

Arduino lezione 02 facciamo lampeggiare un led
http://www.maffucci.it/2010/11/17/arduino-lezione-02-facciamo-lampeggiare-un-led/

Pubblicato il novembre 17, 2010 da admin
A distanza di qualche mese sono riuscito a sistemare gli appunti che ho realizzato in bozza per i miei studenti per continuare il corso su Arduino ed in questa lezione vi propongo il canonico esercizio “blink”, che trovate anche su Arduino.cc.
Farò alcune variazioni ed integrazioni all’esempio in modo che possiate entrare nel dettaglio del linguaggio di programmazione.
Userò in questa lezione la scheda Arduino Duemilanove e la versione dell’IDE n. 21 in ambiente Mac, ovviamente la programmazione è identica per tutti i sistemi operativi.
Il programma, sketch in Arduino, che vi consente di far lampeggiare un led è secondo me il primo programma che dovete realizzare per familiarizzare con l’ambiente di sviluppo ma soprattutto per verificare il funzionamento della scheda.
In questa lezione viene dato per scontato che lo studente conosca i concetti di:
· corrente
· tensione
· resistenza
inoltre sappia cosa sono e come funzionano i componenti:
· diodi led
· resistori
Se non avete queste nozioni di base nessun problema! Scrivetemi sarò ben lieto di spiegarvi in modo pratico e sintetico i concetti di elettronica necessari che vi permetteranno di proseguire agevolmente nel corso.
Partiamo!
Come potete notare sulla scheda è presente un piccolo diodo led indicato da una “L” che potete utilizzare come trasduttore per la realizzazione del vostro primo programma.
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino02.jpg]
Se però volete incominciare con la pratica potete sfruttare le uscite digitali per pilotare un led più grande. Come mostrato nell’immagine che segue inserite il CATODO del diodo nel foro indicato con GND e l’anodo nel foro indicato con 13.
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino03.jpg]
Aprite il programma Arduino se è la prima volta che avviate il programma verrà immediatamente aperto uno sketch vuoto, altrimenti dal menù File > New aprite un nuovo sketch e salvatelo con il nome che desiderate nella cartella in cui volete collezionare i vostri programmi. In ambiente Mac in fase di installazione viene creata in modo automaticouna cartella di nome Arduino nella cartella “Documents” in questo modo se salvate senza indicare la cartella di destinazione ritroverete lo sketch creato in Documents > Arduino
Il programma blink potete trovarlo sul sito Arduino.cc oppure direttamente dal vostro programma:
File > Examples > 1.Basics > Blink
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino01.jpg]
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino04.jpg]
di seguito vi riporto la mia versione che ho rinominato “lampeggiatore led v01″ in cui ho inserito i commenti in italiano, se desiderate potete utilizzare la mia versione.
view plaincopy to clipboardprint?
1. // Esempio 01: far lampeggiare un led
2.
3. #define LED 13 // LED collegato al pin digitale 13
4.
5. void setup() {
6. pinMode(LED, OUTPUT); // imposta il pin digitale come output
7. }
8.
9. void loop() {
10. digitalWrite(LED, HIGH); // accende il LED
11. delay(1000); // aspetta un secondo
12. digitalWrite(LED, LOW); // spegne il LED
13. delay(1000); // aspetta un secondo
14. }
Di seguito l’immagine della schermata del vostro primo sketch
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino05.jpg]
Ora dovete verificare il vostro programma facendo click su “Verify” e se tutto è corretto in basso all’IDE compare il messaggio “Done compiling” ciò indica che l’IDE Arduino ha tradotto il vostro sketch in un programma eseguibile sulla scheda Arduino.
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino06.jpg]
Ora dovete caricare sulla scheda il vostro programma facendo click su “Upload to I/O Board“, in questo modo la scheda interrompe l’esecuzione di ciò che stava eseguendo, carica il nuovo programma in memoria e lo esegue.
Durante la fase di trasferimento accadono due cose:
01. appare il messaggio: Uploading to I/O Board… e la dimensione in byte del vostro sketch e alla fine compare il messaggio: “Done uploading” che indica che il trasferimento del programma alla scheda ha avuto termine;
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino07.jpg]
