PB071 – Programování v jazyce C

Vícerozměrné pole, textové řetězce, const, argumenty main, funkční ukazatel

Organizační -termín domácích úloh

- Deadline pro 1. domácí úkol byl 14.3. 6:00 ráno
- Jaký je pro vás pro příště nejvhodnější termín?
 - Pondělí 6:00 ráno?
 - Úterý 6:00 ráno?
 - Středa 6:00 ráno?

Ukazatelová aritmetika - ilustrace


```
int myArray[10];
for (int i = 0; i < 10; i++) myArray[i] = i+10;
int* pArray = myArray + 5;</pre>
```


Multipole

Vícerozměrné pole

- Pravoúhlé pole N x M
 - stejný počet prvků v každém řádku
 - int array[N][M];
 - (pole ukazatelů o délce N, v každém adresa pole intů o délce M)
- Přístup pomocí operátoru [] pro každou dimenzi
 - array[7][5] = 1;
- Lze i vícerozměrné pole
 - v konkrétním rozměru bude stejný počet prvků
 - int array[10][20][30][7];
 - array[1][0][15][4] = 1;

Reprezentace vícerozměrného pole jako 1D

- Více rozměrné pole lze realizovat s využitím jednorozměrného pole
- Fyzická paměť není N-rozměrná
 - => překladač musí rozložit do 1D paměti
- Jak implementovat pole array [2] [4] v 1D?
 - indexy v 0...3 jsou prvky array2D[0][0...3]
 - indexy v 4...7 jsou prvky array2D[1][0...3]
 - array2D[row][col] → array1D[row * NUM_COLS + col]
 - NUM_COLS je počet prvků v řádku (zde 4)

```
int array2D[2][4];

[0][0] [0][1] [0][2] [0][3]

[1][0] [1][1] [1][2] [1][3]
int array1D[8];

[0][0] [0][1] [0][2] [0][3] [1][0] [1][1] [1][2] [1][3]
```


Úvod do C, 14.3.2016

Pro zamyšlení

- Lze takto realizovat trojrozměrné pole?
 - int array3D[NUM X][NUM Y][NUM Z];
- \bullet array3D[x][y][z] \rightarrow ?
 - int array1D[NUM X*NUM Y*NUM Z];
 - array1D[x*(NUM Y*NUM Z) + y*NUM Z + z];

Nepravoúhlé pole

- Pole, které nemá pro všechny "řádky" stejný počet prvků
 - dosahováno typicky pomocí dynamické alokace (později)
 - Ize ale i pomocí statické alokace
- Ukazatel na pole
 - adresa prvního prvku
 - int array[4]; int* pArray = array;
- Pole ukazatelů
 - pole položek typu ukazatel
 - int* pArray1D[4];
- Do položek pArray1D přiřadíme pole
 - pArray1D[0] = array0;
 - pArray1D[2] = array1;

Textové řetězce

Pole znaků, řetězce

- Jak uchovat a tisknout jeden znak?
 - (umíme, char)
 - jak uchovat a tisknout celé slovo/větu?
- Nepraktická možnost nezávislé znaky
 - char first = `E'; char second = `T';
 - printf("%c%c", first, second);
- Praktičtější možnost pole znaků
 - char sentence[10];
 - for (int i = 0; i < sizeof(sentence); i++) printf("%c", sentence[i]);</p>
- Jak ukončit/zkrátit existující větu?
 - \0 binární nula speciální znak jako konec

Úvod do C, 14.3.2016

Řetězce v C

- Řetězce v C jsou pole znaků ukončených binární nulou
- "Hello world"

- HeIIIowworIdw
- Díky ukončovací nule nemusíme udržovat délku pole
 - pole znaků procházíme do výskytu koncové nuly
 - řetězec lze "zkrátit" posunutím nuly
 - vzniká riziko jejího přepsání (viz. dále)
- Deklarace řetězců
 - char myString[100]; // max. 99 znaků + koncová nula
 - char myString2[] = "Hello"; // délka pole dle konstanty, viz dále
- Od C99 lze i široké (wide) znaky/řetězce
 - wchar_t myWideString[100]; // max. 99 unicode znaků + koncová nula

