

Arduino tanfolyam kezdőknek és haladóknak

3. Tömbök, programciklusok, megszakítások

Tömbök

- A tömbváltozó közös névvel ellátott értékek/számok gyűjteménye, melyeket az index (sorszám) szerint érhetünk el. A tömbök indexelése a 0 sorszámmal kezdődik.
- A tömböt - a többi változóhoz hasonlóan - használat előtt deklarálni kell és lehetőség szerint a kezdőértékkel feltölteni, például:

```
int a[5]; // Egy 5 elemű, int típusú tömböt deklarálunk
a[3] = 10; // Az a tömb 4. eleme 10 lesz
int x = a[3]; // Az x változó értéke 10 lesz
```
- A tömbök egyik haszna az, hogy programciklusban egy számlálót növelgetve végig tudjuk futtatni a tömbelemek sorszámain (lásd majd a **for** ciklusnál!)
- A tömbök másik haszna az, hogy függvényeknek történő paraméterátadásnál elegendő a tömb nevét és az elemek számát megadni

Programciklusok szervezése

- Ismétlődő feladatok esetén az utasításainkat „újrahasznosíthatjuk” **ciklusok** szervezésével, amikor egy utasításblokkot többször lefuttatunk
- Nem (csak) végtelen ciklust akarunk, ezért kell bennmaradási (vagy kilépési) **feltétel**
- A feltételt az utasításblokk végrehajtása előtt vagy után is vizsgálhatjuk:
 - ❖ Előtesztelő ciklus: **while, for**
 - ❖ Háttesztelő ciklus: **do ... while**

Ciklusszervezés for és while utasítással

```
for (int i=0; i<5; i++) { utasítások }
```

A **for** utasítás is előtesztelő ciklust szervez

- 1) Az első kifejezésben szereplő változó felveszi a kezdőértéket
- 2) Kiértékelésre kerül a második kifejezés, s teljesülés (nem nulla érték) esetén végrehajtásra kerül a ciklus törzse
- 3) A ciklustörzs lefutása után végrehajtásra kerül a harmadik kifejezésben szereplő művelet, majd visszatérünk a 2. ponthoz

Kezdőérték feltétel ciklusváltozó léptetés

```
for(int i = 0; i < 5; i++) {  
 digitalWrite(LED,HIGH);  
 delay(50);  
 digitalWrite(LED,LOW);  
 delay(500);  
}
```

FOR ciklus

Kezdőérték
Feltétel


```
int i = 0;  
while (i < 5) {  
 digitalWrite(LED,HIGH);  
 delay(50);  
 digitalWrite(LED,LOW);  
 delay(500);  
 i++;  
}
```

Ciklusváltozó léptetés

WHILE ciklus

Megjelenítés a serial plotter ablakban

- Az **USB – soros átalakítón** keresztül kapcsolatban vagyunk a számítógéppel, használjuk ki ezt a lehetőséget az eredmények megjelenítésére!
- Nyissuk meg a **Tools** menüben található **Serial Plotter** alkalmazást!

serial_plotter.ino


```
void setup() {  
 Serial.begin(9600);  
}  
  
void loop() {  
 for(int i=0; i<1000; i++) {  
 int a = a + i;  
 Serial.println(a);  
 }  
}
```

Tömbök és ciklusok: serial_plotter2.ino

```
int a[200];

void setup() {
  Serial.begin(9600);
  for(int i=0; i<100; i++) a[i] = i;
  for(int i=100; i<200; i++) a[i] = 200-i;
}
```

```
void loop() {
  for(int i=0; i<200; i++) {
 Serial.println(a[i]);
  }
}
```


ledblink_special.ino

```
#define LED 13 // A beépített LED-et használjuk
int delayTime = 1000; // delayTime induló értéke 1000 legyen

void setup() {
  pinMode(LED, OUTPUT);
}

void loop() {
  while(delayTime > 0) { // amíg delayTime nagyobb, mint 0
 digitalWrite(LED, HIGH);
 delay(delayTime);
 digitalWrite(LED, LOW);
 delay(delayTime);
 delayTime = delayTime - 100; // fokozatosan csökkentjük az értéket
  }
  while(delayTime < 1000) { // amíg delayTime kisebb, mint 1000
 delayTime = delayTime + 100; // ezzel kezdjük, delayTime pozitív legyen!
 digitalWrite(LED, HIGH);
 delay(delayTime);
 digitalWrite(LED, LOW);
 delay(delayTime);
  }
}
```