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino081.jpg]
02. sulla scheda i led identificati con RX e TX lampeggiano, ogni volta che viene inviato un byte e durante la fase di uploading del programma lampeggiano continuamente.
[image: http://www.maffucci.it/wp-content/uploads/2010/11/arduino09.jpg]
Analizziamo passo passo il codice
Non abbiate paura l’analisi riga per riga vi porterà alla comprensione del linguaggio di programmazione anche se non siete programmatori.
// Esempio 01: far lampeggiare un led
Cone le due barre “//” indichiamo l’inizio di un commento e il testo che lo segue, in questo caso, identifica il titolo del nostro programma.
Molto spesso è importante indicare subito dopo il titolo, la data dell’ultima variazione e il nome dell’autore, in modo che a distanza di tempo possiamo identificare le versioni di sviluppo ed il nome dell’ultimo programmatore che ha eseguito modifiche:
Ad esempio:
// Esempio 01: far lampeggiare un led
// Data ultima modifica: 16.11.2010
// Autore: Michele Maffucci
notate che ogni linea di commento deve essere preceduta da “//”
Se volete evitare di scrivere per ogni linea “//” potete far precedere il testo commento dai caratteri “/*” e farlo concludere con i caratteri “*/”
Ad esempio:
/* Esempio 01: far lampeggiare un led
Data ultima modifica: 16.11.2010
Autore: Michele Maffucci */
#define LED 13 // LED collegato al pin digitale 13
#define consente di sostituire, in fase di compilazione, all’interno del vostro programma il valore 13 ogni volta che compare la parola LED.
Vi ricordo che la compilazione avviene quando fate click su “Verify” oppure quando effettuate l’upload sulla scheda.
void setup()
void indica ad Arduino che stiamo dichiarando una funzione di nome setup(), cioè un porzione di codice che esegue un’operazione specifica
{
La parentesi graffa aperta indica dove incomincia il codice.
 pinMode(LED, OUTPUT); // imposta il pin digitale come output
pinMode è un’istruzione che dice ad Arduino come usare un determinato pin.
Tra parentesi tonde vengono specificati gli argomenti che possono essere numeri e lettere.
I pin digitali possono essere utilizzati sia come INPUT che come OUTPUT. Nel nostro caso poiché vogliamo far lampeggiare il diodo LED dobbiamo definire il pin di OUTPUT.
Le parole INPUT e OUTPUT sono costanti definite, che non variano mai nel linguaggio di Arduino.
}
La parentesi graffa chiusa indica la fine della funzione setup().
void loop()
Indica la sezione di codice principale, il nucleo del vostro programma, che verrà ripetuto all’infinito fino a quando non si spegne la scheda.
 digitalWrite(LED, HIGH); // accende il LED
L’istruzione digitalWrite possiede due argomenti, il primo definisce il pin, il secondo indica lo stato.
digitalWrite è un’istruzione in grado di impostare un pin definito come OUTPUT ad un valore HIGH o ad un valore LOW, in modo più semplice permette di accendere o spegnere un led connesso al pin specificato nel primo argomento, nel nostro caso LED.
Tenete conto che dire che su un determinato pin vi è uno stato HIGHT, vuol dire che su di esso viene applicata una tensione di +5 V, mentre se lo stato e LOW vuol dire che sul pin è applicata una tensione di 0V.
 delay(1000); // aspetta un secondo
delay() è un’istruzione molto semplice che non fa altro che interrompere per un determinato tempo l’esecuzione del programma.
L’istruzione ha un solo argomento numerico che indica il numero di millisecondi di attesa.
Nel nostro caso con “delay(1000)” diciamo che il programma deve bloccarsi per 1000 millisecondi ovvero 1 secondo.
Quindi guardando insieme le due istruzioni:
 digitalWrite(LED, HIGH); // accende il LED
 delay(1000); // aspetta un secondo
Diciamo ad Arduino di accendere il diodo led sul pin 13 per 1 secondo.
 digitalWrite(LED, LOW); // spegne il LED
Ordiniamo al led sul pin 13 di spegnersi
 delay(1000); // aspetta un secondo
tiene spento il diodo connesso al pin 13 per 1 secondo.
Ora per concludere questa seconda lezione vi invito ad eseguire i seguenti esercizi:
1. variate il tempo di accensione e spegnimento, con tempi uguali di accensione e spegnimento
2. variate il tempo di accensione e spegnimento, con tempi diversi di accensione e spegnimento
3. provate ad eseguire il programma con tempi inferiori ai 500 millisecondi, cosa succede?