Řetězcová konstanta v C

- Je uzavřená v úvozovkách "" ("retezcova_konstanta")
- Je uložena v statické sekci programu
- Obsahuje koncovou nulu (binární 0, zápis 0 nebo \0)
 - pozor, '0' NENÍ binární nula (je to ascii znak s hodnotou 48)
- Příklady
 - "" (pouze koncová 0)
 - "Hello" (5 znaků a koncová nula)
 - "Hello world"
 - "Hello \t world"
- Konstanty pro široké (unicode) řetězce mají předřazené L
 - L"Děsně šťavňaťoučké"
 - sizeof(L"Hello world") == sizeof("Hello world") * sizeof(wchar_t)

Inicializace řetězců

- Pozor na rozdíl inicializace řetězec a pole
 - char answers[]={'a','y','n'};
 - nevloží koncovou nulu
 - char answers2[]="ayn";
 - vloží koncovou nulu
- Pozor na rozdíl ukazatel a pole
 - char* myString = "Hello";
 - ukazatel na pozici řetězcové konstanty
 - char myString[50] = "Hello";
 - nová proměnná typu pole, na začátku inicializována na "Hello"
- Pozor, řetězcové konstanty nelze měnit
 - char* myString = "Hello";
 - myString[5] = 'y'; // špatně
 - vhodné použít const char* myString = "Hello";

Všimněte si rozdílu

Inicializace řetězců

- Proměnnou můžeme při vytváření inicializovat
 - doporučený postup, v opačném případě je počátečním obsahem předchozí "smetí" z paměti
 - inicializace výrazem, např. konstantou (int a = 5;)
- Pole lze také inicializovat
 - int array[5] = {1, 2};
 - zbývající položky bez explicitní hodnoty nastaveny na 0
 - array[0] == 1, array[1] == 2, array[2] == 0
- Řetězec je pole znaků ukončené nulou, jak inicializovat?
 - jako pole: char myString[] = {'W', 'o', 'r', 'l', 'd', 0};
 - pomocí konstanty: char myString2[] = "World";
 - sizeof(myString) == sizeof("Hello") == 6 x sizeof(char)

Jak manipulovat s řetězci?

- 1. Jako s ukazatelem
 - využití ukazatelové aritmetiky, operátory +, *
- 2. Jako s polem
 - využití operátoru []
- 3. Pomocí knihovních funkcí
 - hlavičkový soubor <string.h>
 - strcpy(), strcmp() ...

Úvod do C, 14.3.2016

Ukazatelová aritmetika s řetězci myString (adresa) myString[3] Řetězec ~ pole znaků ~ ukazatel (hodnota) char myString[] = "Hello world"; myString[4]; *(myString + 4) myString + 6 => "world" Můžeme uchovávat ukazatel do prostřed jiného řetězce char* myString2 = myString + 6; // myString2 contains "world"

- Můžeme řetězec ukončit vložením nuly
 - - myString[5] = 0;
- Pozor, řetězce v C nemění automatickou svou velikost
 - nedochází k automatickému zvětšení řetězce na potřebnou délku
 - nekorektní použití může vést k zápisu za konec pole
- 🕨 myString1 + myString2 **je sčítání ukazatelů řetězců**
 - nikoli jejich řetězení (jak je např. v C++ nebo Javě pro typ string)

Knihovní funkce pro práci s řetězci

- Hlavičkový soubor string.h
 - #include <string.h>
- Kompletní dokumentace dostupná např. na <u>http://www.cplusplus.com/reference/clibrary/cstring/</u>
- Nejdůležitější funkce
 - strcpy, strcat, strlen, strcmp, strchr, strstr...
 - **výpis řetězce:** puts (myString), printf ("%s", myString); //stdio.h
- Obecné pravidla
 - funkce předpokládají korektní C řetězec ukončený nulou
 - funkce modifikující řetězce (strcpy, strcat...) očekávají dostatečný paměťový prostor v cílovém řetězci
 - jinak zápis za koncem alokovaného místa a poškození
 - při modifikaci většinou dochází ke korektnímu umístění koncové nuly
 - pozor na výjimky

Jak číst dokumentaci?