Változó ütemű késleltetés **while** ciklusok használatával
A késleltetési időt az első ciklusban csökkentgetjük, a második ciklusban növelgetjük

Hangkeltés mikrovezérlő segítségével

Mottó: „Nem élhetek muzsikaszó nélkül”

■ Egyszerű hangkeltési módszer:

- ❖ Négyszöghullámokat keltünk valamelyik kimeneten
- ❖ A kimenetre hangszórót vagy piezo hangjelzőt kötünk (a felvett teljesítmény illesztésére ügyelve!)

■ Előnyök:

- ❖ Egyszerűség, kis erőforrás-igény
- ❖ Olcsó

■ Hátrányok:

■ Gyenge hangminőség

- ❖ A négyszögjel zavaró felharmonikusokat tartalmaz
- ❖ A jel korlátozott információtartalmú

A piezo hangkeltő bemutatása

- Működése a piezoelektromos jelenségen alapul

Linkek: <http://www.buzzer-speaker.com/manufacturer/introduction%20of%20piezo%20buzzer.htm>
<http://www.engineersgarage.com/insight/how-piezo-buzzer-works>

A hangkeltéssel kapcsolatos függvények

tone()

- ❖ Négyszögjelet kelt a megadott kimeneten a megadott frekvenciával (50 %-os kitöltéssel). Opcionálisan megadható egy időtartam, különben a hang addig szól, amíg egy **noTone()** függvényhívás le nem állítja a hangot. A hangkeltésre használt kivezetéshez hangszóró vagy piezo buzzer köthető.

Szintaxis:

- ❖ **tone**(kivezetés, frekvencia)
- ❖ **tone**(kivezetés, frekvencia, időtartam)

noTone()

- ❖ Leállítja a hangkeltést a megadott kivezetésen.

Szintaxis:

- ❖ **noTone**(kivezetés)

Skálázzunk! PlayingScale.ino

```
const int buzzerPin = 12;
int numTones = 10;
int tones[] = {261, 277, 294, 311, 330, 349, 370, 392, 415, 440 };
// mid C C# D D# E F F# G G# A
void setup() {
 for (int i = 0; i < numTones; i++) {
 tone(buzzerPin, tones[i]);
 delay(500);
 }
 noTone(buzzerPin);
}

void loop() {
 // Nothing to do here. Press RESET to play again!
}
```


Link: <http://learn.adafruit.com/adafruit-arduino-lesson-10-making-sounds/playing-a-scale>

- A `tones[]` tömb változó bevezetése a beleírt 10 db szám összefogott kezelését teszi lehetővé. Enélkül nem tudnánk `for` ciklusba szervezni a hangok lejátszását, mindet ki kellene írni.

pitches.h – előre definiált frekvenciák

- A lejátszandó dallam hangjainak magasságát az előre definiált konstansokkal is megadhatjuk.
- A program elején ehhez be kell csatolni a **pitches.h** állományt
- Ha több projektben is használjuk, akkor az **Arduino\libraries** mappában célszerű elhelyezni:
 - ❖ Hozzuk létre egy új mappát, például **Notes** néven!
 - ❖ Másoljuk bele a **pitches.h** állományt!
 - ❖ A projektünkhöz adjuk hozzá a **Notes** programkönyvtárat a **Sketch → Include Library** menüpontban!

