

Bevezetés az elektronikába


```
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 COM15
```


15. Arduino programozás

Hétszegmenses kijelzők – 2. rész

Betűvadászat

- A 7 db szegmens mindegyike lehet ki- vagy bekapcsolt állapotban.
- A lehetséges állapotok száma: $2^7 = 128$
- Ezek közül nem mindegyik értelmes kombináció.
- **Vadásszunk betűkre!**
A mellékelt ábrából keressünk olyan kombinációkat, amelyek kis- vagy nagybetűt mutatnak!

Időosztásos kijelzés „lusta kapcsolással”

- A „lusta kapcsolás” itt abban áll, hogy csak a közös ágban, a közös anódnál használunk áramkorlátozó ellenállást
- A szegmenseket egymás után villantjuk fel egy-egy rövid időre
- **Az időosztásos kijelzés hátrányai:**
 - ❖ A fényerő kisebb lesz
 - ❖ A kijelzés folyamatosan lefoglalja a mikrovezérlőt
 - ❖ Bonyolultabb a program

fritzing

LED_7seg_multiplex.ino

```
//számjegyek rajzolata, sorrend: a b c d e f g DP
const byte digit[10] = {0xFC, 0x60, 0xDA, 0xF2, 0x66, 0xB6, 0xBE, 0xE0, 0xFE, 0xF6};
#define commonAnode true
byte myPins[7] = {2, 3, 4, 5, 6, 7, 8}; // Bekötések definiálása

void displayNumber(byte n, int cycles) { // Számjegy kiírása (n = 0..9)
  byte data;
  for (int cy = 0; cy < cycles; cy++) {
 data = digit[n];
 if ( commonAnode ) data = ~data;
 for (int i = 0; i < 7; i++) {
 digitalWrite(myPins[i], bitRead(data, 7 - i));
 delay(1);
 if ( commonAnode ) digitalWrite(myPins[i], HIGH);
 else digitalWrite(myPins[i], LOW);
 }
  }
}

void setup() { // Kimenetek beállítása
  for (int i = 0; i < 7; i++) pinMode(myPins[i], OUTPUT);
}

void loop() { // Ciklikusan ismétlődő rész
  for (int i = 0; i < 10; i++) { // Számlálás 0-tól 9-ig
 displayNumber(i,140); // Kiíratjuk az aktuális számot kb. 1 mp-ig
  }
}
```

Felvillantjuk a szegmenst
– ha aktív, majd egy idő
múlva lekapcsoljuk

LED_7seg_effects.ino

- Egyszerű fényeffektus: a fény 8-as alakban szaladgál. Az effect tömb szabja meg, hogy mikor melyik szegmens gyulladjon ki


```
const byte effect[] = {0,1,6,4,3,2,6,5}; // Nyolcas alak
#define commonAnode true
byte myPins[7] = {2, 3, 4, 5, 6, 7, 8}; // Bekötések: a b c d e f g

void setup() { // Kimenetek beállítása
  for (int i = 0; i < 7; i++)
 pinMode(myPins[i], OUTPUT);
}

void loop() { // Ciklikusan ismétlődő rész
  for (int i = 0; i < 8; i++) { // Végigmegy az effektusokon
 byte p = effect[i]; // Melyik láb legyen aktív?
 digitalWrite(myPins[p], !commonAnode); // Szegmens kigyújtása
 delay(100); // 100 ms várakozás
 digitalWrite(myPins[p], commonAnode); // Szegmens leoltása
  }
}
```


Többszámjegyű kijelők

- A többszámjegyű kijelzőknél a szegmenskivezetések össze vannak kötve (egyszerre csak egy számjegy jeleníthető meg)
- A közösített elektróda számjegyenként van kivezetve, amelyeket időosztásos rendszerben egyenként aktiválunk, de ezek árama 100 mA fölötti is lehet (célszerű teljesítményillesztést használni, pl. tranzisztort)

4-jegyű 7-segmens LED kijelző

- Egy tipikus kapcsolás, közös anódú, 4 számjegyű kijelző vezérlése Arduinoval – láthatóan bonyolult megoldás.
- Egyszerűsítési lehetőség: speciális kijelzővezérlő IC használata

Négyszámjegyű kijelző TM1637 vezérlővel

- Négyszámjegyű kijelző (közös anódú, 3642BH típusú LED modul)
- Óra típusú kijelző (két pont középen)
- 5 V tápfeszültség
- TM1637 vezérlő kétvezetékes meghajtó (Shenzhen Titan Microelectronics)

Mit tud a TM1637 vezérlő?