Převzato z http://www.cplusplus.com/reference/clibrary/cstring/strcpy/

Nejdůležitější funkce pro řetězce

- strlen(a) délka řetězce bez koncové nuly
 - strlen("Hello") == 5
- strcpy(a,b) kopíruje obsah řetězce b do a
 - vrací ukazatel na začátek a
 - a musí být dostatečně dlouhý pro b
- strcat(a,b) připojí řetězec b za a
 - nutná délka a: strlen(a) + strlen(b) + 1; (koncová nula)
- strcmp(a,b) porovná shodu a s b
 - vrací nulu, pokud jsou shodné (znaky i délka), !0 jinak
 - vrací > 0 pokud je a větší než b, < 0 pokud je b > a

Nejdůležitější funkce pro řetězce

- strchr(a,c) hledá výskyt znaku c v řetězci a
 - pokud ano, tak vrací ukazatel na první výskyt c, jinak NULL
- strstr(a,b) hledá výskyt řetězce b v řetězci a
 - pokud ano, tak vrací ukazatel na první výskyt b, jinak NULL
- Pro manipulaci se širokými znaky jsou dostupné analogické funkce v hlavičkovém souboru wchar.h
 - název funkce obsahuje wcs namísto str
 - např. wchar_t *wcscpy(wchar_t*, const wchar_t *);

Testování znaků v řetězci <ctype.h>

Klasifikace znaků - výsledek je nenulové číslo (true) nebo 0 (false)									
Je znak pismeno (malé nebo velké)?									
Je znak dekadická čislice?									
Je znak hexadecimální číslice (0-9, a-f, A-F)?									
Je znak písmeno nebo číslice?									
Je znak speciální (tisknutelný, ale ani písmeno ani číslice)?									
Je znak tisknutelný (písmeno, číslice, speciální nebo mezera)?									
Má znak grafickou podobu (pismeno, čislice, speciální, ale ne mezera)?									
Jde o bilý znak (mezeru, tabulátor, nový řádek, návrat voziku, vertikální tabulátor, nová stránka)?									
Jde o řídici znak (v kódu ASCII jsou to znaky s kódem <32 nebo =127)?									
Je znak velké písmeno?									
Je znak malé pismeno?									
Převod znaků - z malých písmen na velká nebo naopak (jen jediný znak, ne řetězec!)									
Je-li znak malé písmeno, je výsledek odpovídající písmeno velké, jinak je vrácen znak původní									
Je-li znak velké pismeno, je výsledek odpovídající písmeno malé, jinak je vrácen znak původní									

For the first set, here is a map of how the original 127-character ASCII set is considered by each function (an x indicates that the function returns true on that character)

ASCII values	characters	iscntrl	isspace	isupper	islower	isalpha	isdigit	isxdigit	isalnum	ispunct	isgraph	isprint
0x00 0x08	NUL, (other control codes)	x										
0x09 0x0D	(white-space control codes: '\t','\f','\v','\n','\r')	X	X									
0x0E 0x1F	(other control codes)	X										
0x20	space (' ')		X									X
0x21 0x2F	!"#\$%&'()*+,/									X	X	X
0x30 0x39	01234567890						x	X	х		X	X
0x3a 0x40	:;<=>?@									X	X	X
0x41 0x46	ABCDEF			х		x		x	х		X	X
0x47 0x5A	GHIJKLMNOPQRSTUVWXYZ			х		x			х		X	X
0x5B 0x60	[/],_,									X	x	X
0x61 0x66	abcdef				X	x		x	х		x	X
0x67 0x7A	ghijklmnopqrstuvwxyz				x	x			х		x	X
0x7B 0x7E	{1}~									x	x	X
0x7F	(DEL)	x										

Časté problémy

```
char myString1[] = "Hello";
strcpy(myString1, "Hello world");
puts(myString1);
```

- Nedostatečně velký cílový řetězec
 - např. strcpy
- Chybějící koncová nula
- char myString2[] = "Hello";
 myString2[strlen(myString2)] = '!'
- následné funkce nad řetězcem nefungují korektně
- vznikne např. nevhodným přepisem (N+1 problém)
- Nevložení koncové nulv
 - strncpy

```
char myString3[] = "Hello";
strncpy(myString3, "Hello world", strlen(myString3));
```

- Délka/velikost řetězce bez místa pro koncovou nulu
 - strlen
- if (myString4 == "Hello") { }

```
char myString4[] = "Hello";
char myString5[strlen(myString4)];
strcpy(myString4, myString5);
```

