

```
Blink | Arduino 1.0.5
File Edit Sketch Tools Help

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: Kapcsolók, kapcsolósorok és -mátrixok

Arduino projektek

- **dipswitch** – két kapcsolóval négy fokozatban szabályozzuk a LED fényerejét.
- **_4x4_keypad_baremetal** – 4x4 billentyűmátrix kezelése támogatói könyvtár nélkül
- **MultiKey** – 4x4 billentyűmátrix kezelése a **Keypad** programkönyvtár felhasználásával
- **EventKeypad** – a 4x4 billentyűmátrix kezelése a **Keypad** programkönyvtár felhasználásával, s az események felhasználása egy LED vezérlésére.
- **Libraries/Keypad** – Arduino programkönyvtár billentyűmátrix kezelésére

Megjegyzés: A honlapról letölthető [Arduino Lab26.zip](#) állományt az alábbi mappába bontsuk ki: `c:\Fehasznlók\\Dokumentumok\Arduino`

Fontos, hogy a kibontott csomagban található *libraries* almappa tartalmát az alábbi mappába mozgassuk át: `c:\Fehasznlók\ \Dokumentumok\Arduino\libraries`

Kapcsolók és nyomógombok

A kapcsolók és a nyomógombok a legegyszerűbb eszközei a felhasználói beavatkozásnak.

1. Áramkör zárása

- ❖ Villanycsengő, vagy lépcsőházi világítás: nyomógombok párhuzamosan kapcsolva
- ❖ Présgép vagy vágógép „kétkezes” indítógombja: nyomógombok **sorbakapcsolva!**

2. Logikai szint beállítása

- ❖ **Logikai bemenet aktiválása** (pl. mikrovezérlő alaphelyzetbe állítása, dallamcsengő indítása, stb)
- ❖ **Választójel** (pl. mikrovezérlő bootloader vagy programfuttatás mód)

Kapcsolósorok

- ❖ Adatbevétel: kapcsolóregiszter
- ❖ Konfigurálás: cím kiválasztás, IRQ csatorna választás (ISA buszos kártyák)
- ❖ Paraméterek beállítása: osztási arány, erősítés, hangerő, stb.

Címválasztó kapcsolósor

Feszültségosztó osztási arányának változtatása.

DIP kapcsolósorok

DIP = Dual in-line package, azaz két sorban helyezkednek el a kivezetések.

A DIP tokozású IC-khez hasonlóan a lábsorok távolsága itt is 0.3 inch (7.62 mm), a lábak távolsága pedig 0.1 inch (2.54 mm).

A szemben levő lábak páranként egy-egy kapcsoló kivezetései.

Szabadalmi bejelentés kelte: 1974, elfogadva 1976-ban.

Forgókapcsoló (Rotary DIP switch) és kódkapcsoló

A forgókapcsoló egyetlen kontaktust kapcsol egy kiválasztható kivezetéshez. A képen látható kódkapcsoló pedig már négybites kód formájában adja meg a beállított számot.

BCD

C	1	2	4	8	
●					0
●	●				1
●		●			2
●	●	●			3
●			●		4
●	●		●		5
●		●	●		6
●	●	●	●		7
●				●	8
●	●			●	9

Arduino vezérlése kapcsolókkal

Az alábbi egyszerű mintapéldában a belső felhúzásra állított D2 és D3 bemenetek egy-egy kapcsolóval lehúzhatók, s vele például a D6 kimenetre kötött LED fényereje vagy villogási frekvenciája négy fokozatban beállítható.

fritzing

fritzing

dipswitch.ino

A kapcsolók állása szerint négy fokozatban szabályozzuk a LED fényerejét. A LED fényerejét a D6 kimenet, mint PWM csatorna, kitöltési tényezőjének változtatásával szabályozzuk. A kitöltést nem lineárisan, hanem mértani haladvány szerint csökkentjük/növeljük, mivel a szemünk sem lineárisan érzékel (a kétszer nagyobb fényteljesítményt nem érezzük kétszer fényesebbnek). Számolgatás helyett az előre kiszámolt értékeket egy tömbben tároljuk („függvénytáblázat”).