- Legfeljebb 6 jegyű 7-segmens kijelző és 16 nyomógomb kezelése, I2C-hez hasonló, de nem szabványos soros kommunikációval
- Tipikus felhasználás: DVD lejátszó vagy ébresztőórák előlapjához

Esetünkben csak 4 számjegy van és nincs nyomógomb

TM1637 soros kommunikáció

- Két vezetékes, kétirányú, szinkron soros kommunikáció nyugtázással. Az átvitelt a mikrovezérlő irányítja (ő a master).
- **START** feltétel: magas CLK mellett H→L átmenet a DIO vonalon
- **STOP** feltétel: magas CLK mellett H→L átmenet a DIO vonalon
- **ACK**: DIO lehúzása a 9. órajelnél pozitív nyugtázást jelent
- **Adatküldés**: bájtanként, a legkisebb helyiértékű bit (LSB) van elől
- Command1: adatküldés beállítása (**0100 xxxx**)
- Command2: regisztercím beállítása (**1100 0xxx**)
- Command3: megjelenítési mód beállítása (**1000 xxxx**)

Write SRAM data in address auto increment 1 mode.

Command1

- Írás a kijelzőre: **0100 0000₂** (automatikus címléptetéssel)
- Nyomógomb lenyomás lekérdezése: **0100 0010₂**
(válasz S0 S1 S2 K1 K2 0 0 0 alakban) – egyidejűleg több gomb lenyomását nem lehet detektálni
- Írás a kijelzőre automatikus címléptetés nélkül: **0100 0100₂**
- Teszt mód: nem specifikált, a gyártó használja

b7	b6	b5	b4	b3	b2	b1	b0	Funkció	Leírás
0	1	0 0				0	0	Adat írás/olvasás	Write to display
0	1					1	0		Read keys
0	1					0		Regiszter címezés	Auto increment
0	1					1			Fixed address
0	1				0			Teszt mód (internal use)	Normal mode
0	1				1				Test mode

Command2

- A **Command2** paranccsal az adatbeírásra kijelölt regisztercímet adhatjuk meg
- Többnyire a nulla címet adjuk meg, ami a bal szélső számjegy szegmensvezérlő bitjeit tartalmazza
- A hat adatregiszter a legfeljebb hat számjegy szegmensvezérlő bitjeit tartalmazza (**1**: on, **0**: off)
- A 8 adatbit az *A – G* szegmensek és a tizedespont (*DP*) állapotát írja le

b7	b6	b5	b4	b3	b2	b1	b0	Regisztercím
1	1			0	0	0	0	C0H
1	1	00		0	0	0	1	C1H
1	1			0	0	1	0	C2H
1	1			0	0	1	1	C3H
1	1			0	1	0	0	C4H
1	1			0	1	0	1	C5H

b7	b6	b5	b4	b3	b2	b1	b0	
DP	G	F	E	D	C	B	A	
seg8	seg7	seg6	seg5	seg4	seg3	seg2	seg1	
								GRID1
								GRID2
								GRID2
								GRID4
								GRID5
								GRID6

Command3

- A Command3 parancs a kijelző fényerejének beállítására (8 fokozatban), illetve ki- és bekapcsolására szolgál
- A nagyobb PWM kitöltés nagyobb fényerőt jelent
- A maximális fényerőt az **1000 1111₂** parancs állítja be

b7	b6	b5	b4	b3	b2	b1	b0	Funkció	Leírás		
1	0	00			0	0	0	F É N Y E R Ő	PWM 1/16		
1	0				0	0	1		PWM 2/16		
1	0				0	1	0		PWM 4/16		
1	0				0	1	1		PWM 10/16		
1	0				1	0	0		PWM 11/16		
1	0				1	0	1		PWM 12/16		
1	0				1	1	0		PWM 13/16		
1	0				1	1	1		PWM 14/16		
1	0			0						Display on/off	Display OFF
1	0			1							Display ON

TM1637_bare_metal.ino

```
#define TM1637_I2C_COMM1 0x40
#define TM1637_I2C_COMM2 0xC0
#define TM1637_I2C_COMM3 0x80
#define BITDELAY 100
#define pinClk 9
#define pinDIO 8
```

```
const byte digits[] = {
  // xGFEDCBA
  0b00111111, // 0
  0b00000110, // 1
  0b01011011, // 2
  0b01001111, // 3
  0b01100110, // 4
  0b01101101, // 5
  0b01111101, // 6
  0b00000111, // 7
  0b01111111, // 8
  0b01101111, // 9
};
```

```
int num = 0; // Számláló 0000 → 9999
byte data[4]; // A különválasztott számjegyek
```

- Az adatlap alapján próbáljuk meg működésbe hozni a kijelzőt!
- Definiáljuk a három parancsot, és a kivezetések sorszámát!
- Definiáljuk a számjegyek szegmensképét (hogyan melyik számjegy esetén melyik szegmens világítson)!
1: a szegmens világít
0: a szegmens nem világít
- Deklaráljuk a globális változókat!