- chybné, porovnává hodnotu ukazatelů, nikoli obsah řetězců
- nutno použít if (strcmp (myString, "Hello") == 0) { }
- Sčítání řetězců pomocí + (sčítá ukazatele namísto obsahu)

Pole řetězců

- Pole ukazatelů na řetězce
- Typicky nepravoúhlé (řetězce jsou různé dlouhé)
- Použití často pro skupinu konstantních řetězců
 - např. dny v týdnu
 - char* dayNames[] = {"Pondeli", "Utery", "Streda"};
 - pole se třemi položkami typu char*
 - dayNames[0] ukazuje na konstantní řetězec "Pondeli"
- Co způsobí strcpy (dayNames[0], "Ctvrtek");?
 - zapisujeme do paměti s konstantním řetězcem
 - pravděpodobně způsobí pád, je vhodné nechat kontrolovat překladačem (klíčové slovo const – viz. dále)

Demo – problémy s řetězci

```
void demoStringProblems() {
 char myString1[] = "Hello";
 strcpy(myString1, "Hello world");
 puts (myString1);
 char myString2[] = "Hello";
 myString2[strlen(myString2)] = '!';
 puts (myString2);
 char myString3[] = "Hello";
 strncpy(myString3, "Hello world", sizeof(myString3));
 char myString4[] = "Hello";
 char myString5[strlen(myString4)];
 strcpy (myString4, myString5);
 char myString6[] = "Hello";
 if (myString6 == "Hello") { }
 char* dayNames[] = {"Pondeli", "Utery", "Streda"};
 puts(dayNames[0]);
 strcpy(dayNames[0], "Ctvrtek");
```

PB071 Prednaska 04 – Multipole a retezce

Úvod do C, 22.2.2016 **25**

PB071

Klíčové slovo const

Klíčové slovo const

- Zavedeno pro zvýšení robustnosti kódu proti nezáměrným implementačním chybám
- Motivace:
 - potřebujeme označit proměnnou, která nesmí být změněna
 - typicky konstanta, např. počet měsíců v roce
- A chceme mít kontrolu přímo od překladače!
- Explicitně vyznačujeme proměnnou, která nebude měněna
 - jejíž hodnota by neměla být měněna
 - argument, který nemá být ve funkci měněn

Klíčové slovo const - ukázka

```
void konstConstantDemo(const int* pParam) {
 //const int a, b = 0; // error, uninitialized const 'a'
 const int numMonthsInYear = 12;
 printf("Number of months in year: %d", numMonthsInYear);

 numMonthsInYear = 13; // error: assignment of read-only variable
 *pParam = 1; // error: assignment of read-only location
}
```

Klíčové slovo const

- Používejte co nejčastěji
 - zlepšuje typovou kontrolu a celkovou robustnost
 - kontrola že omylem neměníme konstantní objekt
 - umožňuje lepší optimalizaci překladačem
 - dává dalšímu programátorovi dobrou představu, jaká bude hodnota konstantní "proměnné" v místě použití
- Proměnné s const jsou lokální v daném souboru

Řetězcové literály

- printf("ahoj");
 - řetězec "ahoj" je uložen ve statické sekci
 - je typu char*, ale zároveň ve statické sekci
 - při zápisu pravděpodobně pád programu

- Používejte tedy const char*
 - překladač hlídá pokus o zápis do statické sekce
 - const char* dayNames[] = {"Pondeli", "Utery", "Streda"};

const ukazatel

- Konstantní je pouze hodnota označené proměnné
 - platí i pro ukazatel včetně dereference
 - int value = 10; const int* pValue = &value;
- Není konstantní objekt proměnnou odkazovaný
 - const je "plytké"
 - konstantní proměnnou lze modifikovat přes nekonstantní ukazatel

```
const int value = 10;
const int* pValue = &value;
int* pValue2 = &value;

value = 10;  // error
*pValue = 10;  // possible
```

Předání const ukazatele do funkce

Argumenty funkce main()

Motivace

- Jak může program přijímat vstupní data/info?
- Standardní vstup (klávesnice nebo přesměrování)
- Otevření souboru (disk, stdin...)
- Sdílená paměť (sdílená adresa, virtuální soubor)
- Příkazová řádka (argumenty při spuštění)
- Zprávy (message queue)
- Síťová komunikace (sokety)
- Přerušení, semafory...

