

```
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 Hétszegmenses LED kijelzők

A hétszegmenses kijelző

A hétszegmenses kijelzők 7 db LED-et vagy LED csoportot tartalmaznak, olyan elrendezésben, hogy a 0...9 arab számjegyeket ki lehessen jelezni.

A hét szegmenshez nyolcadikként többnyire egy tizedespont is járul.

Kivétel: Közös anódú vagy közös katódú

Hogyan működik a kijelzés?

A 7 db szegmens mindegyike lehet ki- vagy bekapcsolt állapotban.

A lehetséges állapotok száma:

$$2^7 = 128$$

Ezek közül nem mindegyik értelmes kombináció.

Lab12

LED_7segment – Egyszerű mintaprogram LED kijelzővel

LED_7segment_Multiplexer – LED kijelző háromvezetékes soros meghajtással és multiplex megjelenítéssel

LED_7segment_2digit – kétszámjegyű LED kijelző, soros meghajtással és multiplex megjelenítéssel

LED_7segment_thermometer – hőmérő alkalmazás a kétszámjegyű LED kijelző felhasználásával

Hozzávalók

- 1 db hétszegmenses LED kijelző
- 8 db átkötő vezeték (F + M)
- 7 db 220R ellenállás
- 1 db dugaszolós próbapanel
- 1 db Launchpad kártya

Egyszerűsített kapcsolás (nem korrekt megoldás...)

A szegmenseket egy-egy I/O kimenet felhasználásával vezérleljük. A szegmens kivezetés a katód, tehát lehúzással (LOW állapot) lehet kigyújtani.

A tizedespont kijelzőt (DP) most nem használjuk.

A közös anódnál alkalmazott áramkorlátozás azért nem korrekt, mert a szegmensek közötti árammegosztás esetleges. Előfordulhat, hogy valamelyik LED ki sem gyullad...

Made with Fritzing.org

A korrekt kapcsolás

A szegmenseket egyenként egy-egy áramkorlátozó ellenálláson keresztül húzzuk földre (LOW állapot).

Az árammegosztás így megfelelő.

A megoldás hátránya, hogy így 7 db ellenállás kell.

Az ellenállások értéke 220-330 Ohm legyen.

LED_7segment.ino

```
#define segA  P2_3
#define segB  P2_4
#define segC  P2_5
#define segD  P1_5
#define segE  P2_0
#define segF  P2_1
#define segG  P2_2

void setup() {
  pinMode(segA, OUTPUT);
  pinMode(segB, OUTPUT);
  pinMode(segC, OUTPUT);
  pinMode(segD, OUTPUT);
  pinMode(segE, OUTPUT);
  pinMode(segF, OUTPUT);
  pinMode(segG, OUTPUT);
  clr();
  delay(1000);
}
```

```
void loop() {
  zero();  delay(1000);
  one(); delay(1000);
  two(); delay(1000);
  three(); delay(1000);
  four();  delay(1000);
  five();  delay(1000);
  six(); delay(1000);
  seven(); delay(1000);
  eight(); delay(1000);
  nine();  delay(1000);
}

...folyt. Köv.
```

Forrás: <http://makezine.com/projects/drive-a-7-segment-led-with-an-arduino/>


```
void one() {
  //Displays 1
  digitalWrite(segD, HIGH);
  digitalWrite(segE, LOW);
  digitalWrite(segF, LOW);
  digitalWrite(segG, HIGH);
  digitalWrite(segA, HIGH);
  digitalWrite(segB, HIGH);
  digitalWrite(segC, HIGH);
}
```

```
void two() {
  //Displays 1
  digitalWrite(segD, LOW);
  digitalWrite(segE, LOW);
  digitalWrite(segF, HIGH);
  digitalWrite(segG, LOW);
  digitalWrite(segA, LOW);
  digitalWrite(segB, LOW);
  digitalWrite(segC, HIGH);
}
```

