


```
Blink

// Pin 13 has an LED connected on most Arduino boards.
// give it a name:
int led = 13;

// the setup routine runs once when you press reset:
void setup() {
  // initialize the digital pin as an output.
  pinMode(led, OUTPUT);
}

// the loop routine runs over and over again forever:
void loop() {
  digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
  delay(1000); // wait for a second
  digitalWrite(led, LOW);  // turn the LED off by making the voltage LOW
  delay(1000); // wait for a second
}

Done compiling.

Binary sketch size: 1,084 bytes (of a 30,720 byte maximum)
Arduino Nano w/ ATmega328 on COM16
```


Bevezetés a mikrovezérlők programozásába: **MAX6958: Hétszegmenses LED kijelző vezérlő**

Lab 20 projektek

MiniPirate.ino – Arduino Mini Pirate interaktív vizsgálóprogram , amelyet most az I2C busz „kézivezérlésére” használunk fel.

MAX6958_test.ino – tesztprogram a MAX6958 LED kijelző vezérlő kipróbálásához

A hétszegmenses LED kijelző

A hétszegmenses kijelzők számjegyenként 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.

Az F5261AH kijelző

Jellemzők:

- 2 számjegy (hétszegmensű)
- 2 tizedespont
- Közös katódú felépítés
- 10 kivezetés (8 lepárhuzamosított anód + 2 közös katód)
- Szín: vörös
- Méret: 0,56"

MAX6958/6959 vezérlők

MAX6958: 4 db 7-szegmensű közös katódú számkijelző + 8 LED vezérlése beépített fényerő szabályozással, hardveres dekódolással és multiplexeléssel. I2C csatolófelület.

MAX6959: ugyanaz, mint a MAX6958, kiegészítve max. 8 nyomógomb figyelésével.

Bekötés és vezérlés

A multiplexelt kivezetések miatt csak két-két számjegy szegmensei párhuzamosíthatók.

A tizedespontok a SEG9 kivezetésre kötendők (SEG4..SEG7 bitekkel vezérelhetők).

A SEG0..SEG3 bitekkel vezérelt maradék négy szegmens csak független LED lehet!

	DIG0/SEG0	DIG1/SEG1	DIG2/SEG2	DIG3/SEG3	SEG 4	SEG 5	SEG 6	SEG 7	SEG 8	SEG 9/IRQ
LED Digit 0	CC0	SEG 0	SEG g	SEG f	SEG e	SEG d	SEG c	SEG b	SEG a	SEG 4
LED Digit 1	SEG 1	CC1	SEG g	SEG f	SEG e	SEG d	SEG c	SEG b	SEG a	SEG 5
LED Digit 2	SEG g	SEG f	CC2	SEG 2	SEG e	SEG d	SEG c	SEG b	SEG a	SEG 6
LED Digit 3	SEG g	SEG f	SEG 3	CC3	SEG e	SEG d	SEG c	SEG b	SEG a	SEG 7

Az adatregiszter bitek és az általuk vezérelt szegmensek megfeleltetése nem dekódoló módban az alábbi táblázatban látható.

Table 5. No-Decode Mode Data Bits and Corresponding Segment Lines

DIGIT/SEGMENT REGISTER	ADDRESS CODE (HEX)	REGISTER DATA							
		D7	D6	D5	D4	D3	D2	D1	D0
Digit 0	0x20	X	SEG a	SEG b	SEG c	SEG d	SEG e	SEG f	SEG g
Digit 1	0x21	X	SEG a	SEG b	SEG c	SEG d	SEG e	SEG f	SEG g
Digit 2	0x22	X	SEG a	SEG b	SEG c	SEG d	SEG e	SEG f	SEG g
Digit 3	0x23	X	SEG a	SEG b	SEG c	SEG d	SEG e	SEG f	SEG g
Segments	0x24	SEG 7	SEG 6	SEG 5	SEG 4	SEG 3	SEG 2	SEG 1	SEG 0

Alapkapcsolás

- A 4 db számkijelző kettésével lepárhuzamosítható (az a,b,c,d,e,f,g szegmensük anódjai páronként összeköthetők)
- SEG4, SEG5, SEG6, SEG7 katódja közösíthető az a,b,c,d,e,f,g szegmensekkel, tehát lehet a dp szegmens.
- SEG0, SEG1, SEG2, SEG3 csak független LED lehet az ábra szerinti bekötésben.