```
uint8_t duty[] = {4,16,64,255 }; //exponenciálisan növekvő kitöltés

void setup() {
  pinMode(2, INPUT_PULLUP); //digitális bemenet felhúzással
  pinMode(3, INPUT_PULLUP); //digitális bemenet felhúzással
  analogWrite(6,duty[0]); //Kezdeti fényerő
}

void loop() {
  int keys = digitalRead(2) +
 2*digitalRead(3); //kapcsolók állásának beolvasása
  analogWrite(6,duty[keys]); //LED fényerő beállítása
  delay(100); //Várunk egy kicsit...
}
```

Nyomógomb mátrix

Az oszlopvonalakat felhúzzuk egy-egy ellenálláson keresztül (a külső felhúzás helyett használhatunk belső felhúzást is). Ha a sorvonalakat egyesével alacsony szintre húzzuk, az oszlopvonalakon észlelhető a gombnyomás: a lenyomott gombhoz tartozó oszlopvonalon alacsony szint jelenik meg, amikor a megfelelő sor vezetékeit alacsony szintre húzzuk.

Bekötés az Arduinohoz

Bekötési vázlat:

D2 = row 0. (1,2,3,A)

D3 = row 1. (4,5,6,B)

D4 = row 2. (7,8,9,C)

D5 = row3. (*,0,#,D)

D6 = col 0. (1,4,7,*)

D7 = col 1. (2,5,8,0)

D8 = col 2. (3,6,9, #)

D9 = col 3. (A,B,C,D)

_4x4_keypad_baremetal.ino 3/1

```
const byte rnum=4; //sorok száma
const byte cnum=4; //oszlopok száma
const byte rows[rnum]={2,3,4,5}; //a sorvezetékekhez rendelt kimenetek
const byte cols[cnum]={6,7,8,9}; //az oszlopvezetékekhez rendelt bemenetek
const char keyTable[rnum][cnum] = { //Nyomógombokhoz rendelt kódok
 {'1', '2', '3', 'A'},
 {'4', '5', '6', 'B'},
 {'7', '8', '9', 'C'},
 {'*', '0', '#', 'D'}};

//--- Logikai kifejezés, igaz, ha egy gomb le van nyomva és a sora le van húzva
#define KEY_PRESSED() ((!digitalRead(cols[0])) || (!digitalRead(cols[1])) ||
 (!digitalRead(cols[2])) || (!digitalRead(cols[3])))

//--- Minden sorvezeték alacsony szintre állítása -----
void allRowLow() {
 for(byte i=0; i<rnum; i++) {
 digitalWrite(rows[i],LOW); //Minden sorvezeték legyen alacsony szintre húzva
 }
}

//--- Egy kiválasztott sorvezeték alacsony szintre állítása -----
void oneRowLow(byte n) {
 for(byte i=0; i<rnum; i++) {
 if(i == n) digitalWrite(rows[i],LOW);
 else digitalWrite(rows[i],HIGH);
 }
}
```

Folytatás a következő oldalon...

_4x4_keypad_baremetal.ino 3/2

```
//--- Gomblenyomás figyelése és feldolgozása -----
char keyscan() {
 byte xcol, xrow; //A lenyomott gomb koordinátái

 //-- A lenyomott gombhoz tartozó oszlop meghatározása
 if (!digitalRead(cols[0])) xcol = 0;
 else if (!digitalRead(cols[1])) xcol = 1;
 else if (!digitalRead(cols[2])) xcol = 2;
 else if (!digitalRead(cols[3])) xcol = 3;
 else return(0); //Kilépés: nem történt gomblenyomás

 //-- A lenyomott gombhoz tartozó sor meghatározása
 for (byte xrow=0; xrow < rnum; xrow++) {
 oneRowLow(xrow); //egy sorvezeték lehúzása
 if (KEY_PRESSED()) {
 allRowLow(); //minden sor lehúzása
 return(keyTable[xrow][xcol]); //Visszatérés az azonosított gomb kódjával
 }
 }
 allRowLow(); //minden sor lehúzása
 return(0); //Kilépés: sikertelen gomblenyomás azonosítás
}
```

Folytatás a következő oldalon...

_4x4_keypad_baremetal.ino 3/3