```
void three() {
  //Displays 1
  digitalWrite(segD, LOW);
  digitalWrite(segE, HIGH);
  digitalWrite(segF, HIGH);
  digitalWrite(segG, LOW);
  digitalWrite(segA, LOW);
  digitalWrite(segB, LOW);
  digitalWrite(segC, LOW);
}
```

```
void four() {
  //Displays 1
  digitalWrite(segD, HIGH);
  digitalWrite(segE, HIGH);
  digitalWrite(segF, LOW);
  digitalWrite(segG, LOW);
  digitalWrite(segA, HIGH);
  digitalWrite(segB, LOW);
  digitalWrite(segC, LOW);
}
```


...és így tovább

Forrás: <http://makezine.com/projects/drive-a-7-segment-led-with-an-arduino/>

Többszámjegyű kijelzés

A felhasznált kivezetések minimalizálására a szegmenseket párhuzamosan kötjük, egyidejűleg azonban csak egy digit lehet aktív (multiplex kijelzés). A digitek vezérléshez közös anódú kijelzőknél **PNP** tranzisztor kell.

Soros meghajtás, SPI kommunikáció

A kijelző szegmenseinek vezérlése sok kivezetést lefoglal.

Megoldási lehetőségek:

- Soros vezérlésű perifériabővítő IC-k használata
- Multiplex kijelzés
- Speciális, LED kijelző vezérlő IC-k használata (ez is soros vezérlésű)

SPI – Serial Peripheral Interface

Jellemzői: kétirányú szinkron soros kommunikáció. Az órajel és az adatjel mellett több slave esetén kiválasztójel is kell.

Ábra forrása: http://www.eetimes.com/document.asp?doc_id=1272534

SPI jelalak

Az órajel lehet pozitív (CPOL = 0), vagy negatív (CPOL = 1), az adatvonalak bekapuzása történhet az órajel homlokélénél (CPHA = 0), vagy a lefutó élénél (CPHA = 1).

MOSI – Master out/Slave in, vagyis a master → slave irányú kommunikáció adatvonala

MISO – Master in/Slave out, vagyis a slave → masetr irányú adatáramlás vezetéke

Eszközök:

- Shift regiszterek (pl. 75HC165, 74HC164, **74HC595**)
- Periféria bővítők (pl. MCP23S17, MCP23S08)
- LED vezérlők (pl. TLC5940, **MAX7219**)

SN74HC595

A **74HC595** IC-k sorbaköthetőek ($QH'_{\eta} \rightarrow SER_{\eta+1}$)
 Az adatok áttöltése az **RCLK** jel felfutó élénél történik.
SRCLR = shift regiszter törlés, **OE** = kimenet engedélyezés.

BEMENETEK					FUNKCIÓ
SER	SCLK	SCLR	RCLK	OE	
X	X	X	X	H	A $Q_A - Q_H$ kimenetek letiltva
X	X	X	X	L	A $Q_A - Q_H$ kimenetek engedélyezve
X	X	L	X	X	Shift regiszter törlése (csupa 0)
L	↑	H	X	X	Shift regiszter léptetés és 0 beírás
H	↑	H	X	X	Shift regiszter léptetés és 1 beírás
X	X	X	↑	X	Shift regiszter áttöltése a kimenetre

Hétszegmenses LED kijelző vezérlése 74HC595 shift regiszterrel

Hozzávalók:

- 1-2 db hétszegmenses LED kijelző
- 1-2 db 74HC595 IC
- 5 db átkötő vezeték (F + M)
- 12 db átkötő vezeték (M+M)
- 7 db 220R ellenállás (vagy 1db 100R)
- 1 db dugaszolós próbapanel
- 1 db Launchpad kártya

A korrekt kapcsolás

Előny:

- A vezérlés csak három kimenetet foglal
- A szegmensek áramkorlátozása független

Hátrány:

- Sok alkatrészt kell összehuzalozni (alkatrésztemető)
- Bonyolult(abb) programozás

Az egyszerűsített kapcsolás

Előny:

- A vezérlés csak három kimenetet foglal
- Kevesebb alkatrész

Hátrány:

- A szegmensek egyenletes árammegosztása csak multiplex vezérléssel oldható meg
- Még bonyolultabb programozás
- Az időosztás miatt halványabb kijelzés

LED_7segment_Multiplexer.ino

Forrás: <http://bit.ly/sOft87>