Név	frekvencia (Hz)	
#define NOTE_C4	262	C
#define NOTE_CS4	277	C#
#define NOTE_D4	294	D
#define NOTE_DS4	311	D#
#define NOTE_E4	330	E
#define NOTE_F4	349	F
#define NOTE_FS4	370	
#define NOTE_G4	392	
#define NOTE_GS4	415	
#define NOTE_A4	440	
#define NOTE_AS4	466	
#define NOTE_B4	494	
#define NOTE_C5	523	
#define NOTE_CS5	554	
#define NOTE_D5	587	
#define NOTE_DS5	622	
#define NOTE_E5	659	
#define NOTE_F5	698	
#define NOTE_FS5	740	
#define NOTE_G5	784	
#define NOTE_GS5	831	
#define NOTE_A5	880	
...		

↓ ↓

pitches.h

1 oktáv

toneMelody.ino

- Ez a gyári mintaprogram egyszerű dallamot játszik le a tömbökben tárolt hangmagasság és időtartam adatokból

```
#include <pitches.h>
//--- a dallam hangjegyei, megszólalás sorrendjében:
int melody[] = { NOTE_C5, NOTE_G4, NOTE_G4, NOTE_A4, NOTE_G4, 0, NOTE_B4, NOTE_C5 };
//--- hangjegyek hossza: 4 = negyed hang, 8 = nyolcad hang stb.:
int noteDurations[] = { 4, 8, 8, 4, 4, 4, 4, 4 };

void setup() {
  for (int thisNote = 0; thisNote < 8; thisNote++) {
 //--- a hangjegyek hosszának kiszámításához osszuk el a másodpercet arányosan,
 //--- pl. a negyed hang = 1000/4, a nyolcad = 1000/8, stb.
 int noteDuration = 1000 / noteDurations[thisNote];
 tone(12, melody[thisNote], noteDuration);
 //--- hogy elkülönítsük a hangjegyeket, tegyünk közéjük szünetet (pl. 30 %)
 int pauseBetweenNotes = noteDuration * 1.30;
 delay(pauseBetweenNotes);
  }
  noTone(12); // megállítjuk a lejátszást:
}

void loop() { } //--- nem ismételjük meg a dallamot.
```

Magyar változat: Harsányi Réka - Juhász Márton András,
Fizikai számítástechnika: elektronikai alapok és Arduino programozás

Hogyan lesz a kottából zene?

- Nézzük például az alábbi karácsonyi éneket!
(Vitnyéd – Sopron környéki gyűjtés, Borsai Ilona, Sztanó Pál)
- Írjuk a hangjegyek alá az ABC-s nevüket és az oktáv sorszámát!

Betlehem városba

Betlehem városba

♩ = 152

F4 F4 F4 C5 D5 C5 AS4 AS4 AS4 AS4 C4 AS4 A4 G4 G4 F4
Bet - le - hem vá - ros - ba, ron - gyos - is - tál - ló - ba ma szü - le - tett
Egy Szűz - nek mé - hé - től, drá - ga - szent vé - ré - ből Meg - vál - tónk lett.

A4 G4 C5 AS4 A4 G4 A4 G4 C5 AS4 A4 G4
Kit an - gyal hir - de - tett, Pász - tor - nak je - len - tett.

F4 F4 F4 C5 D5 C5 AS4 AS4 AS4 AS4 C4 AS4 A4 G4 G4 F4
Ki ő - tet i - mád - ni és di - cső - í - te - ni mél - tó - vá tett.