Négy számjegyű kijelző MAX6958 vezérlővel: Application Note 1942
www.maximintegrated.com/en/app-notes/index.mvp/id/1942

Kapcsolás 2x2 számjegyű kijelzővel

I2C kommunikáció

I2C cím: 0x38 MAX6958A esetén, 0x39 MAX6958B típusjelzés esetén

Regiszterek feltöltése egyesével vagy csoportosan ($n \geq 1$):

Regiszterek címe és szerepe

- A modul bekapcsoláskor letiltott állapotban, tehát engedélyezni kell a megjelenítést a Configuration regiszter (4-es cím) legalsó bitjének 1-be állításával
- Bekapcsoláskor a dekódolás ki van kapcsolva, számjegyenként engedélyezhetjük.

Dig3 Dig2 Dig1 Dig0

REGISTER	POWER-UP CONDITION	ADDRESS CODE (HEX)	REGISTER DATA								
			D7	D6	D5	D4	D3	D2	D1	D0	
Decode mode	No decode for digits 3–0	0x01	X	X	X	X	0	0	0	0	
Intensity	4/64 intensity	0x02	X	X	0	0	0	1	0	0	
Scan limit	Display 4 digits: 0 1 2 3	0x03	X	X	X	X	X	X	1	1	
Configuration	Shutdown enabled	0x04	X	X	0	X	X	X	D bit	0	
GPIO*	IRQ/SEG9 is a segment output (not IRQ or logic output); INPUT2 and INPUT1 are logic inputs; IRQ flag is clear	0x06	1	0	0	0	0	0	X	X	0
Display test	Normal operation	0x07	X	X	X	X	X	X	X	X	0
Key debounced*	No key detected as debounced	0x08	0	0	0	0	0	0	0	0	0
Key pressed*	No key detected as pressed	0x0C	0	0	0	0	0	0	0	0	0
Digit 0	Blank digit (because not decoded)	0x20	X	0	0	0	0	0	0	0	0
Digit 1	Blank digit (because not decoded)	0x21	X	0	0	0	0	0	0	0	0
Digit 2	Blank digit (because not decoded)	0x22	X	0	0	0	0	0	0	0	0
Digit 3	Blank digit (because not decoded)	0x23	X	0	0	0	0	0	0	0	0
Segments	Blank segments	0x24	0	0	0	0	0	0	0	0	0

0 – 0x3F

shutdown

clear data

testmode

*MAX6959 only.

Inicializálás Mini Pirate-tel

Egy alapszintű inicializálás pl. így végezhető el:

Regisztercím	Beleírandó tartalom
1	0x0F: dekódolás minden számjegyen (0: ha nem kell dekódolás)
2	0x10: szolid fényerő (1-0x3F közötti értéket adhatunk meg)
3	0x03: scan limit (ahány számjegy van -1)
4	0x21: Adatregiszterek törlése és a kijelző engedélyezése

Mini Pirate parancsok

- Fordítsuk le és töltsük le az Arduino kártyára a **MiniPirate.ino** programot!
- MiniPirate segítségével felderítjük az I2C buszt (**i** parancs).
- Inicializáljuk a vezérlőt a fentebb megadott módba: **w1 0xf 0x10 3 0x21**
- Teszt mód bekapcsolása: **w7 1** (minden működő szegmens kigyullad)
- Teszt mód kikapcsolása: **w7 0**
- Négyjegyű szám (például 2317) kiíratása: **w0x20 2 3 1 7**
- Balról az első tizedespont kigyújtása: **w0x24 0x10** (SEG4)
- A D0-D1 közé kötött LED-ek kigyújtása: **w0x24 3** (SEG0 és SEG1)
- Fényerő változtatása: **w2 0x2F**

Megjegyzés: A MiniPirate használatát a [2015. november 26-i](#) foglalkozáson mutattuk be.

