

```
Blink | Energia 0101E0010
File Edit Sketch Tools Help
Blink $
/*
Blink
Egy másodpercre bekapcsoljuk a piros LED-et, azután egy
másodpercre lekapcsoljuk, s ezt ismételtetjük.


Ez a mintaprogram szabadon felhasználható (public domain).
*/

void setup() {
  // Digitális kimenetnek konfiguráljuk a piros LED-hez tartozó
  pinMode(RED_LED, OUTPUT);
}

void loop() {
  digitalWrite(RED_LED, HIGH); // bekapcsoljuk a LED-et
  delay(1000); // várunk egy másodpercig
  digitalWrite(RED_LED, LOW); // kikapcsoljuk a LED-et
  delay(1000); // várunk egy másodpercig
} |
19 LaunchPad w/ msp430g2553 (16MHz) on COM3
```


Energia

MSP430 programozás Energia környezetben **Szervó motorok vezérlése**

Szervo motorok

Felépítés

Jelalak

Servo programkönyvtár

A „gyári” Servo programkönyvtár max. 8 db szervót kezel, s ezekhez felhasználja a Timer0 időzítőt, tehát közben az más célra (PWM vagy hangkeltés) nem használható.

A legfontosabb metódusok (részletes leírás egyelőre csak az Arduino Reference szekciójában található):

Servo.attach(pin[, minvalue, maxvalue]) – hozzárendeli a Servo objektumot a megadott kivezetéshez. A mikroszekundumokban mért határértékek (minimális és maximális impulzusszélesség) megadása nem kötelező. Az alapértelmezett értékek: 544 és 2400 μ s.

Servo.write(adat) – a szervó beállítása (ha az adat < 200, akkor fokokban értendő, s a 0 – 180 tartományban vehet fel értéket, 200-nál nagyobb számokkal pedig mikroszekundumban adhatjuk meg az impulzusszélességet)

Servo.writeMicroseconds(adat) – a szervó beállítása (az adat itt mikroszekundumokban értendő, az inicializálásnál megadott minvalue.maxvalue tartományban)

Lab14

Servo_Sweep – Egyszerű mintaprogram, amely a szervó motorral automatikusan oda-vissza végigpásztázza a 0-180 fokos tartományt

Servo_Knob – „Gyári” mintaprogram, amelyben egy potméterrel vezéreljük a szervót

Servo_Set – Mintaprogram, amelyben a soros portról vezéreljük a szervót

Walking_robot – Egyszerű, két szervóval megvalósított lépegető robot működtető programja

Servo_Sweep

A beépített mintaprogram (**File/Examples/Servo/Sweep**) picit módosított változata, amely a szervó motorral automatikusan oda-vissza végigpásztázza a 0-180 fokos tartományt.

A szervó bemenetei:

Fekete – GND

Piros – VCC

Sárga v.

Fehér – vezérlőjel

Hozzávalók

1 db szervó motor

3 db F+M vezeték

1 db Launchpad kártya

Kapcsolási vázlat

Lab14: Servo_Sweep.ino

```
#include <Servo.h>
const int servoPin = 7; //Szervó a P1.5 lábra
Servo servo; //Objektum példányosítása
int angle = 0; //Szervó pozíciója fokokban

void setup() {
  servo.attach(servoPin, 640, 2400); //Inicializálás határértékek megadásával
}

void loop() {
  // Pásztázás 0-tól 180 fokig
  for(angle = 0; angle < 180; angle++) {
 servo.write(angle);
 delay(100);
  }
  // Pásztázás vissza 180-tól 0 fokig
  for(angle = 180; angle > 0; angle--) {
 servo.write(angle);
 delay(100);
  }
}
```


Servo_Knob

A beépített mintaprogram (File/Examples/Servo/Knob) némileg módosított változata, amelyben az **AN4** bemenetre (P1.4 láb) kötött potméterrel vezéreljük a szervót.

Hozzávalók

- 1 db 10k potméter
- 1 db szervó motor
- 6 db F+M vezeték
- 1 db dugaszolós próbapanel
- 1 db Launchpad kártya

Made with Fritzing.org

Kapcsolási vázlat

Lab14: Servo_Knob.ino

```
#include <Servo.h>
Servo myservo; //Objektum példányosítása
int potpin = 4; // A potmétert az A4 (P1.4) lábra kötjük
int val; // Változó az analóg feszültség beolvasásához

void setup() {
  myservo.attach(7, 640, 2400); //Inicializálás határértékek megadásával
} //Szervó a P1.5 lábra kötve (pin 7)

void loop() {
  val = analogRead(potpin); //a potméter állásának beolvasása
  val = map(val, 0, 1023, 0, 179); //a kapott szám átskálázása (0-180)
  myservo.write(val); //a szervó beállítása
  delay(100); // várunk, hogy a szervó beálljon
}
```

Az analóg referenciát nem definiáltuk, így alapértelmezetten VCC lesz.

