

Arduino tanfolyam kezdőknek és haladóknak


```
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 1
  delay(1000); // wait for a second
  digitalWrite(led, LOW); // turn the LED off by making the vol
  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
```


8. LED mátrix vezérlése MAX7219 IC-vel

8x8 LED mátrix

3 mm-es piros LED-ek 8x8-as mátrixba szervezve

A **1088AS** típusnál a sorkiválasztó vonalak a katódokat közösítik

Multiplex kijelzés, egyidejűleg legfeljebb egy sor, vagy egy oszlop lehet aktív.

Kényelmes meghajtás:

- 1 db **MAX7219**, vagy
- 2 db **74HC595** (+ meghajtó +áramkorlátozás)
- 1 db **MCP23017** (+ meghajtó +áramkorlátozás)

MAX7219

LED meghajtó IC, beépített áramkorlátozással. 7 szegmens kijelző esetén 1-8 db számjegy meghajtása (opcionálisan beépített dekódolással), vagy 8x8 LED mártix meghajtása. Az IC vezérlése SPI buszon történhet.

Kijelző modul MAX7219 IC-vel

- Az E-bay kínálatában kapható, furatszerelt vagy felületszerelt kivitelben

- ❖ 8x8 LED mátrix
- ❖ MAX7219 vezérlő
- ❖ Felfűzhető kivitel
- ❖ Tápellátás: 3,5 – 5 V

■ Bemenetek Kimenetek

1 VCC	1 VCC
2 GND	2 GND
3 DIN	3 DOUT
4 CS	4 CS
5 CLK	5 CLK

- **DIN/DOUT** – soros adat, **CLK** – szinkron órajel, **CS** – eszköz kiválasztó jel, **VCC** – tápfeszültség, **GND** – a tápegység közös pontja („föld”)

Kapcsolási rajz

Hogy működik az SPI adatküldés?

- SPI – soros periféria illesztőt jelent, ahol az adatbitek nem több vezetéken párhuzamosan, hanem egy adatvezetéken, sorban, egymás után haladnak

- Az adatbitek szinkronizálását egy külön vezetéken kiküldött órajel impulzusok végzik, a tranzakció szinkronizálását pedig a **LOAD** (**CS**) jel végzi (felfutó élére íródik be a 16 bites adat)

Példaprogramok

- **LED8x8_MAX7219** – egyszerű példaprogram a **MAX7219** IC inicializálásának és használatának bemutatására (I♥HE kiírása)
- **LedControl_8x8** – a fenti feladat megvalósítása a **LedControl** programkönyvtár segítségével (I♥HE kiírása, picit lassítva)
- **LedControl_8x8_scroll** – szöveg görgetése egy **MAX7219** meghajtóval vezérelt 8x8-as LED mátrixon, a módosított **LedControl** programkönyvtár segítségével
- **LedControl_8x8_scroll_4** – szöveg görgetése négy, felfűzött, **MAX7219** meghajtóval vezérelt 8x8-as LED mátrixon, a módosított **LedControl** programkönyvtár segítségével
- **LedControl_7seg** – szöveg és szám görgetése egy 8 számjegyű, **MAX7219** meghajtóval vezérelt 7-segmeneses kijelzőn, a módosított **LedControl** programkönyvtár segítségével

LED8x8_MAX7219.ino

- A kijelző modul meghajtásához három digitális kimenet kell

```
const int SPI_CS = 10; // SPI Chip select (LED CS bemenetre)
const int SPI_CLK = 11; // SPI CLK órajel (LED CLK bemenetre)
const int SPI_DIN = 12; // SPI MOSI adatvonal (LED DIN bemenetre)
const unsigned char led1[] = {0xFF,0x00,0x30,0x48,0x90,0x90,0x48,0x30}; //Iv
const unsigned char led2[] = {0xFF,0x18,0x18,0xFF,0x00,0xF8,0xA8,0xA8}; //HE

void setup() {
  pinMode(SPI_CS,OUTPUT); // SPI_CS kimenet inicializálása
  digitalWrite(SPI_CS,HIGH);
  pinMode(SPI_CLK,OUTPUT); // SPI_CLK kimenet inicializálása
  digitalWrite(SPI_CLK,LOW);
  pinMode(SPI_DIN,OUTPUT); // SPI_DIN kimenet inicializálása
  digitalWrite(SPI_DIN,LOW);
  Init_MAX7219(); // LED vezérlő bekonfigurálása
}

void loop (){
  for(int i=0; i<8; i++) // Első karakter (8 sor) kiírása
 SPI_Write2(i+1,led1[i]);
  delay(1000); // 1 s várakozása
  for(int i=0; i<8; i++) // Második karakter (8 sor) kiírása
 SPI_Write2(i+1,led2[i]);
  delay(1000); // 1 s várakozása
} // regisztercím eltolás
```