Folytatás a következő oldalon

TM1637_bare_metal.ino

Kiindulási állapot: CLK = DIO = HIGH legyen!

```
void TM1637_start() {  
  //--- START feltétel generálása: magas CLK mellett DIO H->L átmenet ----  
  pinMode(pinDIO, OUTPUT); // DIO magasról alacsonyra vált  
  delayMicroseconds(BITDELAY); // Késleltetés  
}
```

Kiindulási állapot: CLK = LOW legyen!

```
void TM1637_stop() {  
  //--- STOP feltétel generálása: magas CLK mellett DIO L0->H átmenet ----  
  pinMode(pinDIO, OUTPUT); // DIO vonal alacsony legyen  
  delayMicroseconds(BITDELAY); // késleltetés  
  pinMode(pinClk, INPUT); // A CLK vonal magas legyen  
  delayMicroseconds(BITDELAY); // késleltetés  
  pinMode(pinDIO, INPUT); // DIO alacsonyról magasra vált (STOP)  
  delayMicroseconds(BITDELAY); // Késleltetés  
}
```

I2C busz „nyitott nyelőelektródás” vezérlése:
INPUT mód = magas szint, OUTPUT mód = alacsony szint

```
void setup() {  
  pinMode(pinClk, INPUT); // Alapértelmezett adatáramlási irány  
  pinMode(pinDIO, INPUT); // és kimeneti szint beállítása  
  digitalWrite(pinClk, LOW); // Kimenatként csak lefelé húzzuk a vonalat  
  digitalWrite(pinDIO, LOW); // Bemenatként pedig a felhúzás érvényesül  
}
```

Folytatás a következő oldalon

TM1637_bare_metal.ino

```
bool writeByte(byte b) {  
 byte data = b;  
 for (uint8_t i = 0; i < 8; i++) { // 8 adatbit kiküldése  
 pinMode(pinClk, OUTPUT); // CLK alacsony legyen  
 delayMicroseconds(BITDELAY); // Késleltetés  
 if (data & 0x01) // DIO legyen magas vagy alacsony  
 pinMode(pinDIO, INPUT); // de ezt az adatirány-váltással állítjuk be  
 else pinMode(pinDIO, OUTPUT);  
 delayMicroseconds(BITDELAY); // Késleltetés  
 pinMode(pinClk, INPUT); // CLK legyen újra magas  
 delayMicroseconds(BITDELAY); // Késleltetés  
 data = data >> 1; // Adatbitek léptetése  
 } //--- Nyugtázás kezelése -----  
 pinMode(pinClk, OUTPUT); // CLK legyen ismét alacsony  
 pinMode(pinDIO, INPUT); // DIO legyen bemenet (beolvasás jön)  
 delayMicroseconds(BITDELAY); // Késleltetés  
 pinMode(pinClk, INPUT); // CLK magasra vált  
 delayMicroseconds(BITDELAY); // Késleltetés  
 byte ack = digitalRead(pinDIO); // ACK esetén a külső eszköz 0-ra húz  
 if (ack == 0)  
 pinMode(pinDIO, OUTPUT); // Nyugtázás esetén DIO alacsony legyen  
 delayMicroseconds(BITDELAY); // Késleltetés  
 pinMode(pinClk, OUTPUT); // CLK álljon vissza alacsonyra  
 delayMicroseconds(BITDELAY); // Késleltetés  
 return ack;  
}
```

Egy adatbájtt (8 bit, LSB first) kiküldése a soros buszra

Folytatás a következő oldalon

TM1637_bare_metal.ino

```
void loop() {  
 int n = num;  
 data[0] = n%10; n/=10;  
 data[1] = n%10; n/=10;  
 data[2] = n%10; n/=10;  
 data[3] = n%10;  
 TM1637_start();  
 writeByte(TM1637_I2C_COMM1);  
 TM1637_stop();  
 TM1637_start();  
 writeByte(TM1637_I2C_COMM2);  
 writeByte(digits[data[3]]);  
 writeByte(digits[data[2]]);  
 writeByte(digits[data[1]]);  
 writeByte(digits[data[0]]);  
 TM1637_stop();  
 TM1637_start();  
 writeByte(TM1637_I2C_COMM3 | 0x0F);  
 TM1637_stop();  
 num++;  
 delay(100);  
}
```

A számok kiírása 0000-tól 9999-ig (100 ms várakozással)

Egyesek száma a 10-re való osztási maradék ($n\%10$)
 $n = n/10$ „lecsípi” az egyeseket, most már $n\%10$ a tízeseket adja meg, és így tovább...