Argumenty funkce main

Funkce main může mít tři verze:

```
int main (void);
bez parametrů
int main (int argc, char *argv[]);
parametry předané programu při spuštění
**argv == *argv[]
int main (int argc, char **argv, char **envp);
navíc proměnné prostředí,
```

- binary.exe -test -param1 hello "hello world"
- argc obsahuje počet parametrů
 - Pokud argc > 0, tak je první cesta ke spuštěnému programu
- argv [] je pole řetězců, každý obsahuje jeden parametr
 - argv[0] ... cesta k programu
 - argv[1] ... první parametr

Parametry funkce main - ukázka

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(int argc, char *argv[], char *envp[]) {
  if (argc == 1) {
 printf("No extra parameters given\n");
 else {
 for (int i = 0; i < argc; i++) {</pre>
 printf("%d. parameter: '%s'\n", i, argv[i]);
 if(strcmp(argv[i], "-param1") == 0) {
 printf(" Parameter '-param1' detected!\n");
  // Print environmental variables. Number is not given,
  // but envp ends with NULL (==0) pointer
  printf("\nEnvironment parameters:\n");
  int i = 0;
 while (envp[i] != NULL) printf("%s\n", envp[i++]);
  return EXIT SUCCESS;
```

zpracování parametrů spuštění

zpracování proměnných prostředí

Demo: Využití proměnných prostředí

- Jednotlivé položky ve formátu NAZEV=hodnota
 - PROCESSOR ARCHITECTURE=x86
 - Ize manuálně parsovat řetězec
 - Ize využít funkci getenv() funkce v stdlib.h
 - poslední položka obsahuje ukazatel na NULL
- Řetězce z envp nemodifikujte

Úvod do C, 14.3.2016

 Jsou z proměnných systému kopírovány do vašeho programu a po jeho konci zanikají

```
int main(int argc, char *argv[], char *envp[]) {
 const char* host = getenv("COMPUTERNAME");
 const char* cpu = getenv("PROCESSOR_IDENTIFIER");
 const char* cores = getenv("NUMBER_OF_PROCESSORS");
 printf("Computer '%s'
 return EXIT_SUCCESS;
}

Computer 'FENIX', 'x86 Family 6 Model 23 Stepping 6, GenuineIntel' with 2 cores
```

Funkční ukazatel

Funkční ukazatel - motivace

- Antivirus umožňuje provést analýzu souborů
 - funkce int Analyze (const char* filePath);
- Antivirus beží na pozadí a analyzuje všechny soubory při jejich čtení nebo zápisu na disk
- Jak ale antivirus zjistí, že má soubor analyzovat?
 - trvalé monitorování všech souborů je nemožné
 - vložení funkce Analyze() do všech programů nemožné
- Obsluha souborového systému čtení i zápis zná
 - antivirus si může zaregistrovat funkci Analyze na událost čtení/zápis
 - Jak registrovat? → funkční ukazatel (callback)
- Událostmi řízené programování (Event-driven)

Funkční ukazatele

- Funkční ukazatel obsahuje adresu umístění kódu funkce
 - namísto běžné hodnoty je na adrese kód funkce
- Ukazatel na funkci získáme pomocí operátoru &
 - &Analyze // bez kulatých závorek
- Ukazatel na funkci lze uložit do proměnné
 - návratový_typ (*jméno_proměnné) (typy argumentů)
 - např. int (*pAnalyze) (const char*) = &Analyze;
- Ukazatel na funkci lze zavolat jako funkci
 - pAnalyze("C:\\autoexec.bat");
- Ukazatel na funkci může být parametr jiné funkce
 - void foo(int neco, int (*pFnc)(float, float));

Funkční ukazatel - signatura

- Důležitá je signatura funkce
 - typ a počet argumentů, typ návratové hodnoty, volací konvence
 - jméno funkce není důležité
- Do funkčního ukazatele s danou signaturou můžeme přiřadit adresy všech funkcí se stejnou signaturou

