

Multithreading & Comunicação Serial usando Arduino e C#

Marcelo Vinícius Cysneiros Aragão Inatel Competence Center marcelovca90@inatel.br

Introdução: C# e .NET Framework

- ☐ Linguagem OO fortemente tipada, baseada em C++, VB, Object Pascal e Java.
- ☐ Desenvolvida em 2001 pela Microsoft como parte da Plataforma .NET (atualmente, está na versão 4.0).

- ☐ Plataforma única para desenvolvimento e execução de sistemas e aplicações (ASP.NET, WindowsForms, WPF, ADO.NET, LINQ).
- □ Portabilidade: qualquer código gerado para .NET pode ser executado em qualquer dispositivo que possua um framework de tal plataforma.
- □ .NET Framework 4.0: retrocompatibilidade, Background Garbage Collection, suporte a dispositivos com Multitouch e boa integração com Windows 7.
- ☐ Curiosidade: DotGnu e Mono Project (ferramentas compatíveis com plataforma .NET; pode ser executado em Linux, BSD, UNIX, Mac OS X, Solaris e Windows.

.NET Framework 4.0

ASP.NET (WebForms, MVC, Dynamic Data)

WinForms

Services

Data Services

"Velocity"

Windows Communication Foundation

> Windows Workflow Foundation

Data Access

ADO.NET

Entity Framework

LINQ to SQL

Core

Parallel

Managed Extensibility Framework

Windows

Presentation

Foundation

LING

Languages

Dynamic Language Runtime

Base Class Library

Common Language Runtime

Introdução: Multithreading

- ☐ Definição: "forma de um processo dividir a si mesmo em duas ou mais tarefas que podem ser executadas concorrentemente."
- ☐ O suporte à thread pode ser fornecido pelo próprio sistema operativo ou implementada através de uma biblioteca de uma determinada linguagem.

- □ Em hardwares com uma única CPU, cada thread é processada de forma aparentemente simultânea devido à uma mudança rápida de contexto (sensação de paralelismo)
- □Em <u>hardwares</u> com múltiplos CPUs ou multi-cores, as threads são realizadas realmente de forma <u>simultânea</u>.

Introdução: BackgroundWorker e lock{}

- "A classe BackgroundWorker provê um modo fácil de executar operações custosas/demoradas numa "thread em background". Ela também torna possível checar o estado da operação, inclusive permitindo cancelá-la."
- "Quando a classe BackgroundWorker é utilizada, também é possível indicar ("reportar") o progesso, cancelamento e "completude" da operação na própria interface do usuário. Exemplo: verifica-se se a operação em background foi completada ou cancelada e mostra uma mensagem ao usuário, com o status da operação."

http://msdn.microsoft.com/fr-fr/library/cc221403(v=vs.95).aspx, MSDN, adaptado

"A palavra-chave lock (bloqueio de execução) garante que um thread não entre em uma seção crítica do código enquanto outro thread está na seção crítica. Se outro segmento tenta digitar um código bloqueado, esperará, para bloquear, até que o objeto seja liberado."

http://msdn.microsoft.com/pt-br/library/vstudio/c5kehkcz.aspx, MSDN, adaptado

Exemplo 1

3 Threads, 3 Controls e ReportProgress() com ProgressBar

Exemplo 1: BackgroundWorker

```
private System.ComponentModel.BackgroundWorker backgroundWorker0;
```

Declaração do BackgroundWorker

```
private void InitializeComponent()
{
 this.backgroundWorker0 = new System.ComponentModel.BackgroundWorker();
 //
 // backgroundWorker0
 //
 this.backgroundWorker0.WorkerReportsProgress = true;
 this.backgroundWorker0.WorkerSupportsCancellation = true;
 this.backgroundWorker0.DoWork += new System.ComponentModel.DoWorkEventHandler(this.backgroundWorker0_DoWork);
 this.backgroundWorker0.ProgressChanged += new System.ComponentModel.ProgressChangedEventHandler(this.backgroundWorker0_ProgressChanged);
}
```

Inicialização

Ativa suporte a cancelamento

Define o método do evento DoWork()

Define o método do evento ProgressChanged()

Exemplo 1: DoWork & ProgressChanged

```
private void backgroundWorker0_DoWork(object sender, DoWorkEventArgs e)
{
 while (true)
 {
 CalculateBounce(0, pictureBox0, 5.0f);
 backgroundWorker0.ReportProgress((int)(pt[0].X / 1.25));
 System.Threading.Thread.Sleep(10);
 }
}
```


Calcula trajetória da bolinha Reporta o progresso (neste caso, posição horizontal) Sleep de 10ms

```
private void backgroundWorker0_ProgressChanged(object sender, ProgressChangedEventArgs e)
{
 try { progressBar0.Value = e.ProgressPercentage; }
 catch (Exception) { }
}
```

Evento de "progresso alterado" do BackgroundWorker: Seta a posição da barra de progresso como o progresso reportado

Exemplo 2

Exemplo 2: 2 Threads, 1 Control e lock{}

Exemplo 2: lock{}

Calcula trajetória da bolinha #1

"Trava" o objeto *lockObject* (entra em seção crítica do código)
Desenho é custoso, por isso está na seção crítica
Desenha a bolinha #1 (modo HighSpeed) em sua nova posição
Sleep para alivar o processamento
Sai da seção crítica

Exemplos 3

Exemplo 3: 2 Threads e Arduino (serial-usb)

Introdução: Arduino

- ☐ Plataforma de prototipagem eletrônica de hardware livre, projetada com um microcontrolador Atmel AVR de placa única
- ☐ Oferece suporte de entrada/saída embutido, linguagem de programação padrão baseada, essencialmente, C/C++.
- □ Objetivo: criar ferramentas acessíveis e de baixo custo à amadores e desenvolvedores (principalmente para aqueles que não teriam alcance aos controladores mais sofisticados e a ferramentas mais complicadas).