LED8x8_MAX7219.ino (folytatás)

```
/* A LED vezérlő IC konfigurálása */
void Init_MAX7219(void) {
 SPI_Write2(0x09, 0x00); // Dekódolást kikapcsolni
 SPI_Write2(0x0A, 0x08); // Közepes fényerő beállítása
 SPI_Write2(0x0B, 0x07); // Pásztázási korlát beállítása
 SPI_Write2(0x0C, 0x01); // Megjelenítési mód beállítása
 SPI_Write2(0x0F, 0x0F); // Display teszt engedélyezés
 delay(500);
 SPI_Write2(0x01, 0x00); // 0. sor törlése
 SPI_Write2(0x02, 0x00); // 1. sor törlése
 SPI_Write2(0x03, 0x00); // 2. sor törlése
 SPI_Write2(0x04, 0x00); // 3. sor törlése
 SPI_Write2(0x05, 0x00); // 4. sor törlése
 SPI_Write2(0x06, 0x00); // 5. sor törlése
 SPI_Write2(0x07, 0x00); // 6. sor törlése
 SPI_Write2(0x08, 0x00); // 7. sor törlése
 SPI_Write2(0x0F, 0x00); // Display teszt tiltás
 delay(500);
}

/* Két bájttal kiküldése */
void SPI_Write2(unsigned char MSB, unsigned char LSB) {
 digitalWrite(SPI_CS, LOW); // CS aktiválás
 shiftOut(SPI_DIN, SPI_CLK, MSBFIRST, MSB); // SW SPI adatküldés 1.
 shiftOut(SPI_DIN, SPI_CLK, MSBFIRST, LSB); // SW SPI adatküldés 2.
 digitalWrite(SPI_CS, HIGH); // CS deaktiválás
}
```

Technikai részletek az inicializáláshoz

Table 2. Register Address Map

REGISTER	ADDRESS					HEX CODE
	D15–D12	D11	D10	D9	D8	
No-Op	X	0	0	0	0	0xX0
Digit 0	X	0	0	0	1	0xX1
Digit 1	X	0	0	1	0	0xX2
Digit 2	X	0	0	1	1	0xX3
Digit 3	X	0	1	0	0	0xX4
Digit 4	X	0	1	0	1	0xX5
Digit 5	X	0	1	1	0	0xX6
Digit 6	X	0	1	1	1	0xX7
Digit 7	X	1	0	0	0	0xX8
Decode Mode	X	1	0	0	1	0xX9
Intensity	X	1	0	1	0	0xA
Scan Limit	X	1	0	1	1	0xB
Shutdown	X	1	1	0	0	0xC
Display Test	X	1	1	1	1	0xF

Adat

Nem használ adatot
DP a b c d e f g

0: no decode 1: decode

0 – 0xF

0 – 7

0: shutdown 1: normal mode

1: test mode 0: normal mode

Technikai részletek a kiíráshoz

Sor	Bin	Hex	Sor	Bin	Hex
0	11111111	0xFF	4	10010000	0x90
1	00000000	0x00	5	10010000	0x90
2	00110000	0x30	6	01001000	0x48
3	01001000	0x48	7	00110000	0x30

```
const unsigned char led1[]={
 0xFF, 0x00, 0x30, 0x48,
 0x90, 0x90, 0x48, 0x30
}; // I♥
```


↑
Erről nézzük

Bekötési vázlat

D12 → DIN **GND → GND**
D11 → CLK **5V → VCC**
D10 → LOAD (CS)

Futási eredmény

LedControl programkönyvtár

- **LedControl** programkönyvtár Arduinohoz/Energiához

Alkalmas max 8 db. felfűzött **MAX7219** IC-vel meghajtott 8x8-as LED mátrix vagy 8 digités, közös katódú 7 szegmens kijelző vezérlésére