```
void setup() {
  for(byte i=0; i<rnum; i++) {
 pinMode(rows[i],OUTPUT); //Minden sorvezeték: digitális kimenet
 digitalWrite(rows[i],LOW); //Minden sorvezeték alacsony szintre húzva
  }
  for(byte i=0; i<cnum; i++) {
 pinMode(cols[i],INPUT_PULLUP); //Minden oszlopvezeték: bemenet felhúzással
  }
  Serial.begin(9600); //UART kimenet inicializálása
}

void loop() {
  delay(20);
  char key = keyscan();
  if(key) {
 if(key == '#') Serial.println(key);
 else Serial.print(key);
 delay(200);
  }
}
```

Megjegyzések:

- ❖ A program a többes gombnyomásokat nem jól kezeli, hibás eredményt ad!
- ❖ A gomb hosszantartó ($t > 220$ ms) lenyomásakor a kód ismétlődik.
- ❖ A # gomb lenyomásakor új sort kezdünk.

Keypad programkönyvtár

Mark Stanley, Alexander Brevig: **Keypad library** (<https://github.com/Chris--A/Keypad>)

Leírás: <http://playground.arduino.cc/Code/Keypad>

A legfontosabb API függvények és publikus változók:

Keypad(makeKeymap(keys), rowPins, colPins, ROWS, COLS) – A konstruktor függvény. Lehetővé teszi a méret, a láb kiosztás és a billentyűkódok megadását

bool **getKeys()** – Frissíti az aktív gombok listáját (max .10 db) tér vissza. TRUE értékkel tér vissza, ha bármelyik gomb állapota megváltozott.

char **getKey** (void) – csak egy billentyűlenyomást ad vissza (többszörös lenyomásnál is)

bool **stateChanged** – a hozzá tartozó gomb állapotváltozását jelzi.

Keystate **kstate** – a hozzá tartozó gomb állapotát jelzi (IDLE, PRESSED, HOLD, RELEASED)

void **addEventListener**(void(*listener)(char)) – visszahívási függvény megadása a billentyűzet-események kezelésére

MultiKey.ino 2/1

```
#include <Keypad.h>
```

```
const byte ROWS = 4; //four rows
const byte COLS = 4; //four columns
char keys[ROWS][COLS] = {
  {'1','2','3','A'},
  {'4','5','6','B'},
  {'7','8','9','C'},
  {'*','0','#','D'}};
```

```
byte rowPins[ROWS] = {2,3,4,5}; //connect to the row pinouts of the kpd
byte colPins[COLS] = {6,7,8,9}; //connect to the column pinouts of the kpd
```

```
Keypad kpd = Keypad( makeKeymap(keys), rowPins, colPins, ROWS, COLS );
```

```
String msg;
```

```
void setup() {
  Serial.begin(9600);
  msg = "";
}
```

Mark Stanley, Alexander Brevig: **Keypad library**

<https://github.com/Chris--A/Keypad>

Mintaprogram: **MultiKey**

Max. 10 gomb együttes lenyomását is kezeli!

A felhasznált Arduino kivezetések

Folytatás a következő oldalon...

MultiKey.ino 2/2

```
void loop() {
  // Fills kpd.key[ ] array with up-to 10 active keys.
  if (kpd.getKeys()) { //true if there are ANY active keys.
 for (int i=0; i<LIST_MAX; i++) { //Scan the whole key list.
 if ( kpd.key[i].stateChanged ) { //find keys that have changed state.
 switch (kpd.key[i].kstate) { //report active key states
 case PRESSED:
 msg = " PRESSED.";
 break;
 case HOLD:
 msg = " HOLD.";
 break;
 case RELEASED:
 msg = " RELEASED.";
 break;
 case IDLE:
 msg = " IDLE.";
 }
 Serial.print("Key ");
 Serial.print(kpd.key[i].kchar);
 Serial.println(msg);
 }
 }
  }
}
```

Az aktív gomboknak négy lehetséges állapota van: PRESSED, HOLD, RELEASED, IDLE. Ezeket az állapotváltozásokat követjük nyomon.

A program mellékesen a vizsgálati ciklusokat is számlálja és kiírja. Ennek részleteit a mellékelt listából kihagytuk.

Multkey.ino futási eredmény

Az ábrán egy ötszörös lenyomás eredménye látható: 1, A, 7, C, 0

A felengedés sorrendje nem egyezik meg a lenyomási sorrenddel!

A program mellékesen a másodpercenkénti billentyűzet-vizsgálatok számát is regisztrálja.

EventKeypad 2/1

Egy gyakorlatiasabb mintapélda: LED vezérlése nyomógomb események felhasználásával.