$0100\ 0000_2$ (adatküldés automatikus címléptetéssel)

$1100\ 0000_2$ (regisztercím = 0 beállítása)

Ezresek
Százások
Tízések
Egyesek

Kijelző vezérlés = maximális fényerő és ON

Számláló léptetése ($num = num + 1$;

A számjegyekre bontás részletezve

- Legyen a kiindulási szám $n = 4217$

A TM1637Display programkönyvtár

- Arduino programkönyvtár a TM1637 kényelmes kezeléséhez
- **Szerző:** Avishay Orpaz
- **Forrás:** <https://github.com/avishorp/TM1637>
- **Telepítés:** Arduino IDE **Tools/Manage libraries** menüben a *TM1637* keresőszóra két könyvtárat találunk, ebből az Avishay Orpaz által írtat válasszuk ki, és kattintsunk az **INSTALL** gombra!
- **Használata:** a program elejére szúrjuk be az alábbi sort:

```
#include <TM1637Display.h>
```

majd példányosítsuk a **TM1637Display** osztályt az alábbi módon:

```
TM1637Display display(CLK, DIO);
```

ahol **CLK** és **DIO** a kijelző vezérlésére használt két Arduino kivezetés sorszáma (az általunk használt kapcsolásban **D9** és **D8**)

A TM1637Display programkönyvtár metódusai

- **setBrightness(brightness)** – fényerő beállítása (0 – 7)
- **showNumberDec(num)** – szám kiírása decimális alakban, ahol num = 0 – 9999, negatív számok esetén pedig 0-tól –999-ig
- **showNumberDecEx(num,dots)** – szám kiírása decimális alakban, pontvezérléssel (dots = 64 kigyújtja a kettőspontot)
- **showNumberHexEx(num,dots)** – szám kiírása hexadecimális alakban, pontvezérléssel (dots = 64 kigyújtja a kettőspontot)
- **setSegments(data[])** - szegmensek beállítása a data[] tömb szerint
- **clear()** - a kijelző törlése
- A számkijelzésnél egy további paramétert is megadhatunk a bevezető nullák megjelenítésének vezérlésére, például:

```
display.showNumberDecEx(945,64,true);
```

akkor a kijelzőn **09:45** jelenik meg. Ha nem adjuk meg, *false* lesz.

TM1637_demo.ino

- Az alábbi programban bemutatjuk az óra kijelzés és a számláló kijelzés legegyszerűbb eseteit

```
#include <TM1637Display.h>

const int CLK = 9; // CLK a D9 lábra kötve
const int DIO = 8; // DIO a D8 lábra kötve
int num = 0; // számláló


TM1637Display display(CLK, DIO); // példányosítás és konfigurálás

void setup() {
 display.setBrightness(7); // Maximális fényerő
 display.showNumberDecEx(1845,64); // 18:45 kiírása
 delay(5000);
}

void loop() {
 for (num=0; num < 9999; num++) { // Számlálás 0-tól 9999-ig
 display.showNumberDec(num); // num kiírása decimálisan
 delay(500); // 500 ms várakozás
 }
}
```


Digitális kijelzésű óra

- A kijelző modulunk egyik lehetséges felhasználása egy digitális kijelzésű óra (óra és perc kijelzéssel)
- Link: hackster.io/pentiumcadiz/4-digit-rtc-clock-85068b
- **Hozzávalók:**
 - ❖ TM1637 kijelző
 - ❖ DS1307 vagy hasonló RTC modul
 - ❖ Arduino
 - ❖ 9V-os elem vagy hálózati adapter

Digitális hőmérő

- Ez a projekt egy **DS18B20** hőmérőt és egy négy digités **TM1637** kijelző modult használ. A kijelzőt a **TM1637Display** könyvtár segítségével kezelik. Az eredeti kapcsolás hibás, itt kijavítottuk.
- Four digit, 7-segment led display for Arduino based on the TM1637 driver zonnepanelen.wouterlood.com/10-four-digit-7-segment-led-display-for-arduino-based-on-the-tm1637-driver/

Az Arduino nano kártya kivezetései

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

PWM kimenetek