- 2007 – 2015 Eberhard Fahle - eredeti változat forráskód (github.com/wayoda/LedControl)
- LedControl programkönyvtár dokumentáció wayoda.github.io/LedControl/

További lehetőségek:

- **MAX7219** library - github.com/nickgammon/MAX7219
- **MD_MAX72XX** - [arduinolibraries.info/libraries/md_max72-xx](https://www.arduino.cc/en/Reference/MD_MAX72XX)
- **MaxMatrix** library - github.com/AndreasBur/MaxMatrix

LedControl programkönyvtár

LedControl(int dataPin, int clkPin, int csPin, int numDevices); - Konstruktor

shutdown(int addr, bool status); - Kijelzés leállítása/engedélyezése (true/false)

setScanLimit(int addr, int limit); - Ponsorok vagy digitek számának beállítása (0-7)

setIntensity(int addr, int intensity); - Fényerő beállítása (0 – 15)

clearDisplay(int addr); - Kijelző törlése

8x8 LED mátrix:

setLed(int addr, int row, int col, boolean state); - egy LED ki-/bekapcsolása

getRow(int addr, int row); - Egy LEDsor állapotának kiolvasása (saját bővítés)

setRow(int addr, int row, byte value); - egy LED sor állapotának beállítása

setColumn(int addr, int col, byte value); - egy LED oszlop állapotának beállítása

7-segmens kijelző:

setDigit(int addr, int digit, byte value, boolean dp); - egy számjegy kiírása (0..9)

setChar(int addr, int digit, char value, boolean dp); - egy karakter kiírása

(A,b,c,d,E,F,H,L,P)

LedControl_8x8.ino

- Az előző program megvalósítása a LedControl programkönyvtárral

```
#include "LedControl.h"  MOSI, CLK, CS, felfűzött egységek száma
LedControl lc = LedControl(12, 11, 10, 1);
const unsigned char data[2][8]= {
 {0xFF,0x00,0x30,0x48,0x90,0x90,0x48,0x30}, //Iv
 {0xFF,0x18,0x18,0xFF,0x00,0xF8,0xA8,0xA8} //HE
};
/* we always wait a bit between updates of the display */
unsigned long delaytime = 1500;

void setup() {
 lc.shutdown(0, false); // A kijelzés beindítása
 lc.setIntensity(0, 8); // Közepes fényerő beállítása
 lc.clearDisplay(0); // Képernyő törlés
}

void loop() {
 for(int j=0; j<2; j++) { // Végigmegyünk a bitképeken
 for(int i=0; i<8; i++) { // Egy 8x8-as bitkép kirajzolása soronként
 lc.setRow(0,i,data[j][i]);
 delay(100); // Egy kis lassítás a látványosság kedvéért...
 }
 delay(delaytime);
 }
}
```

A programkönyvtár bővítése: `getRow()`

- Szöveg görgetéséhez vissza kell tudni olvasni a **LedControl** osztály privát adattömbjének (`byte status[64]`) bájtjait, amihez egy `LedControl::getRow(int addr, int row)` metódust defináltunk
- **LedControl.h** állományba be kell szúrni az alábbi sort, az osztály publikus metódusainak deklarációi közé:
`byte getRow(int addr, int row);`
- **LedControl.cpp** állományba be kell toldani az alábbi sorokat, például a `setROW()` függvény definíciója elé:

```
byte LedControl::getRow(int addr, int row) {  
 int offset;  
 if(addr<0 || addr>=maxDevices)  
 return 0;  
 if(row<0 || row>7)  
 return 0;  
 offset=addr*8;  
 return status[offset+row];  
}
```