Bethlehem_varosba.ino

```
#include <pitch.h>
#define NOTE_P 0 // Szünet definiálása
#define buzzerPin 12 // D12-re kötjük a picergőt
// notes in the melody:
const int melody[] = {
 NOTE_F4,NOTE_F4, NOTE_F4, NOTE_C5,NOTE_D5,NOTE_C5,
 NOTE_AS4,NOTE_AS4,NOTE_AS4,NOTE_AS4,NOTE_C5,NOTE_AS4,
 NOTE_A4,NOTE_G4,NOTE_G4,NOTE_F4,NOTE_P,
 NOTE_F4,NOTE_F4, NOTE_F4, NOTE_C5,NOTE_D5,NOTE_C5,
 NOTE_AS4,NOTE_AS4,NOTE_AS4,NOTE_AS4,NOTE_C5,NOTE_AS4,
 NOTE_A4,NOTE_G4,NOTE_G4,NOTE_F4,NOTE_P,
 NOTE_A4,NOTE_G4,NOTE_C5, NOTE_AS4,NOTE_A4,NOTE_G4, NOTE_P,
 NOTE_A4,NOTE_G4,NOTE_C5, NOTE_AS4,NOTE_A4,NOTE_G4, NOTE_P,
 NOTE_F4,NOTE_F4, NOTE_F4, NOTE_C5,NOTE_D5,NOTE_C5,
 NOTE_AS4,NOTE_AS4,NOTE_AS4,NOTE_AS4,NOTE_C5,NOTE_AS4,
 NOTE_A4, NOTE_G4,NOTE_G4,NOTE_F4,NOTE_P
};

int num = 64; // total number of notes and spaces

// note durations: 4 = quarter note, 8 = eighth note, etc.:
const int noteDurations[] = {
 8,8,8,4,8,8,8,8,8,4,8,8,8,8,8,4,4,
 8,8,8,4,8,8,8,8,8,4,8,8,8,8,8,4,4,
 4,8,8,8,8,8,4,4,8,8,8,8,8,4,
 8,8,8,4,8,8,8,8,8,4,8,8,4,8,8,3
};
```

Bethlehem városba,
rongyos istállóba
ma született,

Egy szűznek méhéből,
drága szent véréből,
megváltónk lett.

Kit angyal hirdetett,
pásztorok jelentett,

Ki őt imádni
és dicsőíteni
méltóvá tett.

Bethlehem_varosban.ino


```
void setup() {  
  
  // iterate over the notes of the melody:  
  for (int thisNote = 0; thisNote < num; thisNote++) {  
 // to calculate the note duration, take one and half second  
 // divided by the note type.  
 //e.g. quarter note = 1500 / 4, eighth note = 1500/8, etc.  
 int noteDuration = 1500/noteDurations[thisNote];  
 tone(buzzerPin, melody[thisNote],noteDuration);  
 int pauseBetweenNotes = noteDuration + 50;  
 delay(pauseBetweenNotes);  
 // stop the tone playing:  
 noTone(buzzerPin);  
  }  
}  
  
void loop() {  
  
  // no need to repeat the melody.  
}
```


Extra szünet a hangok között

LED-es zenelejátszó

- Építsük meg **Jianan Li** LED-ekkel dekorált zenelejátszóját!
- A D12-re kötött piezo csipogó mellé kell 3 db LED (D3, D4, D5) és egy nyomógomb (D2 és GND közé kötve)

