

Arduino Lab Software in contatto con l'ambiente


Mario Restuccia - Tancredi Orlando

Arduino

Arduino è una piattaforma di prototipazione open source Disponibile in vari modelli

Hardware (Arduino UNO):

- Board con microcontroller (ATmega328)
- 14 pin I/O digitale
- 6 pin di input analogico
- Connessione USB usata come alimentazione, porta seriale e per caricare gli sketch
- Made in Italy
- Documentazione su come costruire la scheda disponibile sotto CC BY-SA 2.5


Arduino UNO, il modello da noi usato

Arduino

Arduino è un ambiente di sviluppo open source

Software:

- Basato su Processing e altro software open source
- Usa il linguaggio Wiring, basato su C++
- Multipiattaforma
- Utilizzato per scrivere il codice e caricarlo sulla board
- Disponibile sotto licenza GPL v.2


Arduino 0022

Kebrillah

Esempio di accensione di un LED


```
1. void setup() {
 1. Metodo "setup", eseguito una volta sola
 pinMode(13, OUTPUT);
 2. Inizializza il pin 13 come output
2.
 3. Fine del metodo "setup"
3. }
 5. Metodo "loop", eseguito in continuazione
5. void loop() {
 digitalWrite(13, HIGH);
 6. Alimenta il pin 13, accendendo il LED
6.
 delay(2000);
7.
 7. Aspetta 2 secondi
 digitalWrite(13, LOW);
8.
 8. Spegne il LED
 delay(2000);
9.
 9. Aspetta 2 secondi
10.}
 10. Fine del metodo "loop"
```


SeriaLED

Accende dei LED e comunica via seriale

```
1. void setup() {
 1. Metodo setup
 pinMode (13, OUTPUT);
 2. Imposta il pin 13 (LED verde) come output
 3. Imposta il pin 4 (LED rosso) come output
3.
 pinMode (4, OUTPUT);
 Serial.begin (9600);
 4. Numero di bit al secondo per seriale
4.
5. }
 5. Fine metodo setup
7. void loop() {
 7. Metodo loop
 Serial.println("verde");
 8. Invia via seriale il messaggio "verde"
8.
 digitalWrite(13, HIGH);
 9. Accende il LED connesso al pin 13
9.
 delay(1000);
10.
 10. Aspetta 1 secondo
 digitalWrite(13, LOW);
 11. Spegne il LED
11.
12.
 Serial.println("rosso");
 13. Invia il messaggio "rosso"
 digitalWrite(4, HIGH);
 14. Accende il LED connesso al pin 4
14.
 delay(1000);
15.
 15. Aspetta 1 secondo
16.
 digitalWrite(4, LOW);
 16. Spegne il LED
17.
 Serial.println("Hello MeLUG!");
 18.Invia un messaggio di saluto via seriale
 delay(5000);
19.
 19. Aspetta 5 secondi
20.}
 20. Fine metodo loop
```


Sounduino

Genera frequenze audio inviate via seriale

Codice Arduino

```
1. const int BUZZ = 13;
 1. Assegna alla costante BUZZ il numero 13
2. const int BAUD = 9600;
 2. Baud rate (per la comunicazione seriale
3. int note = 0;
5. void setup()
6. {
7. pinMode(BUZZ, OUTPUT); 7. Inizializza il pin 13 come output
8. Serial.begin(BAUD);
 8. Inizializza la comunicazione seriale
9. }
11.void loop() {
12. while (Serial.available() > 0) { 12.Ascolta i dati in arrivo via seriale
13.
 int rx = Serial.read();
 13.Assegna alla variabile rx i dati via seriale
14. if (rx != ';') {
 14. Se ciò che riceve è diverso da ";"
15. note = note + rx;
 15. Incrementa la variabile note del valore rx
16. } else {
 16. Altrimenti
17. if (note != 0) {
18. tone(BUZZ, note);
 17.Se la variabile note è diversa da zero
 18.La riproduce
19. note = 0;
 19.E reimposta a zero la variabile note
20. } else {
 20. Altrimenti
21. noTone(BUZZ);
 21.Esegue una pausa senza emettere suoni
22.
 }
23.
24. }
```