LedControl_8x8_scroll.ino

```
// Fényújság egy MAX7219-cel vezérelt 8x8-as LED mátrixon, LedControl használatával
#include "LedControl.h"
#include "english_6x8_pixel.h" // A libraries/Fonts mappában helyeztük el

#define DATA_PIN 12 // MOSI -> DIN
#define CLOCK_PIN 11 // CLK  -> CLK
#define LOAD_PIN 10 // CS -> LOAD
const char line1[] = "LedControl_8x8_scroll example program ";

// Proto: LedControl(int dataPin, int clkPin, int csPin, int numDevices=1);
LedControl lc=LedControl(DATA_PIN, CLOCK_PIN, LOAD_PIN, 1);

void setup() {
  delay(1000);
  pinMode(DATA_PIN,OUTPUT);
  pinMode(CLOCK_PIN,OUTPUT);
  pinMode(LOAD_PIN,OUTPUT);
  digitalWrite(LOAD_PIN,HIGH);
  lc.shutdown(0,false);
  lc.setIntensity(0,8);
  lc.clearDisplay(0);
}

void loop() {
  showText((char*)line1);
}
```


LedControl_8x8_scroll.ino (folytatás)

- Vegyük észre, hogy `showText()` és `writeChar()` megegyezik a előző előadásban mutatottakkal, `scrollinRow()` pedig alig különbözik...


```
void scrollinRow(int data) {
 for(int r=0; r<7; r++) {
 lc.setRow(0,r,lc.getRow(0,r+1));
 }
 lc.setRow(0,7,data);
}

void writeChar(char ch) {
 ch -= 32; //Start numbering from space
 for (int line=0; line<6; line++) {
 scrollinRow(font6x8[ch][line]); //write ont row
 delay(100);
 }
}

void showText(const char *s) {
 while(*s) {
 writeChar(*s);
 s++;
 }
}
```

Szöveg görgetés több modulban

- A modul, és sorszám szerinti címzés miatt görgetésnél a futó indexből elő kell állítani a modul címét ($\text{addr} = \text{index}/8$, vagy $\text{index} \gg 3$), és a modulon belüli sorszámot ($\text{row} = \text{index}\%8$, vagy $\text{index} \& 0x07$)
- Ugyanezt ki kell számolni $\text{index} + 1$ -re is
- Görgetés: az $\text{index}+1$ által címzett *modul, sor* `getRow()`-val kiolvasott adatot az index által címzett *modul, sor*-ba tesszük a `setRow()` metódus segítségével

LedControl_8x8_scroll_4.ino

```
// Fényújság négy MAX7219/8x8-as LED mátrixon, LedControl használatával
#include "LedControl.h"
#include "english_6x8_pixel.h"
#define DATA_PIN 12 // MOSI -> DIN
#define CLOCK_PIN 11 // CLK  -> CLK
#define LOAD_PIN 10 // CS -> LOAD
#define NDISP 4 // A felfűzött modulok száma
#define NROWS 32 // A pixelsorok száma (8*NDISP)
const char line1[] = "LED8x8_MAX7219_LedControl_4 example program ";
LedControl lc=LedControl(DATA_PIN, CLOCK_PIN, LOAD_PIN, NDISP);

void setup() {
  pinMode(DATA_PIN,OUTPUT);
  pinMode(CLOCK_PIN,OUTPUT);
  pinMode(LOAD_PIN,OUTPUT);
  digitalWrite(LOAD_PIN,HIGH);
  for(int i=0; i<NDISP; i++) {
 lc.shutdown(i,false);
 lc.setIntensity(i,10);
 lc.clearDisplay(i);
  }
}

void loop() {
  showText((char*)line1);
}
```

LedControl_8x8_scroll.ino_4 (folytatás)

```
void scrollinRow(int data) {
 int a0,a1,r0,r1;
 for(int r=0; r<NROWS-1; r++) { // Itt r a futó index (0 - 30)
 a0 = r>>3; // a0 a cél modul száma: r/8)
 a1 = (r+1)>>3; // a1 s forrás modul száma: (r+1)/8
 r0 = r&0x07; // r0 a cél sor száma: r%8
 r1 = (r+1)&0x07; // r1 a forrás sor száma: (r+1)%8
 lc.setRow(a0,r0,lc.getRow(a1,r1)); // egy sor balra léptetése
 }
 lc.setRow(NDISP-1,7,data); // az utolsó helyre beírjuk az új adatot
}


void writeChar(char ch) {
 ch -= 32;
 for (int line=0; line<6; line++) {
 scrollinRow(font6x8[ch][line]);
 delay(100);
 }
}

void showText(const char *s) {
 while(*s) {
 writeChar(*s);
 s++;
 }
}
```

Ezekben nincs
változás

LedControl_8x8_scroll_4 futási eredmény

- Az ábrán két felfűzött modullal kapott futási eredményt láthatjuk

8 számjegyű hétszegmenses kijelző vezérlése

7 szegmens + DP vezérlése 8 db közös vezetéken, számjegykiválasztás másik 8 db vezetéken.
MAX7219 SPI interfésszel rendelkezik. Beépített LED áramkorlátozás és fényerőszabályozás.