A 10 bites ADC-vel 0 – 1023 közötti számot kapunk, amit át kell skáláznunk a 0 - 180 közötti tartományra. Ehhez az $y = \text{map}(x, \text{minA}, \text{maxA}, \text{minB}, \text{maxB})$ függvényt használjuk, ahol x az átszámítandó érték, minA és maxA a bejövő érték alsó és felső határa, minB és maxB pedig az átszámított eredmény alsó és felső határa. Az átskálázás az alábbi képlettel írható fel:

$$y = \text{minB} + (x - \text{minA}) * (\text{maxB} - \text{minB}) / (\text{maxA} - \text{minA})$$

Lab14: Servo_Set.ino

Szervó beállítása, soros porton keresztül megadott számmal.
A kapcsolás és a hozzávalók ugyanaz, mint a Servo_Sweep projektnél.

```
#include <Servo.h>
Servo servo; //Objektum példányosítása
const int servoPin = 7; //Szervó a P1.5 lábra kötve (pin 7)

void setup() {
  Serial.begin(9600); //A soros port inicializálása
  servo.attach(servoPin, 640, 2400); //Inicializálás határértékek megadásával
}


void loop() {
  if(Serial.available() > 0) {
 int angle = Serial.parseInt(); //Pozíció megadása soros porton
 angle = constrain(angle, 0, 179); //Korlátozzuk 0-179 közé!
 servo.write(angle); //Szervó beállítása a megadott állásba
 Serial.print("Servo position: ");
 Serial.println(angle);
 delay(100);
  }
}
```


Lépegető robot

Már két szervó is elég lehet ahhoz, hogy egy egyszerű lépegető robotot építsünk. Az ötlet és a zseniálisan egyszerű megvalósítás Vinod Stanur (Kerala, India) nevéhez fűződik.

Link: <http://blog.vinu.co.in/2012/06/two-servo-walking-robot-using-ti.html>

Walking robot (részletek)

Forrás: <http://blog.vinu.co.in/2012/06/two-servo-walking-robot-using-ti.html>

main:

```
mov.b &CALIBC1_1MHZ, &BCSCTL1
mov.b &CALDCO_1MHZ, &DCOCTL
mov.b #0, &P1OUT
mov.b #255, &P1DIR
call #timer_init
call #servo_init
eint
```

CPU frekvencia 1 MHz

GPIO, timer, szervó inicializálás
Interrupt engedélyezés

infinite_loop:

```
mov.w #5, r14
ntimes1:
call #walk_forward
dec r14
jnz ntimes1
mov.w #5, r14
call #stop_idle
call #delay
ntimes2:
call #walk_reverse
dec r14
jnz ntimes2
call #stop_idle
call #delay
jmp infinite_loop
```

5 lépés előre

5 lépés hátra

Folytatás a következő oldalon...

Walking_robot (részletek)

Stop_idle:

```
stop_idle:  
mov.w #1500, &(SERVO1_ANGLE)  
call #delay  
mov.w #1500, &(SERVO2_ANGLE)  
call #delay  
ret
```

walk_forward:

```
mov.w #1000, &(SERVO1_ANGLE)  
call #delay  
mov.w #1000, &(SERVO2_ANGLE)  
call #delay  
mov.w #2000, &(SERVO1_ANGLE)  
call #delay  
mov.w #2000, &(SERVO2_ANGLE)  
call #delay  
ret
```

walk_reverse:

```
mov.w #1000, &(SERVO2_ANGLE)  
call #delay  
mov.w #1000, &(SERVO1_ANGLE)  
call #delay  
mov.w #2000, &(SERVO2_ANGLE)  
call #delay  
mov.w #2000, &(SERVO1_ANGLE)  
call #delay  
ret
```


Lab14: Walking_robot.ino

Az előző oldalakon bemutatott assembly program átírata Energia (Wiring) nyelvre

```
#include <Servo.h>
Servo servoA, servoB; //Objektum példányosítás
void setup() {
 servoA.attach(6, 640, 2400); //Inicializálás határértékek megadásával
 servoB.attach(7, 640, 2400); //Inicializálás határértékek megadásával
}

void loop() {
 walk_forward(5); //Öt lépés előre
 stop_idle(); //Lábak alaphelyzetbe
 delay(2000);
 walk_reverse(5); //Öt lépés hátra
 stop_idle(); //Lábak alaphelyzetbe
 delay(2000);
}

void walk_forward(int n) {
 for(int i=0; i<n; i++) {
 servoA.writeMicroseconds(1000); delay(200);
 servoB.writeMicroseconds(1000); delay(200);
 servoA.writeMicroseconds(2000); delay(200);
 servoB.writeMicroseconds(2000); delay(200);
 }
}
```

Folytatás a következő oldalon...

Lab14: Walking_robot.ino

... folytatás az előző oldalról

```
void walk_reverse(int n) {
  for(int i=0; i<n; i++) {
 servoB.writeMicroseconds(1000); delay(200);
 servoA.writeMicroseconds(1000); delay(200);
 servoB.writeMicroseconds(2000); delay(200);
 servoA.writeMicroseconds(2000); delay(200);
  }
}

void stop_idle(void) {
  servoB.writeMicroseconds(1500); delay(200);
  servoA.writeMicroseconds(1500); delay(200);
}
```