LEDMusicPlayer.ino 1. rész

```
#include <pitches.h>
const int piezoPin = 12; //piezo
const int rPin = 5; //red LED
const int gPin = 4; //green LED
const int bPin = 3; //blue LED
const int pPin = 2; //pushbutton
int ledState = 1;
int ledOn = false;

int melody[] = { NOTE_F5, NOTE_D5, NOTE_AS4, NOTE_D5, NOTE_F5, NOTE_AS5, NOTE_D6,
NOTE_C6, NOTE_AS5,NOTE_D5,NOTE_E5,NOTE_F5, NOTE_F5, NOTE_F5,NOTE_D6, NOTE_C6, NOTE_AS5,
NOTE_A5, NOTE_G5, NOTE_A5, NOTE_AS5, NOTE_AS5, NOTE_F5,NOTE_D5, NOTE_AS4, NOTE_D6,
NOTE_D6, NOTE_D6, NOTE_DS6, NOTE_F6,NOTE_F6,NOTE_DS6,NOTE_D6,NOTE_C6,NOTE_D6,NOTE_DS6,
NOTE_DS6, 0, NOTE_DS6, NOTE_D6, NOTE_C6, NOTE_AS5, NOTE_A5, NOTE_G5, NOTE_A5, NOTE_AS5,
NOTE_D5, NOTE_E5, NOTE_F5, NOTE_F5, NOTE_AS5,NOTE_AS5, NOTE_AS5, NOTE_A5, NOTE_G5,
NOTE_G5, NOTE_G5, NOTE_C6, NOTE_DS6, NOTE_D6, NOTE_C6, NOTE_AS5,NOTE_AS5,NOTE_A5,
NOTE_F5, NOTE_F5, NOTE_AS5, NOTE_C6, NOTE_D6, NOTE_DS6, NOTE_F6, NOTE_AS5, NOTE_C6,
NOTE_D6, NOTE_DS6, NOTE_C6, NOTE_AS5 };

// durations: 2 = half note, and 8/3,4,6,8,12
float noteDurations[] = { 6,12,4,4,4,2,6,12,4,4,4,2,8,8,8/2.9,8,4,2,8,8,4,4,4,4,4,
6,12,4,4,4,2,8,8,4,4,4,2,8,8,8/2.9,8,4,2,8,8,4,4,4,2,4,4,4,8,8,4,4,4,4,8,8,8,8,4,4,
8,8,8/2.9,8,8,8,2,8,8,4,4,4,2
};
```

LEDMusicPlayer.ino 2. rész

```
// calculates the number of elements in the melody array.
int musicLength=sizeof(melody)/sizeof('NOTE_F5');

void setup() {
  pinMode(pPin, INPUT_PULLUP);
  pinMode(rPin, OUTPUT);
  pinMode(gPin, OUTPUT);
  pinMode(bPin, OUTPUT);
}

void loop() {
  int pPinState=digitalRead(pPin);
  if(pPinState==LOW && ledState==1) { //Ha lenyomásra várunk és lenyomást észlelünk
 ledState = 2;
 delay(20); //Pergésmentesítés
  }
  if (pPinState==HIGH && ledState==2) { //Ha felengedésre várunk és felengedést észlelünk
 ledState = 1;
 ledOn = not ledOn; //Átbillentjük az állapotot
 delay(20); //Pergésmentesítés
  }
}
```

LEDMusicPlayer.ino 3. rész

```
if (ledOn && pPinState!=LOW) {
  for (int thisNote = 0; thisNote < musicLength; thisNote++) {
 // blink the three LEDs in sequence
 if (thisNote%3==0){
 digitalWrite(rPin, HIGH);
 digitalWrite(gPin, LOW);
 digitalWrite(bPin, LOW);
 }
 else if (thisNote%3==1){
 digitalWrite(rPin, LOW);
 digitalWrite(gPin, HIGH);
 digitalWrite(bPin, LOW);
 }
 else if (thisNote%3==2){
 digitalWrite(rPin, LOW);
 digitalWrite(gPin, LOW);
 digitalWrite(bPin, HIGH);
 }

 // calculate the note duration. change tempo by changing 2000 to other values
 int noteDuration = 2000/noteDurations[thisNote];
 tone(piezoPin, melody[thisNote],noteDuration);

 // to distinguish the notes, set a minimum time between them.
 // the note's duration + 30% seems to work well
 float pauseBetweenNotes = noteDuration * 1.30;
```

LEDMusicPlayer.ino 4. rész

```
//split the delay into two parts and check to see
//whether the pushbutton is pressed to turn off
//the sound and light
delay(pauseBetweenNotes/2);
if(digitalRead(pPin)==LOW) {
 break;
}
delay(pauseBetweenNotes/2);
if(digitalRead(pPin)==LOW) {
 break;
}
}
}
else if (not ledOn) {
 digitalWrite(rPin, LOW);
 digitalWrite(gPin, LOW);
 digitalWrite(bPin, LOW);
}
}
```