Készen kapható kijelző modul

Így van bekötve: dig7 dig6 dig5 dig4 dig3 dig2 dig1 dig0

Bekötési vázlat a `LedControl_7seg.ino` példaprogramhoz
(szoftveres SPI kezelés)

LedControl_7seg.ino

```
#include <LedControl.h>
LedControl lc=LedControl(12,11,10,1); //DIN,CLK,CS és a modulok száma
unsigned long delaytime=250;
byte buffer[8]; //Karakterek tárolója

void setup() {
 lc.shutdown(0,false); //Modul „felébresztése”
 lc.setIntensity(0,8); //Közepes fényerő
 lc.clearDisplay(0); //Kijelző törlése
}

void loop() {
 writeArduinoOn7Segment(); //Arduino szöveg kiírása
 scrollDigits(); //Számjegyek tologatása
 displayDate(2014, 6, 9); //Adott dátum kijelzése
 for(int k=0; k<16; k++) { //Futó idő kijelzése
 long time = millis()/1000;
 int s = time%60;
 int h = time/3600;
 int m = (time/60)%60;
 displayTime(h,m,s);
 delay(500);
 }
 lc.clearDisplay(0); //Kijelző törlése
 delay(delaytime);
}
```

Folytatás a következő lapon. . .

LedControl_7seg.ino (folytatás)

```
void writeArduinoOn7Segment() { //Az Arduino szöveg kiírása
  lc.setChar(0,6,'a',false); delay(delaytime); //a
  lc.setRow(0,5,0x05); delay(delaytime); //r
  lc.setChar(0,4,'d',false); delay(delaytime); //d
  lc.setRow(0,3,0x1c); delay(delaytime); //u
  lc.setRow(0,2,B00010000); delay(delaytime); //i
  lc.setRow(0,1,0x15); delay(delaytime); //n
  lc.setRow(0,0,0x1D); delay(2000); //o
  lc.clearDisplay(0); delay(delaytime); //Kijelző törlése
}

void scrollDigits() {
  int i,j;
  for(i=0; i<8; i++) buffer[i]=32; //Buffer törlése (Space)
  for(j=0; j<16; j++) {
 for(i=0; i<7; i++) {
 buffer[i] = buffer[i+1];
 lc.setDigit(0,7-i,buffer[i],false);
 }
 buffer[7] = j;
 lc.setDigit(0,0,j,false);
 delay(delaytime);
  }
  lc.clearDisplay(0);
  delay(delaytime);
}
```

LedControl_7seg.ino (folytatás)

```
void displayDate(int year, int month, int day) {
  boolean dp;
  buffer[4]= year%10; year /=10;
  buffer[5]= year%10; year /=10;
  buffer[6]= year%10;
  buffer[7]= year/10;
  buffer[2]= month%10;
  buffer[3]= month/10;
  buffer[0]= day%10;
  buffer[1]= day/10;
  for(int i=0; i<8; i++) {
 dp = (i==2 || i==4);
 lc.setDigit(0,i,buffer[i],dp);
  }
  delay(2000);
  lc.clearDisplay(0);
  delay(delaytime);
}
```

Adott dátum kiírása **2014.06.09** formátumban.

LedControl_7seg.ino (folytatás)

```
void displayTime(int hour, int mins, int sec) {
 buffer[7]= hour/10;
 buffer[6]= hour%10;
 buffer[5]= '-';
 buffer[4]= mins/10;
 buffer[3]= mins%10;
 buffer[2]= '-';
 buffer[1]= sec/10;
 buffer[0]= sec%10;
 for(int i=0; i<8; i++) {
 lc.setChar(0,i,buffer[i],false);
 }
 delay(delaytime);
}
```

Adott idő kiírása **HH – MM – SS** formátumban.

LedControl_7seg futási eredménye

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