Exemplo 3: Código Arduino

Exemplo 3: BGWorker e SerialPort

```
System.ComponentModel.BackgroundWorker backgroundWorkerPosicao;
System.ComponentModel.BackgroundWorker backgroundWorkerCores;
System.IO.Ports.SerialPort serialPort;
```

Declaração dos BackgroundWorker Declaração da Porta Serial

```
//inicializa porta serial
serialPort = new SerialPort();
try {
 serialPort.BaudRate = 4800;
 serialPort.PortName = portaEscolhida;
 serialPort.Open();
}
catch (System.IO.IOException)
{
 MessageBox.Show("Porta inválida selecionada.\nSaindo do programa.", "Erro");
 System.Environment.Exit(0);
}
catch (ArgumentException)
{
 MessageBox.Show("Janela de seleção de porta foi fechada.\nSaindo do programa.", "Aviso");
 System.Environment.Exit(0);
}
```

Inicialização da porta serial (4800bps, COM4)

Porta serial passa a receber dados

Tratamento de exceção para PortName inválido

```
//inicializa timer para refresh
System.Timers.Timer t = new System.Timers.Timer();
t.Elapsed += new ElapsedEventHandler(timer_Tick);
t.Interval = 25;
t.Start();
```

Timer que "emite" um evento timer_Tick a cada 25ms

```
//evento que acontece a cada tick do timer
public void timer_Tick (object sender, ElapsedEventArgs e) {
 drawCircle(propCirculo.X,propCirculo.Y,propCirculo.R);
 if (debug) AtualizaCaixaDebug();
 System.Threading.Thread.Sleep(10);
}
```

Evento do timer: redesenha a imagem a cada 25ms, atualiza linha de debug e faz um sleep de 10ms

Exemplo 3: BGWorker e SerialPort

```
public class PropCirculo
{
 public int x;
 public int y;
 public int r;
}
```

Classe que representa as propriedades do círculo:

- Posição no eixo X (horizontal)
- Posição no eixo X (vertical)
- •Raio

```
//inicia BackGround worker de comunicação serial
propCirculo = new PropCirculo();
backgroundWorkerPosicão.RunWorkerAsync(propCirculo);
```

Inicializa a variável com propriedades do círculo Inicia o BackgroundWorker de Posição, passando propCirculo como parâmetro

Loop infinito, que, executado em background pelo BackgroundWorker de Posição:

- •Reconhece à qual dado (x, y, raio) pertence a informação lida da porta serial, de acordo com cada offset.
- Atualiza propCirculo
- Atualiza string de debug
- •Sleep de 1ms.

Exemplo 3: BGWorker e SerialPort

```
void BackgroundWorkerCoresDoWork(object sender, System.ComponentModel.DoWorkEventArgs e)
 // chosenOption define qual cor deve ser alterada
 switch (chosenOption)
 case 1: // mudanca da cor do preenchimento
 if (colorDialog.ShowDialog() == DialogResult.OK)
 brushGlobal = new SolidBrush(colorDialog.Color);
 btnCorPreenchimento.BackColor = colorDialog.Color;
 break:
 case 2: // mudanca da cor de contorno
 if (colorDialog.ShowDialog() == DialogResult.OK)
 penGlobal.Color = colorDialog.Color;
 btnCorContorno.BackColor = colorDialog.Color;
 break;
 case 3: // mudanca da cor de fundo
 if (colorDialog.ShowDialog() == DialogResult.OK)
 corDeFundo = colorDialog.Color;
 btnCorDeFundo.BackColor = colorDialog.Color;
 pictureBox1.Image = null;
 break:
```

Definição "DoWork" do BackgroundWorker de Cores:

- •Através da variável "chosenOption", identifica se a mudança de cor é referente ao preenchimento, contorno ou cor de fundo.
- Atualiza a nova cor.
- •No caso de alteração de cor de fundo, "reinicia o desenho", com a nova cor de fundo.

```
void btnPreenchimentoClick(object sender, System.EventArgs e)
{
 chosenOption = 1;
 try { backgroundWorkerCores.RunWorkerAsync(brushGlobal); }
 catch (InvalidOperationException) { }
}
```

Um dos botões que utiliza o BackgroundWorker de Cores (preenchimento = 1, contorno = 2, cor de fundo = 3).

Conclusões

A linguagem C#, juntamente com a plataforma .NET, oferece métodos fáceis para criação de aplicações multithread, fazendo melhor uso dos recursos do processador.

A classe BackgroundWorker apresenta grande aplicabilidade e uso simplificado, inclusive em relação à "notificação" de progresso (usado em instaladores e patches, por exemplo).

Através da instrução *lock*, o desenvolvedor consegue definir regiões críticas no código, evitando problemas de *crossthreading**.

Por último, a interface entre o Arduino e a classe SerialPort nativa do C# simplificou bastante a comunicação com uma porta serial, proporcionando grande possibilidade de interação entre software e circuitos eletrônicos, como sensores, alarmes, etc.