25.}

Codice Perl

```
1. #!/usr/bin/perl
2. use strict;
3. use warnings;
4. use Device::SerialPort;
5. use Time::HiRes qw(usleep); # For sleep in ms
7. if (\#ARGV + 1 != 2) {
 print "Usage: $0 port filename\n";
8.
 print "Example: $0 /dev/ttyASM0 money.txt\n";
10. exit 1;
11. }
13. my file = ARGV[0];
14. my dev = ARGV[1];
16. if (!-e $file | | !-e $dev) {
17. print "File or brain not found.\n";
18. exit 1;
19. }
21. my $arduino = DeviceSerialPort->new($dev);
22. $arduino->baudrate(9600);
23. $arduino->databits(8);
24. $arduino->parity("none");
25. $arduino->stopbits(1);
```

```
1. #!/usr/bin/perl
2. use strict;
3. use warnings;
4. use Device::SerialPort;
5. use Time::HiRes qw(usleep); # For sleep in ms
7. if ($#ARGV + 1 != 2) {
 print "Usage: $0 port filename\n";
8.
 print "Example: $0 /dev/ttyASM0 money.txt\n";
9.
 exit 1;
10.
11. }
13. my file = ARGV[0];
14. my dev = ARGV[1];
16. if (!-e $file || !-e $dev) {
17. print "File or brain not found.\n";
18. exit 1;
19. }
21. my $arduino = DeviceSerialPort->new($dev);
22. $arduino->baudrate(9600);
23. $arduino->databits(8);
24. $arduino->parity("none");
25. $arduino->stopbits(1);
```

```
27. my %frequencies; eval { %frequencies = do "frequencies.pl"; };
28. open NOTES, "$file";
30. my ($tempo, @tone, $note, $duration);
32. while (<NOTES>) {
 # No newline
33. chomp;
 33.
34. s/#.*//;
 # No comments
 34.
 s/^\s+//; # No leading white
 35.
35.
 s/\s+$//; # No trailing white
36.
 36.
37. next unless length;
 37.
38. if (\$ = m/^TEMPO/) {
 to stempo = split(/\s+/, \$_, -1);
39.
 39.
 print "Tempo is $tempo.";
40.
 40.
41. } else {
 @tone = split(/\s+/, \$_);
42.
 42.
43. }
 43.
 $note = $frequencies{$tone[0]};
 44.
 \frac{1}{3}$duration = \frac{1}{3}$tempo;
 45.
 print "Playing $tone[0] (\@$note Hz) for $tone[1] units ($duration ms).";
 46.
 while ($note > 255) {
47.
 47.
 $arduino->write(chr(255));
48.
 48.
 $note -= 255;
49.
 49.
50.
 50.
51.
 $arduino->write(chr($note));
 $arduino->write(";");
52.
 usleep($duration);
 53.
53.
 54. }
54. }
55. close NOTES;
```

```
27. my %frequencies; eval { %frequenc"; };
28. open NOTES, "$file";
30. my ($tempo, @tone, $note, $duration);
32. while (<NOTES>) {
 chomp;
 # No newline
 s/#.*//;
 # No comments
 s/^\s+//; # No leading white
 s/s+$//; # No trailing white
 next unless length;
38. if (\$ = m/^TEMPO/) {
 to stempo = split(/\s+/, \$_, -1);
 print "Tempo is $tempo.";
41. } else {
 @tone = split(/\s+/, $_);
 $note = $frequencies{$tone[0]};
 $duration = $tone[1]*$tempo;
 print "Playing $tone[0ne[1]
 while ($note > 255) {
 $arduino->write(chr(255));
 $note -= 255;
 $arduino->write(chr($note));
 $arduino->write(";");
 usleep($duration);
55. close NOTES;
```

Demo


Displaytemp

Monitora la temperatura e la mostra sul display LCD

Codice Arduino

```
1. #include <LiquidCrystal.h>
 1. Assegna alla costante BUZZ il numero 13
 2. Baud rate (per la comunicazione seriale
3. const int inPin = 0;
4. const int hotLed = 8;
5. const int coldLed = 13;
6. const int hot = 25;
7. const int cold = 15;
 7. Inizializza il pin 13 come output
8. LiquidCrystal lcd(12, 11, 5, 4, 3, 2);
 8. Inizializza la comunicazione seriale
10.void setup() {
11. pinMode(hotLed, OUTPUT);
12. pinMode(coldLed, OUTPUT);
 12. Ascolta i dati in arrivo via seriale
13. Serial.begin(9600);
 13. Assegna alla variabile rx i dati via seriale
 lcd.begin(16, 2);
 14. Se ciò che riceve è diverso da ";"
15. lcd.print("Salve a tutti");
 15. Incrementa la variabile note del valore rx
 16. Altrimenti
16.}
 17.Se la variabile note è diversa da zero
18.void loop() {
 18.La riproduce
19. lcd.setCursor(0, 0);
 19.E reimposta a zero la variabile note
20. int value = analogRead(inPin);
 20. Altrimenti
21. long celsius = (value * 500L) /1024;
 21.Esegue una pausa senza emettere suoni
```

```
1. Serial.print("Temperatura: " +celsius); 1. Assegna alla costante BUZZ il numero 13
 2. Baud rate (per la comunicazione seriale
 lcd.print("Temp: " +celsius);
2.
3.
 if(celsius > hot) {
 digitalWrite(hotLed, HIGH);
4.
5.
 Serial.println("pin caldo acceso");
6.
 Serial.print("C'è caldo!");
7.
 lcd.setCursor(0, 1);
 7. Inizializza il pin 13 come output
 8. Inizializza la comunicazione seriale
 lcd.print("C'è caldo!");
8.
9.
10.
 else {
11.
 if(celsius < cold) {</pre>
12.
 digitalWrite(coldLed, HIGH);
 12. Ascolta i dati in arrivo via seriale
13.
 Serial.println("pin freddo acceso");
 13. Assegna alla variabile rx i dati via seriale
 Serial.print("C'è freddo!");
 14. Se ciò che riceve è diverso da ";"
14.
 lcd.setCursor(0, 1);
15.
 15. Incrementa la variabile note del valore rx
16.
 lcd.print("C'è freddo!");
 16. Altrimenti
17.
 17. Se la variabile note è diversa da zero
 18.La riproduce
18.
 else {
19.
 digitalWrite(coldLed, LOW);
 19.E reimposta a zero la variabile note
20.
 20. Altrimenti
 digitalWrite(hotLed, LOW);
21.
 21. Esegue una pausa senza emettere suoni
22.
 22.1
 23.2
23.
 delay(30000);
 24.3
24.}
```