```
#include <Keypad.h>
const byte ROWS = 4; //nyomógomb sorok száma
const byte COLS = 4; //nyomógomb oszlopok száma
char keys[ROWS][COLS] = {{'1','2','3','A'}, {'4','5','6','B'},
 {'7','8','9','C'}, {'*','0','#','D'}};
byte rowPins[ROWS] = {2,3,4,5}; //lábkiosztás a sorvezetékekhez
byte colPins[COLS] = {6,7,8,9}; //lábkiosztás az oszlopvezetékekhez
Keypad keypad = Keypad( makeKeymap(keys), rowPins, colPins, ROWS, COLS );
byte ledPin = 13; // D13-ra van kötve a LED
boolean blink = false;
boolean ledPin_state;

void setup() {
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT); // ledpin legyen digitális kimenet
  digitalWrite(ledPin, HIGH);  // bekapcsoljuk a LED-et
  ledPin_state = digitalRead(ledPin); // eltároljuk a LED kiinduló állapotát
  keypad.addEventListener(keypadEvent); // eseménykiszolgáló hozzárendelése
}

void loop() {
  char key = keypad.getKey(); // gomblenyomás figyelése
  if (key) Serial.println(key); // kiíratjuk, ha volt lenyomott gomb
  if (blink) { // LED villogtatás (ha kell)
 digitalWrite(ledPin, !digitalRead(ledPin)); // LED állapotváltás
 delay(100); // 100 ms várakozás
  }
}
```

Billentyűzet definiálása

LED és LED állapot definiálása

→

→

EventKeypad 2/2

```
//--- Billentyűzet eseményeinek feldolgozása -----  
void keypadEvent(KeypadEvent key){  
 switch (keypad.getState()){ // az esemény vizsgálata  
 case PRESSED: // ha gomblenyomás történt  
 if (key == '#') { // Ha ez a # gomb:  
 digitalWrite(ledPin,!digitalRead(ledPin)); // LED ellenkező állapotba!  
 ledPin_state = digitalRead(ledPin); // megjegyzi a LED állapotát  
 }  
 break;  
  
 case RELEASED: // ha felengedés történt,  
 if (key == '*') { // és ez a * gomb volt:  
 digitalWrite(ledPin,ledPin_state); // a LED eredeti állapotba!  
 blink = false; // a villogtatást letiltjuk  
 }  
 break;  
  