Zenelejátszás közben itt vizsgáljuk, hogy történt-e gombnyomás

Gombnyomás esetén megszakítjuk a for ciklust

Programmegszakítások

- **Arduino Uno**, illetve **Arduino Nano** esetén két külső megszakítási forrás használható:
INT 0 a D2 bemeneten
INT 1 a D3 bemeneten
- **attachInterrupt(*interrupt*, *ISR*, *mode*)** – hozzárendel egy megszakítást kiszolgáló eljárást (ISR) a megnevezett megszakításhoz (0, vagy 1) és beállítja a megszakítás módját (LOW, FALLING, RISING, CHANGE)
- **detachInterrupt(*interrupt*)** – megszünteti a korábbi hozzárendelést
- **Megjegyzés:** az *interrupt* paraméternél a megszakítás sorszámának közvetlen megadása nem javasolt, elavult. Helyette használjuk a **digitalPinToInterrupt(*pin*)** konverziós függvényt, ahol *pin* a felhasznált kivezetés sorszáma (esetünkben 2, vagy 3)

ledswitch_interrupt.ino

- Kapcsolgassuk a beépített LED-et egy hardveresen **pergésmentesített** nyomógommbal, megszakításban!
- Adatátadáskor *volatile* típusú globális változókat használjunk

```
#define ledPin 13 // A beépített LED-et használjuk
#define interruptPin 2 // Ide kötjük a nyomógombot
volatile boolean state = LOW;

void setup() {
  pinMode(ledPin, OUTPUT);
  pinMode(interruptPin, INPUT_PULLUP);
  attachInterrupt(digitalPinToInterrupt(interruptPin), blink, FALLING);
}

void loop() { // Most nincs mit tenni ...
}

void blink() { // Ez a megszakítást kiszolgáló program
  state = !state;
  digitalWrite(ledPin, state);
}
```

LEDMusicPlayer_interrupt.ino

- Írjuk át a zenelejátszót úgy, hogy a ki-bekapcsolást végző nyomógombot megszakításban kezeljük!
- A nyomógomb lenyomásakor a **ledOn** állapotváltozót billentjük ellenkező állapotba. Ez a változó legyen *volatile* típusú!
- Deklarációs rész:

```
#include <itches.h>

const int piezoPin = 12; //piezo
const int rPin = 5; //red LED
const int gPin = 4; //green LED
const int bPin = 3; //blue LED
const int pPin = 2; //pushbutton

volatile boolean ledOn = false;
```

- Setup() kiegészítése:

```
attachInterrupt(digitalPinToInterrupt(pPin), buttonIsr, FALLING);
```


LEDMusicPlayer_interrupt.ino

- Az áttekinthetőség kedvéért a LED-ek kezelését itt most nem mutatjuk (ugyanaz maradt, mint az eredeti programban)

```
void loop() {
  if (ledOn) {
 for (int thisNote = 0; thisNote < musicLength; thisNote++) {
 // A három LED villogtatása
 // itt most nem részletezzük ...
 int noteDuration = 2000/noteDurations[thisNote];
 tone(piezoPin, melody[thisNote],noteDuration);
 float pauseBetweenNotes = noteDuration * 1.30;
 delay(pauseBetweenNotes);
 if( not ledOn) {
 break; // Kilépés a lejátszásból, ha ledOn megváltozott
 }
 }
  }
  else if (not ledOn) {
 // LED-ek lekapcsolása
 // itt most nem részletezzük ...
  }
}


void buttonIsr() { // Ez a megszakítást kiszolgáló program
  ledOn = !ledOn; // Pergésmentesített nyomógombot feltételezünk
}
```

Az Arduino nano kártya kivezetései

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

Absolute MAX per pin 40mA recommended 20mA

Absolute MAX 200mA for entire package

Analog exclusively Pins

Ellenállás színkódok