```
const int clockPin = 7; //P1_5
const int dataPin = 15; //P1_7
const int latchPin = 13; //P2_5
unsigned long t1;
unsigned long t2;
int i = 0;

void setup() {
  t1 = millis();
  pinMode(clockPin, OUTPUT);
  pinMode(dataPin, OUTPUT);
  pinMode(latchPin, OUTPUT);
}

void loop() {
  t2 = millis();
  if(t2 - t1 > 1000) {
 i++;
 t1 = t2;
 if(i > 15) i = 0;
  }
  show(numbers[i]);
}
```

A numbers[16] tömb a hexadecimális karaktereket definiálja 0-tól F-ig

```
const byte numbers[16] = {
  //abcdefg
  0b11111100,
  0b01100000,
  0b11011010,
  0b11110010,
  0b01100110,
  0b10110110,
  0b10111110,
  0b11100000,
  0b11111110,
  0b11100110,
  0b11101110,
  0b00111110,
  0b10011100,
  0b01111010,
  0b10011110,
  0b10001110
};
```


LED_7segment_Multiplexer.ino

(folytatás)

Forrás: <http://bit.ly/sOft87>

```
void show( byte number){
  for(int j=0; j<=7; j++) {
 byte toWrite = number & (0b10000000 >> j);
 if(!toWrite) continue;
 shiftIt(toWrite);
  }
}
```

Szegmensenként történik a megjelenítés, itt ezt jelenti a multiplex kijelzés.
Korrekt kapcsolás esetén csak `shiftIt(number)` kellene!

```
void shiftIt (byte data){
  digitalWrite(latchPin, LOW);
  for (int k=0; k<=7; k++) {
 digitalWrite(clockPin, LOW);
 if ( data & (1 << k) ) {
 digitalWrite(dataPin, LOW); // turn "On"
 } else {
 digitalWrite(dataPin, HIGH); // turn "Off"
 }
 digitalWrite(clockPin, HIGH);
  }
  digitalWrite(clockPin, LOW);
  digitalWrite(latchPin, HIGH);
}
```


Többszámjegyű kijelző

A shift regiszterek sorbafűzésével könnyen bővíthetjük a kijelzőt 2-3-4 számjegyűre. Az alábbi képen egy négyszámjegyű kijelző látható.

Forrás: [Arduino: cascading shift registers to drive 7-segment displays with PC input](#)

Mi ennél szerényebb célt tűzünk ki: 2 számjegyű kijelzőt építünk.

Kétszámjegyű kijelző

Az előző példából kiindulva kétszámjegyű kijelzőt készítünk:

1. Egyszerűen megduplázzuk a shift regiszter + kijelző együttest.
2. Az első shift regiszter QH' kimenetét összekötjük a második shift regiszter SERIN adatbemenetével.
3. A SRCLK és az RCLK vezérlőjelek párhuzamosan eljutnak mindkét shift regiszter megfelelő bemeneteire.
4. Szívjuk a fogunkat, hogy most ezt hogyan is kellene programozni...

A tisztességes megoldás természetesen az volna, ha minden szegmensre egy-egy áramkorlátozó ellenállást tennénk (összesen 14 darabot). Így nehezebb lesz...

LED_7segment_2digit.ino

Forrás: [Arduino: cascading shift registers to drive 7-segment displays with PC input](#)

