnięcie uruchamia

odliczanie w dół – kolejne naciśnięcie zatrzymuje proces odliczania. W trakcie odliczania

obrót pokrętłem powinien skutkować zmianą szybkości odliczania (lewo=wolniej,

prawo=szybciej) – prędkość minimalna to zmiana wartości o 1 w ciągu sekundy, prędkość

maksymalna powinna zapewnić dojście do 0 od wartości maksymalnej (99999999 dla

COUNT=8, 9999 dla COUNT=4, itp.) w ciągu 60 sekund. Osiągnięcie wartości 0 w trakcie

odliczania powinno być zasygnalizowane migotaniem wszystkich segmentów – krótkie

naciśnięcie wyłącza migotanie a program przechodzi do stanu początkowego. W trakcie

odliczania wejście do trybu edycji jest niemożliwe.

Po starcie program powinien wykorzystać wartości domyślne zapisane w sposób

umożliwiający ustalenie ich wartości poprzez łatwą modyfikację kodu źródłowego na etapie

demonstracji działania programu (edycja przed wgraniem kodu do mikrokontrolera).

Parametry (ustalane przed kompilacją kodu):

CODE

- ciąg maksymalnie ośmiu cyfr w postaci liczby lub łańcucha znaków (wartość

początkowa=0/"0000000")

COUNT

- liczba wykorzystanych segmentów [1..8] (wartość początkowa=8)

Punkt startowy: Google "arduino led key tm1638", "arduino encoder"

Temat 2 – "Ping pong"

Program ma imitować grę w ping-ponga (tenis stołowy) ze ścianą. Ruch joysticka w pionie pozwala na przesuwanie rakietki (też w pionie), ruch w poziomie (pojedyncze wychylenia) powinien zmieniać szybkość poruszania się piłeczki (lewo=zwolnienie, prawo=przyspieszenie). Rakietka porusza się po prawej krawędzi wyświetlacza – ma wielkość **RSIZE** pikseli i w trakcie ruchu może się całkowicie znaleźć poza wyświetlaczem (stołem). Po uruchomieniu programu wyświetlana jest tylko rakietka. Krótkie naciśnięcie joysticka rozpoczyna pierwszą grę – piłka pojawia się na lewej krawędzi w środku wysokości matrycy

(losowy wybór czwartego lub piątego piksela w kolumnie – prawdopodobieństwa po 50%).

Od lewej krawędzi piłka porusza się w losowo wybranym kierunku (ukośnie w górę, poziomo,

ukośnie w dół – prawdopodobieństwa po 33,3%), ewentualne zmiany toru piłki w wyniku

odbicia od górnej lub dolnej krawędzi mają być dokonywane zgodnie z zasadami fizyki (kąt

padania jest równy kątowi odbicia). Aby uznać piłkę za odbitą od rakietki, w momencie

osiągnięcia przez piłkę prawej krawędzi musi ona pokrywać się z jednym z pikseli tworzących

rakietkę. Zmiana toru piłki po odbiciu się od rakietki jest losowa (40%-zgodnie z zasadami

fizyki, 20%-ukośnie w górę, 20%-poziomo, 20%-ukośnie w dół). Brak odbicia oznacza utratę

punktu. Po stracie POINTS punktów następuje zakończenie gry i wyświetlenie liczby odbić

w czytelnej formie na migającym wyświetlaczu (np. zapis binarny, grupy diod wyświetlające

poszczególne cyfry dziesiętne wyniku, skrolowana wartość dziesiętna). Krótkie naciśnięcie

joysticka powoduje przejście do stanu początkowego. Dłuższe przyciśnięcie w trakcie gry

(poza wyświetlaniem wyniku) powinno skutkować cykliczną zmianą rozmiaru rakietki.

Minimalna i maksymalna prędkość piłki powinny zostać tak dobrane w stosunku do

prędkości poruszania się rakietki aby zapewnić jak największą "grywalność" – prędkość

poruszania się rakietki ma być stała, zmianie ma podlegać jedynie prędkość piłki!

Po starcie program powinien wykorzystać wartości domyślne zapisane w sposób

umożliwiający ustalenie ich wartości poprzez łatwą modyfikację kodu źródłowego na etapie

demonstracji działania programu (edycja przed wgraniem kodu do mikrokontrolera).

Parametry (ustalane przed kompilacją kodu):

RSIZE

wielkość rakietki [1..5] (wartość początkowa=3)

POINTS

- liczba nieudanych prób odbić kończąca grę (wartość początkowa=5)

Punkt startowy: Google "max7219 arduino", "arduino joystick"

Temat 3 – "Efekty świetlne"

Program ma wyświetlać różnorodne kolorowe efekty świetlne wykorzystując linijkę cyfrowych diod RGB, zaś elementem sterującym jest enkoder z przyciskiem. Jasności świecenia poszczególnych diod powinny się różnić zgodnie z poniższymi zasadami:

- L_{min} poziom minimalny (minimalne wartości składowych RGB pozwalające zauważyć świecenie diody - ustalenia eksperymentalnie)
- L_{max} poziom maksymalny (składowe RGB mają wartość 255)

N – liczba poziomów jasności zmieniających się skokowo od L_{min} do L_{max} (N=2^K, K=2..6)
wykorzystanych do utworzenia wirtualnego ciągu diod o długości 2*N, których
jasności zmieniają się w następujący sposób:

$$I_0, I_1, ..., I_{N-1}, I_{N-1}, I_{N-2}, ..., I_1, I_0$$
 $I_0 = L_{min}, L_{N-1} = L_{Max}$

Po rozpoczęciu działania programu diody mają jasności odpowiadające pierwszym 8 elementom powyższego ciągu, zaś obracanie pokrętłem enkodera powinno powodować zmianę jasności diod (wyświetlanie kolejnych diod wirtualnych – zawsze wyświetlanych jest osiem sąsiednich z 2*N możliwych). Krótkie naciśnięcie przycisku enkodera powinno zmienić rodzaj wyświetlanego efektu (koloru) w następującej kolejności: R (diody świecą na czerwono), G, B, RG, RB, GB, U1, U2, U3 (łączna liczba efektów ma być równa 9). Efekty U1, U2, U3 są efektami zdefiniowanym przez autorów – jasności i kolory diod mogą być dowolne, ale działanie przynajmniej jednego z efektów użytkownika powinno uwzględniać obracanie pokrętłem enkodera. Dłuższe naciśnięcie przycisku enkodera powinno umożliwiać zmianę wartości parametru K z przedziału [2..6] – sama wartość powinna być sygnalizowana świeceniem odpowiedniej liczby diod w kolorze białym. Ponowne dłuższe naciśnięcie przycisku winno skutkować uaktualnieniem wartości parametru K i powrotem do ostatnio wyświetlanego efektu (stanu sprzed edycji), krótkie naciśnięcie oznacza wyjście z edycji bez zmiany parametru K.

Uwzględnienie w efektach użytkownika wartości **K** nie jest konieczne, ale będzie dodatkowym atutem.

Po starcie program powinien wykorzystać wartości domyślne zapisane w sposób umożliwiający ustalenie ich wartości poprzez łatwą modyfikację kodu źródłowego na etapie demonstracji działania programu (edycja przed wgraniem kodu do mikrokontrolera).

Parametry (ustalane przed kompilacją kodu):