

Arduino Lab Software in contatto con l'ambiente

Tancredi Orlando - Mario Restuccia

Arduino

Arduino è una piattaforma di prototipazione open source

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 IDE per caricare gli sketch sulla scheda

Software:

- IDE che compila gli sketch e li carica sulla scheda per eseguirli
- Programmabile in Wiring, linguaggio simile a C++
- Multipiattaforma
- Utilizzato per scrivere il codice e caricarlo sulla board
- Disponibile sotto licenza GPL v.2


```
Kebrillah | Arduino 0022
  Kebrillah §
 roid setup() {
 pinMode(13, OUTPUT);
 // inizializza il pin 13 come output
 roid loop() {
  while (i - 3) [
 digitalWrite(13, HIGH);
 // accende il LED
 delay(1000);
 // aspetta un secondo
 // spegne il LED
 digitalWrite(13, LOW);
 delay(1000);
 // aspetta un secondo
Binary sketch size: 1050 bytes (of a 32256 byte maximum)
```

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. Fine metodo setup
5. }
7. void loop() {
 7. Metodo loop
 Serial.println("verde");
 8. Invia via seriale il messaggio "verde"
8.
 digitalWrite(13, HIGH);
9.
 9. Accende il LED connesso al pin 13
 delay(1000);
10.
 10.Aspetta 1 secondo
 digitalWrite(13, LOW);
 11. Speane 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
```


PSLight

Implementazione controller PSX

Libreria PSX

0 0 0 0 0 0 0 0

Demo

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
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, $duration);
32. while (<NOTES>) {
 # No newline
33. chomp;
 33.
34. s/#.*//;
 # No comments
 s/^\s+//; # No leading white
 35.
35.
 s/\s+$//; # No trailing white
36.
 36.
37. next unless length;
38. if (\$ = m/^TEMPO/) {
 tempo = split(/s+/, 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}
 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. }
55. close NOTES;
```

```
27. my %frequencies; eval { %frequenc"; };
28. open NOTES, "$file";
30. my ($tempo, @tone, $note, $duration);
32. while (<NOTES>) {
 chomp;
 # No newline
34. s/#.*//;
 # No comments
 s/^\s+//; # No leading white
 s/\s+$//; # No trailing white
37. 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);
54. }
55. close NOTES;
```


Demo

Fotoduino

Monitora l'illuminazione ambientale, scrive il valore sul display

Codice Arduino

```
1. #include <LiquidCrystal.h>
2. const int inPin = 0;
3. const int led = 6;
4. int fotoLuce;
5. LiquidCrystal lcd(12, 11, 5, 4, 3, 2);
7. void setup() {
8. pinMode(led, OUTPUT);
9. Serial.begin(9600);
10. lcd.begin(2,20);
11.}
13.void loop() {
14. int fotoLuce = analogRead(inPin);
15. Serial.print("Luce: ");
16. Serial.print(fotoLuce);
17. lcd.setCursor(0, 0);
18. lcd.print("Luce: " +fotoLuce);
19. delay(1000);
20. if(fotoLuce < 200) {
21. digitalWrite(led, HIGH);
22. }
23. else {
 digitalWrite(led, LOW);
24.
25. }
26.}
```

- 1. Include la libreria per il display LCD
- 2. Assegna alla costante "inPin" il valore 0
- 3. Assegna alla costante "led" il valore 6
- 4. Dichiara il valore "fotoLuce"
- 5. Elenca i pin ai quali è connesso il display
- 8. Dichiara come uscita il pin 6
- 9. Baud rate per la comunicazione seriale
- 10. Numero di righe e colonne del display
- 14.Legge i dati dalla fotoresistenza
- 15. Scrive via seriale il valore della luce
- 17. Imposta il cursore del display all'inizio
- 18. Scrive sul display il valore della luce
- 19. Aspetta un secondo
- 20. Se c'è poca luce
- 21. Accende il led
- 23.Oppure
- 24. Spegne il led

Demo

Grazie per l'attenzione

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

Tancredi Orlando Mario Restuccia

@turlando
@linkxvi