MAX6958_test.ino

```
#include "Wire.h" // HW supported I2C library
#define MAX6958_addr 0x38 // I2C address (A: 0x38, B: 0x39)

void MAX6958Setup(void) {
  uint8_t data[] = {
 1, // Register address
 0x0F, // Decode mode for all digits
 0x10, // Moderate brightness (0-0x3F)
 3, // Scan limit: 4 digits
 0x21}; // Clear and enable display
  Wire.beginTransmission(MAX6958_addr); // Start I2C transaction
  Wire.write(data, 5); // Send initialization data
  Wire.endTransmission(); // Send data and stop writing
}

void MAX6958WriteReg(uint8_t addr, uint8_t data) {
  Wire.beginTransmission(MAX6958_addr); // Start I2C transaction
  Wire.write(addr); // Send register address
  Wire.write(data); // send data for register
  Wire.endTransmission(); // Send data and stop writing
}
```

MAX6958Setup() a kezdeti beállítást végzi el

[Folytatás a következő oldalon...](#)

MAX6958WriteReg() egy regisztert tölt fel a megadott címre és adattal

MAX6958_test.ino

```
void MAX6958WriteInt(uint16_t data) {
 uint8_t d[5];
 for(int i=0; i<4; i++) {
 d[4-i] = data%10;
 data = data/10;
 }
 d[0] = 0x20; // Address of digit 0
 Wire.beginTransmission(MAX6958_addr); // Start I2C transaction
 Wire.write(d,5); // send address and 4 digits
 Wire.endTransmission(); // Send data and stop writing
}

void setup() {
 Wire.begin(); // I2C initialisation
 MAX6958Setup(); // MAX6958 initialisation
 MAX6958WriteReg(7,1); // Testmode ON
 delay(2000); // Wait a little...
 MAX6958WriteReg(7,0); // Testmode OFF
}
```

Folytatás a következő oldalon...

MAX6958WriteInt() számjegyekre bontja és megjeleníti a megadott számot.
Nincs beépített védelem, nekünk kell ellenőrizni, hogy $0 \leq \text{data} \leq 9999$ teljesül-e!

MAX6958_test.ino

```
void loop() {
 delay(2000);

 //--- Counting from 0000 to 9999 ---
 for(uint16_t n = 0; n<10000; n++) {
 MAX6958WriteInt(n);
 }

 //--- Blink segments -----
 MAX6958WriteReg(4,0x21); // Clear display
 MAX6958WriteReg(1,0); // Set "no decode" mode
 for(int i=0; i< 10; i++) {
 MAX6958WriteReg(0x24,1); // Seg0 on
 delay(100);
 MAX6958WriteReg(0x24,0); // Seg0 off
 delay(200);
 MAX6958WriteReg(0x24,2); // Seg1 on
 delay(100);
 MAX6958WriteReg(0x24,0); // Seg1 off
 delay(200);
 }

 ... folytatás a következő oldalon
```

MAX6958_test.ino

```
//--- Blink decimal points -----  
for(int i=0; i< 10; i++) {  
 for(uint8_t j=0x80; j>8; j=j>>1) {  
 MAX6958WriteReg(0x24,j); // one of Seg4..7 on  
 delay(100); // Seg0..7 off  
 MAX6958WriteReg(0x24,0); // Seg0..7 off  
 }  
 for(uint8_t j=0x10; j>0; j=j<<1) {  
 MAX6958WriteReg(0x24,j); // one of Seg4..7 on  
 delay(100); // Seg0..7 off  
 MAX6958WriteReg(0x24,0); // Seg0..7 off  
 }  
}  
  
//--- Back to numerical mode -----  
MAX6958WriteReg(1,0x0F); // Set "decode" mode  
}
```

„KnightRider” módban oda-vissza sorra felvillantjuk a tizedespontokat (SEG4..SEG7)
Végül visszaváltunk dekódoló módba (a számláláshoz ez a mód kell...).

Emlékeztető: Arduino nano v3.0

NANO PINOUT

The power sum for each pin's group should not exceed 100mA

- Power
- GND
- Serial Pin
- Analog Pin
- Control
- INT
- Physical Pin
- Port Pin
- Pin function
- Interrupt Pin
- PWM Pin
- Port Power