Demo


TwitterArduino

Twitta i dati ricevuti via seriale da Arduino

Processing

Processing è un ambiente di sviluppo open source

IDE:

- Linguaggio di programmazione basato su Java
- L'IDE di Arduino è derivato da Processing
- Perfetto per lavorare con Arduino
- Multipiattaforma
- Disponibile sotto licenza GPL

```
TwitterArduino10 | Processing 1.5.1
 B + + +
 STANDARD
  TwitterArduino10
 println(Serial.list());
  arduinoPort = new Serial (this, Serial.list()[0], BAUD_RATE);
  arduinoPort.bufferUntil(LINE_FEED);
 void draw() {}
 oid serialEvent(Serial port) {
 if (arduinoPort.available() > 0) {
 arduinoData = arduinoPort.readStrihgUntil(LINE_FEED);
 println(arduinoData);
 if (arduinoData != null) {
 tweetAlarm();
 void tweetAlarm() {
  TwitterFactory factory = new TwitterFactory();
  Twitter twitter = factory.getInstance();
  twitter.setOAuthConsumer(CONSUMER_KEY, CONSUMER_SECRET);
  AccessToken accessToken = new AccessToken(
 ACCESS_TOKEN.
 ACCESS_TOKEN_SECRET
[5] "/dev/cu.Bluetooth-Moden
[6] "/dev/tty.SerialPort"
[7] "/dev/cu.SerialPort"
```

Processing 1.5.1

Codice Processing

Versione semplificata senza UI

```
1. import processing.serial.*;
3. final int LF = 10;
4. Serial port;
5. String data;
6. final int BAUD = 9600;
7. final String C_KEY = "•••";
8. final String C_SECRET = "•••";
9. final String A_TOKEN = "•••";
10.final String A_TOKEN_SECRET = "•••";
11.void setup() {
12. println(Serial.list());
13. port = new Serial (this, Serial.list()[0], BAUD);
14. port.bufferUntil(LF);
15.}
17.void draw() {}
19.void serialEvent(Serial port) {
 if (port.available() > 0) {
20.
21.
 data = port.readStringUntil(LF);
22.
23.
 println(data);
```

- 1. Assegna alla costante BUZZ il numero 13
- 2. Baud rate (per la comunicazione seriale

- 7. Inizializza il pin 13 come output
- 8. Inizializza la comunicazione seriale
- 12. Ascolta i dati in arrivo via seriale
- 13.Assegna alla variabile rx i dati via seria
- 14. Se ciò che riceve è diverso da ";"
- 15. Incrementa la variabile note del valore rx
- 16. Altrimenti
- 17.Se la variabile note è diversa da zero
- 18.La riproduce
- 19.E reimposta a zero la variabile note
- 20. Altrimenti
- 21. Esegue una pausa senza emettere suoni

```
if (data != null) {
24.
25.
 tweetAlarm();
26.
27.}
29.void tweetAlarm() {
30. TwitterFactory factory = new TwitterFactory();
31. Twitter twitter = factory.getInstance();
32. twitter.setOAuthConsumer(C_KEY, C_SECRET);
 AccessToken accessToken = new AccessToken(
33.
34.
 A_TOKEN,
 A_TOKEN_SECRET
35.
36. );
37. twitter.setOAuthAccessToken(accessToken);
38.
 try {
39.
 Status status = twitter.updateStatus(
40.
 data
41.
42.
 println(
 "Stato '" + status.getText() + "'."
43.
44.
45. }
 catch (TwitterException e) {
46.
 e.printStackTrace();
47.
48. }
49.}
```

- 1. Assegna alla costante BUZZ il numero 13
- 2. Baud rate (per la comunicazione seriale

- 7. Inizializza il pin 13 come output
- 8. Inizializza la comunicazione seriale
- 12. Ascolta i dati in arrivo via seriale
- 13. Assegna alla variabile rx i dati via seriale
- 14. Se ciò che riceve è diverso da ";"
- 15. Incrementa la variabile note del valore rx
- 16. Altrimenti
- 17.Se la variabile note è diversa da zero
- 18.La riproduce
- 19.E reimposta a zero la variabile note
- 20. Altrimenti
- 21.Esegue una pausa senza emettere suoni

Interfaccia Grafica

Dati ricevuti via seriale


Account twitter

@arduinofurioso

Pulsante per inviare il tweet

@arduinofurioso

Demo


Grazie per l'attenzione

tancredi.orlando@gmail.com mario.restuccia@gmail.com


Tancredi Orlando Mario Restuccia


@turlando
@linkxvi