

ULAZNI DIGITALNI PORTOVI

Ulazni digitalni pin – Primjer 1

- ‘Očitavanje ulaznog pina’
 - Napisati ćemo nekoliko C linija koda za Arduino u cilju definisanja načina djelovanja kada je pojas vozača u autu vezan (prekidač zatvoren).
 - Ako je pojas vezan, omogućeno je uključenje auta kroz poziv funkcije `start_enable()`.
 - Ako pojas nije vezan omogućeno je uključenje auta kroz poziv funkcije `start_disable()`
 - Napisaćemo najprije psudokod!

Ulazni digitalni pin – Primjer 1

- ‘Očitavanja pina’

- Pseudokod:

- Postaviti PD3 kao ulazni

- Uključiti PD3 pull-up otpornik

- Očitati napon sa Arduino pin 3 (PIN_D3)

- IF PIN_D3 napon je LOW (vezan), THEN
pozovi funkciju start_enable()

- ELSE

- pozovi start_disable()

ATmega328

Ulazni digitalni pin – Primjer 1

- ‘Očitavanja pina’

- Pseudokod:

- Postaviti PD3 kao ulazni
 - Uključiti PD3 pull-up otpornik
 - Očitati napon sa Arduino pin 3 (PIN_D3)
 - IF PIN_D3 napon je LOW (vezan), THEN
 - pozovi funkciju start_enable()
 - ELSE
 - pozovi start_disable()

Fragment. Nije cijeli program.

```
#define PIN_SWITCH 3
#define LATCHED LOW
pinMode(PIN_SWITCH, INPUT_PULLUP);
belt_state = digitalRead(PIN_SWITCH);
if (belt_state == LATCHED)
{ ig_enable(); }
else
{ ig_disabled(); }
```

ATmega328

Ulazni digitalni pin – Primjer 2

- Čitanje sa pina i upisivanje na pin
 - Napisaćemo nekoliko linija C koda za Arduino, s ciljem uključenja LED (PD2) i zvučnog signala (PD3) ako je ključ u bravi (PD0 zatvoren), ali pojas vozača nije vezan (PD1 otvoren)
 - Najprije pseudokod

Ulazni digitalni pin – Primjer 2

- Pseudokod:

Postavljanje toka podataka za pinove

Postaviti PD0 i PD1 kao ulaze

Uključiti pull-up otpornike za PD0 i PD1

Postaviti PD2 i PD3 kao izlaze

Beskonačna petlja

IF je ključ u bravi THEN

IF ako je pojas vezan, THEN

Isključi zvučni signal

Isključi LED

ELSE

Uključi LED

Uključi zvučni signal

ELSE

Isključi zvučni signal

Isključi LED

Ulazni digitalni pin – Primjer 2 (Arduino kod)

```
#define PIN_IGNITION 0
#define PIN_SEATBELT 1
#define PIN_LED 2
#define PIN_BUZZER 3
#define SEATBELT_LATCHED LOW
#define KEY_IN_IGNITION LOW
#define LED_ON HIGH
#define LED_OFF LOW
#define BUZZER_ON HIGH
#define BUZZER_OFF LOW

void setup()
{
  pinMode(PIN_IGNITION, INPUT_PULLUP); // key switch
  pinMode(PIN_SEATBELT, INPUT_PULLUP); // belt latch switch
  pinMode(PIN_LED, OUTPUT); // lamp
  pinMode(PIN_BUZZER, OUTPUT); // buzzer
}
```

/ see next page for code */*

Ulazni digitalni pin – Primjer 2 (Arduino kod)

```
/* see previous page for code before loop() */
void loop()
{
  int key_state = digitalRead(PIN_IGNITION);
  int belt_state = digitalRead(PIN_SEATBELT);
  if (key_state == KEY_IN_IGNITION)
  {
 if (belt_state == SEATBELT_LATCHED)
 {
 digitalWrite(PIN_BUZZER, BUZZER_OFF);
 digitalWrite(PIN_LED, LED_OFF);
 }
 else // key is in ignition, but seatbelt NOT latched
 {
 digitalWrite(PIN_BUZZER, BUZZER_ON);
 digitalWrite(PIN_LED, LED_ON);
 }
  }
  else // key is NOT in ignition
  {
 digitalWrite(PIN_BUZZER, BUZZER_OFF);
 digitalWrite(PIN_LED, LED_OFF);
  }
}
```


Ulazni digitalni pin – Primjer 2 (Alternativni kod)

/* NOTE: #defines use predefined PORT pin numbers for ATmega328 */

```

#define PIN_IGNITION PD0
#define PIN_SEATBELT PD1
#define PIN_LED PD2
#define PIN_BUZZER PD3
#define SEATBELT_LATCHED LOW
#define KEY_IN_IGNITION LOW
#define LED_ON HIGH
#define LED_OFF LOW
#define BUZZER_ON HIGH
#define BUZZER_OFF LOW
#define _BIT_MASK( bit ) ( 1 << (bit) ) // same as _BV( bit)
void setup()
{
 PORTD = 0; // all PORTD pullups off
 DDRD = _BIT_MASK(PIN_LED) | _BIT_MASK(PIN_BUZZER); // LED and buzzer
 PORTD |= _BV(PIN_IGNITION) | _BV(PIN_SEATBELT); // pullups for switches
}