 case HOLD: // ha lenyomva tartás történt,  
 if (key == '*') { // és ez a * gomb, akkor:  
 blink = true; // a villogtatást engedélyezzük  
 }  
 break;  
 }  
}
```


Nyomógomb-mátrix 4 vonalon

Forrás: Talking electronics – tippek és trükkök a bemenetekkel

Link: www.talkingelectronics.com/pay/PIC/PIC-Page21.html

Csak érdekesség gyanánt: néhány dióda beépítése és némi bonyodalom árán kevesebb adatvonalon is megoldható a nyomógomb-mátrix kezelése:

- ❖ A B0, B1, B2, B3 vonalakat egyenként alacsony szintű kimenetnek állítjuk, s közben megvizsgáljuk a többi három, gyenge belső felhúzású bemenetnek állított vonal állapotát. Ahogy az alábbi táblázatban láthatjuk, minden gombnyomás egyedi, tehát azonosításra alkalmas kódot ad.

SETTING:				READING:				
B3	B2	B1	B0	B3	B2	B1	B0	KEY
INPUT (weak Pull-up)	INPUT (weak Pull-up)	INPUT (weak Pull-up)	OUTPUT LOW	0	0	1	0	1
				0	1	0	0	2
				0	1	1	0	3
				1	0	0	0	A
INPUT (weak Pull-up)	INPUT (weak Pull-up)	OUTPUT LOW	INPUT (weak Pull-up)	0	0	0	1	4
				0	1	0	1	5
				0	1	0	0	6
				1	0	0	1	B
INPUT (weak Pull-up)	OUTPUT LOW	INPUT (weak Pull-up)	INPUT (weak Pull-up)	0	0	1	1	7
				0	0	0	1	8
				0	0	1	0	9
				1	0	0	1	C
OUTPUT LOW	INPUT (weak Pull-up)	INPUT (weak Pull-up)	INPUT (weak Pull-up)	0	1	0	1	*
				0	0	1	1	0
				0	1	1	0	#
				0	0	0	1	D

Emlékeztető: Arduino nano v3.0

NANO PINOUT

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

Absolute MAX per pin 40mA recommended 20mA

Absolute MAX 200mA for entire package

Analog exclusively Pins

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

THE DEFINITIVE ARDUINO UNO PINOUT DIAGRAM

⚠ Absolute max per pin 40mA recommended 20mA
 ⚡ Absolute max 200mA for entire package

- GND
- Power
- Control
- Physical Pin
- Port Pin
- Pin Function
- Digital Pin
- Analog Related Pin
- PWM Pin
- Serial Pin
- IDE
- Source Total 150mA

 www.pighixx.com
 18 FEB 2013
 ver 2 rev 2 - 05.03.2013

Mikrovezérlő programozás

ARM[®]mbed[™] környezetben

26. Kapcsolók, kapcsolósorok és -mátrixok

Billentyűmátrix mbed környezetben

4x4 billentyűmátrix kezeléséhez az [mbed honlapján](#) a **Components/other** szekcióban **Hotboards keypad** néven találunk programkönyvtárat és mintaprogramokat.

A programkönyvtár lényegében Alexander Brevig : **Keypad** nevű Arduino programkönyvtárának adaptációja, így az Arduino mintaprogramoknál elmondottak itt is felhasználhatók.

Bekötési vázlat:

PTB8 = row 0. (1,2,3,A)

PTB9 = row 1. (4,5,6,B)

PTB10 = row 2. (7,8,9,C)

PTB11 = row3. (*,0,#,D)

PTE2 = col 0. (1,4,7,*)

PTE3 = col 1. (2,5,8,0)

PTE4 = col 2. (3,6,9,#)

PTE5 = col 3. (A,B,C,D)

A Hotboards_keypad programkönyvtár

Keypad(char *userKeymap, DigitalInOut *row, DigitalInOut *col, uint8_t numRows, uint8_t numCols) – A konstruktor függvény. Lehetővé teszi a méret, a láb kiosztás és a billentyűkódok megadását

char **getKey** (void) – csak egy billentyűlenyomást ad vissza (többszörös lenyomásnál is)

bool **getKeys** (void) – az aktív gombok (max. 10) listájának frissítése

KeyState **getState** (void) – az aktív gombok listáján a legelső gomb státusza

void **begin**(char *userKeymap) – a billentyűkódok újradefiniálása (a konstruktornál megadott méretben!)

bool **isPressed** (char keyChar) – igaz értékkel tér vissza, ha a kiválasztott gomb volt lenyomva

void **setDebounceTime**(uint) – pergésmentesítési idő megadása (legalább 1 ms legyen!)

void **setHoldTime**(uint) – a Hold (lenyomva tartott) állapotba lépéshez szükséges idő megadása.

void **addEventListener**(void(*listener)(char)) – visszahívási függvény megadása a billentyűzet-események kezelésére

int **findInList** (char keyChar) – megadott karakter keresése az aktív gombok listájában

int **findInList** (int keyCode) – keresés az aktív gombok listájában billentyűkód alapján

char **waitForKey**(void) – gomblenyomásra vár (blokkoló várakozás!)

bool **keyStateChanged**(void) – megadja, hogy történt-e állapotváltozás, az aktív gombok listájának első eleménél.

uint8_t **numKeys** (void) – az aktív gombok listán szereplő gombok száma

Hotboards_MultiKey 2/1

```
#include "mbed.h"
#include "Hotboards_keypad.h"
#include <string>
using std::string;

char keys[ 4 ][ 4 ] = {
 { '1' , '2' , '3' , 'A' },
 { '4' , '5' , '6' , 'B' },
 { '7' , '8' , '9' , 'C' },
 { '*' , '0' , '#' , 'D' }
};