```
const int g_pinCommLatch = 13;
const int g_pinClock =  7;
const int g_pinData = 15;
const byte g_digits [10] = {
 //abcdefg
 0b11111100, //0
 0b01100000, //1
 0b11011010, //2
 0b11110010, //3
 0b01100110, //4
 0b10110110, //5
 0b10111110, //6
 0b11100000, //7
 0b11111110, //8
 0b11100110, //9
};
int g_numberToDisplay = 100; // Current number being displayed
const int g_registers = 2; // Number of shift registers in use
void setup() {
 pinMode(g_pinCommLatch, OUTPUT);
 pinMode(g_pinClock, OUTPUT);
 pinMode(g_pinData, OUTPUT);
} // setup
```

Folyt. Köv...

LED_7segment_2digit.ino

(Folytatás)

```
void setup() {  
  if (--g_numberToDisplay < 0 ) g_numberToDisplay= 100;  
  g_registerArray[0] = g_digits[(g_numberToDisplay)/10];  
  g_registerArray[1] = g_digits[g_numberToDisplay%10];  
  for(int k=0; k<100; k++) sendSerialData(g_registers,g_registerArray);  
} // loop
```


```
void sendSerialData(byte registerCount, byte *pValueArray) {  
  for (byte bitMask = 128; bitMask > 0; bitMask >>= 1) {  
 digitalWrite(g_pinCommLatch, LOW);  
 for (byte reg = registerCount; reg > 0; reg--) {  
 byte value = pValueArray [reg - 1] & bitMask;  
 for(byte bm=0; bm<8; bm++) {  
 digitalWrite(g_pinClock, LOW);  
 digitalWrite(g_pinData, value & 1 ? LOW : HIGH);  
 digitalWrite(g_pinClock, HIGH);  
 value>>=1;  
 }  
 }  
 digitalWrite(g_pinCommLatch, HIGH);  
  }  
} // sendSerialData
```

Csak a multiplex
kijelzés miatt
kellenek!

Ha value 0. bitje = 1,
akkor LOW,
Különben HIGH
értéket ad át!

Hőmérő LED kijelzővel

Az előző példát kiegészítjük egy MCP9700A analóg hőmérővel:

1. A hőmérő 1-es lábát VCC-re kötjük.
2. A hőmérő 3-as lábát a GND sínre kötjük.
3. A hőmérő középső lábát az A4 analóg bemenetre kötjük.
4. A kijelzés ugyanúgy zajlik, mint az előző példában.

A tisztességes megoldás most is az volna, ha minden szegmensre egy-egy áramkorlátozó ellenállást tennénk (összesen 14 darabot). Így multiplexelni kell...

LED_7segment_2digit.ino

Az előző programhoz képest csak az alábbi függvények módosulnak:

```
void setup() {
 analogReference(INTERNAL2V5); // Use the 2,5 V inner reference
 pinMode(g_pinCommLatch, OUTPUT);
 pinMode(g_pinClock, OUTPUT);
 pinMode(g_pinData, OUTPUT);
 g_numberToDisplay = 0;
 g_registerArray[0] = g_digits [(g_numberToDisplay)/10];
 g_registerArray[1] = g_digits [g_numberToDisplay%10];
} // setup
void loop() {
 long mysum = 0;
 for(int i=0; i<2500; i++) {
 mysum += analogRead (A4);
 sendData(g_registers, g_registerArray);
 }
 long voltage = mysum>>10; //divide by 1024
 long tempC = (voltage-500)/10; //convert to Celsius
 g_numberToDisplay = (int)tempC;
 g_registerArray[0] = g_digits[(g_numberToDisplay)/10];
 g_registerArray[1] = g_digits[g_numberToDisplay%10];
 for(int k=0; k<500; k++) sendData(g_registers, g_registerArray);
} // loop
```

Hőmérés átlagolással
Lásd: Talk08 és Lab08
AnalogThermometer3.ino

A hőmérő működése