```
int Analyze (const char* filePath) {}
int Ahoj (const char* filePath) {}
int main(void) {
  int (*pFnc) (const char*) = &Analyze;
  pFnc("c:\\autoexec.bat");
  pFnc = &Ahoj; // mozne take jako: pFnc = Ahoj;
  pFnc("c:\\autoexec.bat");
  return 0;
}
```

Neodpovídající signatury kontroluje překladač

Funkční ukazatel - využití

- Podpora "pluginů" v systému (např. antivirus)
 - plug-in zaregistruje svůj callback na žádanou událost
 - např. antivirus na událost "přístup k souboru na disku"
 - při výskytu události systém zavolá zaregistrovaný callback
- V systému lze mít několik antivirů
 - seznam funkčních ukazatelů na funkce
 - seznam zaregistrovaných funkcí "Analyze ()"
- Jak systém pozná, že není žádný antivirus?
 - žádný zaregistrovaný callback

Funkční ukazatel - využití

- Podpora abstrakce (např. I/O zařízení)
 - program si nastaví funkční ukazatel pro výpis hlášení
 - na obrazovku, na display, na tiskárnu, do souboru...
 - provádí volání nastaveného ukazatele, nikoli výběr funkce dle typu výstupu
 - (simulace pozdní vazby známé z OO jazyků)

```
//printScreen(), printLCD(), printPrinter(), printFile()...
void (*myPrint) (const char*);

myPrint = &printLCD;

myPrint("Hello world");
```

Funkční ukazatel - využití

- Aplikace různých funkcí na interval prvků
 - např. simulace for_each známého z jiných jazyků
 - přehlednější a rychlejší než switch nad každým prvkem

```
int add2(int value) { return value + 2; }
int minus3(int value) { return value - 3; }
void for each(int* array, int arrayLen, int(*fnc)(int)) {
  for (int i = 0; i < arrayLen; i++) {
 array[i] = fnc(array[i]);
int main(){
  const int arrayLen = 10;
  int myArray[arrayLen] = {0};
  for_each(myArray, arrayLen, &add2);
  for each(myArray, arrayLen, &minus3);
  return 0;
```

Funkční ukazatele – konvence volání

- Při funkčním volání musí být
 - někdo zodpovědný za úklid zásobníku (lokální proměnné)
 - definováno pořadí argumentů
- Tzv. konvence volání
 - uklízí volající funkce (cdecl) default pro C/C++ programy
 - uklízí volaná funkce (stdcall) např. Win32 API
- GCC: void foo(int a, char b) __attribute__((cdecl));
- Microsoft, Borland: void __cdecl foo(int a, char b);
- Při nekompatibilní kombinaci dochází k porušení zásobníku
- Více viz.
 - http://en.wikipedia.org/wiki/X86_calling_conventions
 - http://cdecl.org/

Samostudium – detaily funkčních ukazatelů

- Lars Engelfried, The Function Pointer Tutorials
- http://www.newty.de/fpt/index.html
- http://www.newty.de/fpt/zip/e_fpt.pdf

PB071 Prednaska 04 – Funkcni ukazatele

PB071

Úvod do C, 22.2.2016 47

Shrnutí

- Pole nutné chápat souvislost s ukazatelem
- Řetězce pozor na koncovou nulu
- Pole a řetězce pozor na nechtěný přepis paměti
- const zlepšuje čitelnost kódu a celkovou bezpečnost
- Argumenty funkce main() umožňují přijmout informace z příkazové řádky
- Funkční ukazatel funkce může být také argument
 - Předáme místo, kde je zápis toho, co se má pustit

Bonus

Arduino.cc

- Open-source hardware projekt
 - http://arduino.cc/en/Main/Hardware
 - + free vývojové prostředí
 - + velké množství existujících projektů
 - cena cca 650Kč (např. hwkitchen.com)
- Alternativní klony
 - http://jeelabs.com/products/jeenode
 - včetně rádiové komunikace
- Programování v C
 - vše připraveno, velice snadné (vyzkoušejte!)
- Projekty na
 - ovládání LED, sensory, roboti, Ethernet, Bluetooth...

Arduino Uno - Fade

Elektroměr DTS 353-L 2T X/5A 7M (~2000Kč)

Elektroměr

Přesnost měření na úrovni 0.5 halíře Zobrazování spotřeby v reálném čase přes Internet Záloha měření na paměťovou kartu Celková cena cca 3700Kč

Brain machine

- Brain machine project (M. Altman)
 - http://makezine.com/im ages/store/MAKE_V10
 BrainMachine_Project
 F2.pdf
- Založeno na Arduinu
 - http://low.li/story/2011/0
 1/arduino-brainmachine