```

(PCINT14/RESET) PC6	1	28	PC5 (ADC5/SCL/PCINT13)
(PCINT16/RXD) PD0	2	27	PC4 (ADC4/SDA/PCINT12)
(PCINT17/TXD) PD1	3	26	PC3 (ADC3/PCINT11)
(PCINT18/INT0) PD2	4	25	PC2 (ADC2/PCINT10)
(PCINT19/OC2B/INT1) PD3	5	24	PC1 (ADC1/PCINT9)
(PCINT20/XCK/T0) PD4	6	23	PC0 (ADC0/PCINT8)
VCC	7	22	GND
GND	8	21	AREF
(PCINT6/XTAL1/TOSC1) PB6	9	20	AVCC
(PCINT7/XTAL2/TOSC2) PB7	10	19	PB5 (SCK/PCINT5)
(PCINT21/OC0B/T1) PD5	11	18	PB4 (MISO/PCINT4)
(PCINT22/OC0A/AIN0) PD6	12	17	PB3 (MOSI/OC2A/PCINT3)
(PCINT23/AIN1) PD7	13	16	PB2 (SS/OC1B/PCINT2)
(PCINT0/CLKO/ICP1) PB0	14	15	PB1 (OC1A/PCINT1)

ATmega328

/* See next page for loop() code */

Ulazni digitalni pin – Primjer 2 (Alternativni kod)

```
/* see previous page for setup() code */  
void loop()  
{  
  uint8_t current_PORTD_state, key_state, belt_state;  
  current_PORTD_state = PIND; // snapshot of PORTD pins  
  key_state = current_PORTD_state & _BV(PIN_IGNITION);  
  belt_state = current_PORTD_state & _BV(PIN_SEATBELT);  
  if (key_state == KEY_IN_IGNITION)  
  {  
 if (belt_state == SEATBELT_LATCHED)  
 {  
 PORTD &= ~(_BV(PIN_LED) | _BV(PIN_BUZZER) );  
 }  
 else  
 {  
 PORTD |= ( _BV(PIN_LED) | _BV(PIN_BUZZER) );  
 }  
  }  
  else  
  {  
 PORTD &= ~(_BV(PIN_LED) | _BV(PIN_BUZZER) );  
  }  
}
```


“Konkurencija” Arduinu

- Alternative Arduino platformi
 - Pinguino – PIC kontroler
 - MSP430 – Texas Instruments;
 - Drugi: korisnički, Teensy, itd.
- Netduino
- Računari
 - Raspberry Pi
 - BeagleBones – TI; ima računar i kontroler

Netduino

- Mikrokontroler i razvojno okruženje kreirano od strane Microsoft za rad sa .NET Micro Framework.
- DALEKO moćnije razvojno okruženje.
- Razlike
 - Pinovi na Netduino su 3.3V (ne 5V).
 - Netduino ima mnogo brži procesor
 - 60K RAM-a (naspram Uno-vih 2K).
- U velikoj mjeri kompatibilan sa Arduino-om, ali nije potpuno izmjenjiv.

Raspberry Pi

- Pojednostavljeni računar, ne kontroler
- Koristi Debian Linux
 - Arch Linux ARM, Fedora, FreeBSD, Slackware...
- Programiran sa Python-om
 - BBC BASIC, C, Perl
- Kako je u pitanju računar (ime operativni sistem), ima drugačiju ulogu u projektima.
- Hijerarhija: računar upravlja kontrolerima, kontroleri upravljaju hardverom.

Šildovi (Dodaci)

- Šildovi su ploče koje se dodaju na Arduino ploču.
- Oni proširuju mogućnosti Arduina.
- Primjeri:
 - Ethernet
 - GPS
 - Motor
 - Prototip
- shieldlist.org

Zaključak

- Arduino platforma predstavlja jeftin način da se uđe u svijet robotike.
- Arduino ima:
 - Brojne korisnike
 - Bogatu online biblioteku kodova i projekata

Zadaci za vježbu 2

1. Upotrijebiti taster za uključenje i isključenje LED.

Made with
 Fritzing.org

2. Trčeće svjetlo sa 4 LED. Smjer se mijenja tasterom. Zaustavlja se zatvaranjem prekidača.

3. Brojiti koliko je puta, od startovanja programa, pritisnut taster. Informaciju o broju pritiskanja tastera ispisati na serijskom monitoru.

5. Nivo tečnosti u bazenu. Kao gornji i donji senzor nivoa upotrijebiti obične kratkospojnike, a kao bazen čašu i nešto vode u njoj. Informaciju o nivou tečnosti ispisivati na serijskom monitoru.