// Defines the pins connected to the rows
DigitalInOut rowPins[ 4 ] = { PTB8 , PTB9 , PTB10 , PTB11 };
// Defines the pins connected to the cols
DigitalInOut colPins[ 4 ] = { PTE2 , PTE3 , PTE4 , PTE5 };

// Creates a new keyboard with the values entered before
Keypad kpd( makeKeymap( keys ) , rowPins , colPins , 4 , 4 );

// Configures the serial port
Serial pc( USBTX , USBRX );

int i;
```

Hotboards_MultiKey 2/2

```
int main() {
 string msg;
 while(1) {
 // Fills kpd.key[ ] array with up-to 10 active keys.
 // Returns true if there are ANY active keys.
 if( kpd.getKeys( ) ) {
 for( i = 0 ; i < LIST_MAX ; i++ ) { // Scan the whole key list.
 if( kpd.key[ i ].stateChanged ) { // keys that have changed state.
 switch( kpd.key[ i ].kstate ){
 case PRESSED:  msg = " PRESSED. "; break;
 case HOLD: msg = " HOLD. "; break;
 case RELEASED:  msg = " RELEASED. "; break;
 case IDLE: msg = " IDLE. "; break;
 default: break;
 }
 // Print the current state of the key pressed
 pc.printf( "Key " );
 pc.printf( "%c" , kpd.key[ i ].kchar );
 pc.printf( "%s" , msg.c_str() );
 pc.printf( "\n\r" );
 }
 }
 }
 }
}
```

Hotboards_EventKeypad 3/1

```
#include "mbed.h"
#include "Hotboards_keypad.h"
#include <string>
using std::string;
char keys[ 4 ][ 4 ] = {
 { '1' , '2' , '3' , 'A' },
 { '4' , '5' , '6' , 'B' },
 { '7' , '8' , '9' , 'C' },
 { '*' , '0' , '#' , 'D' }
};

// Defines the pins connected to the rows
DigitalInOut rowPins[ 4 ] = { PTB8 , PTB9 , PTB10 , PTB11 };
// Defines the pins connected to the cols
DigitalInOut colPins[ 4 ] = { PTE2 , PTE3 , PTE4 , PTE5 };
// Creates a new keyboard with the values entered before
Keypad kpd( makeKeymap( keys ) , rowPins , colPins , 4 , 4 );


Serial pc( USBTX , USBRX ); // Configures the serial port

DigitalOut led1( LED1 ); // We will use LED1 (the RED_LED)
bool blink = false; // we will blink LED1 when it becomes true
bool ledPin_state; // variable to preserve LED1 state
```

Hotboards_EventKeypad 3/2

```
// Taking care of some special events.
void kpdEvent( KeypadEvent key )
{
 switch( kpd.getState( ) ) {
 case PRESSED:
 if( key == '#' ) {
 led1 = !led1;
 ledPin_state = led1; // Remember LED state, lit or unlit.
 }
 break;
 case RELEASED:
 if( key == '*' ) {
 led1 = ledPin_state; // Restore LED state
 blink = false;
 }
 break;
 case HOLD:
 if( key == '*' ) {
 blink = true; // Blink the LED when holding the * key.
 }
 break;
 }
}
```

Rövidített forma a
led1.write() és a
led1.read() helyett

Hotboards_EventKeypad 3/3

```
int main() {
  led1 = 1; // Turn the LED on.
  ledPin_state = led1; // Store initial LED state.
  kpd.addEventListener( kpdEvent ); // Add an event listener for this keypad
  while(1) {
 char key = kpd.getKey( );
 if( key ) {
 pc.printf( "%c" , key );
 }
 if( blink ) {
 led1 = !led1; // Change the ledPin from Hi2Lo or Lo2Hi
 wait_ms( 100 );
 }
  }
}
```

Rövidített forma a
led1.write() és a
led1.read() helyett

freescale™
FRDM-KL25Z
 Arduino Headers

freescale™
FRDM-KL25Z

Additional Peripherals

- PTE24 SCL
- PTE25 SDA
- PTA14 INT1
- PTA15 INT2

freescale
MMA8451Q
Accelerometer

- LED1 PTB18 PWM
- LED2 PTB19 PWM
- LED3 PTD1 PWM

RGB
LED

Capacitive Touch Slider

- PTB16
- PTB17

© 2012 FREESCALE