image3.jpeg
Edit _Sketch Tools Help
New =N
Open... %0
Sketchbook »

Close _'W 2.Digital

#5 3Analog
%S 4Communication
Upload to 1/0 Board 38U 5.Control

vvvvvvy

6.Sensors
Page Setup C%P 7 Display
Print #P_ g strings

ArduinolsP

EEPROM
Ethernet
Firmata
LiquidCrystal
Matrix

servo

SPI

Stepper

Wire

vvvvvvvvy

AnalogReadSerial
BareMinimum

DigitalReadSerial
Fade

image4.jpeg
Blink | Arduino 0021

Blirk
Turns on an LED on for one second, then off for one second, repeatedly.

This exanple code s in the public donain.
.

votd setun() {
77 initialize the digital pin as an output.
7/ Pin 13 has an LED connected on nost Arduino boards:
pintiade(13, QUTPUT);

b

votd toop()
digitalirite(s, b

77 set the LED on

oLy (1098); 77 vait for a second
digitalirite(13, LOW); /7 set the LED off
oLy (1098); 77 vait for a second

1

image5.jpeg
lampeggiatore_LED_v01 | Arduino 0021

lampeggiatore_LED_v01
7/ Esenpio B

ar lapeggiare un Led

e ine LED 13 /7 LED collegato al pin digitale 13
votd setun()

pitiode(LED, OUTPUT); /¢ twposta 11 pin digitale cone cutput
¥

votd toop()
digitalirite(LED, HIGH); // ccende i1 LED

oLy (1098); 77 aspetta un secondo
digitalirite(LED, LOW); // spegne il LED
oLy (1098); 77 aspetta un secondo
b

Done Saving.

image6.jpeg
e ine LED 13
votd setun()

pirtiode(LED, OUTP
¥

Vot too()

digitallrite(LED, H

oLy (1098);
digitalirite(LED,
oLy (1098);

7/ LED collegato al pin digitale 13

77 inposta 11 pin digitale cone output

77 accende 11 LED
77 aspetta un secondo
77 speane il LED

77 aspetta un secondo

Binary sketch size: 1010 bytes (of a 14336 byte maximm)

image7.jpeg
lampeggiatore_LED_v01 | Arduino 0021

e ine LED 13 /7 LED collegato al pin digitale 13
votd setun()

pirtiode(LED, OUTPUT); /¢ twposta 11 pin digitale cone cutput
¥

votd toop()
digitalirite(LED, HIGH); // occende i1 LED

oLy (1098); 77 aspetta un secondo
digitalirite(LED, LOW); /7 spegne il LED
oLy (1098); 77 aspetta un secondo
b

’ .

Uploading to 1/0 Board..

Binary sketch size: 1010 bytes (of a 14336 byte maximm)

image8.jpeg
Done uploading.

Binary sketch si bytes (of a 14336 byte maximm)

image9.jpeg
D S
>~ gy
-

PUR
<\

image1.jpeg

image2.jpeg
65413
oleral
e

553

o
[
o

°98 >

- -
o

1

