

Lezione 3

Un corso gentilmente offerto con il sudore
e le lacrime di MugRomaTre e Roma Tre
e Magliana

Grazie

- shootout a chi ha linkato sulla pagina del mug <https://123d.circuits.io>
 - per simulare circuiti, contiene anche una arduino uno programmabile

Oggi parliamo di

- Protocolli hardware di comunicazione
- Internet of things
- Il braccio di leonardo
 - ha fatto palestra ultimamente
- Esercizi vecchi e nuovi per arduino

Protocolli di comunicazione Hardware – un accenno

- accendere e spegnere pin è bello, ma a volte bisogna trasmettere byte
 - sensori più complessi, orologi, altre arduino...
- 3 famiglie di protocolli supportati da arduino
 - Serial
 - detta anche usart, uart
 - comunicazione alla pari
 - SPI
 - un master, uno slave
 - i2c
 - chiamata anche TWI
 - un master, più slave

Serial

- già usato negli esempi
 - Serial.begin, Serial.println ...
 - <https://www.arduino.cc/en/Reference/Serial>
 - 3 fili: RX → TX, TX → RX, GND → GND
- gli interlocutori decidono a priori la velocità di lettura e scrittura
 - 90% se non funziona è perché usano velocità differenti
- ciascuno scrive e legge quando vuole
 - attenzione che potrei saturare il mio buffer
- utilizzata per comunicare con gli umani, o come interfaccia semplice per moduli bluetooth, xbee...

SPI

- <https://www.arduino.cc/en/Reference/SPI>
- 4 (+1 connessioni) MOSI → MOSI, MISO → MISO, CLK → CLK, GND → GND
 - opzionale: per comunicare con più slave, da arduino un pin SS (slave select) è connesso ad uno slave per selezionarlo. Ogni slave è connesso ad uno SS differente
- Il Master inizia la comunicazione, e trasmette dei byte
 - Se lo slave è un sensore, il master dovrà “chiederogli” di inviare i dati
- Molto veloce, usato dove è necessario trasmettere molti byte

i2c - twi

- <https://www.arduino.cc/en/Reference/Wire>
- 3 connessioni: SDA→SDA*, SCL→SCL*, GND→GND*
- un Master, più slave. Ogni slave ha un indirizzo
 - il master deve richiedere agli slave di parlare
- Bassa Velocità, usato per sensori che devono trasmettere poco
 - Ma una arduino può essere configurata anche come slave

Quale dei 3?

- Dipende da cosa parla chi sta dall'altra parte della comunicazione
 - Molti componenti parlano più protocolli. alcuni hanno una uscita analogica ed una connessione spi o i2c per comunicazioni avanzate
- i protocolli sono semi-standard, è importante leggere il datasheet
 - nel datasheet ci stanno i messaggi che si possono inviare
 - se il componente è stato fatto per arduino, ci sarà una libreria

IOT

- Internet of thing – letteralmente internet delle cose
 - sì, non significa assolutamente niente
 - e significa tutto allo stesso tempo
- L'idea è di avere oggetti “aumentati” con la capacità di comunicare in rete
 - per esempio una rete di sensori remota, o strumenti di telepresenza

IOT – chi può farlo?

- non essendo uno standard, ma solo una filosofia, chiunque può fare la sua cosa
 - Arduino Yun, Temboo, Proton, MQTT...
- non è necessario neanche avere una cosa troppo complicata – dopo faremo una demo
- Di solito se nel tuo progetto internet è usato in qualche maniera, potresti essere considerato IOT

IOT – cose serie

MQTT

- <https://en.wikipedia.org/wiki/MQTT>
- <http://pubsubclient.knolleary.net/>
- é un protocollo per scambio di messaggi da usare via internet
 - molto leggero, molto elastico
 - Serve una macchina che fa da server
 - permette di scoprire altre risorse nella stessa rete
 - usato spesso per sensori remoti

IOT – Arduino

Arduino ha molti modi per connettersi ad internet, ma di solito il processo è sempre lo stesso: lo sketch che scriviamo comunica con un modulo intermediario che si preoccupa di comunicare con la rete. alcune opzioni:

- Arduino Yun: una arduino leonardo unita ad un router wifi, la arduino è L'utente del Router
- ESP8266: un modulo poco costoso che funziona da scheda wifi per arduino. Può sostituire completamente l'arduino
- moduli bluetooth vari: costano poco e hanno più utilizzi, servono per connettersi ad un device (lo smartphone per esempio)

Arduino: come ci connettiamo?

- Cavo Usb:
 - Pro
 - L'alimentazione passa per il pc
 - Funziona tramite il seriale quindi la trasmissione è veloce
 - Non c'è bisogno di moduli aggiuntivi per l'arduino.
 - Contro:
 - Non portabile.
 - Necessita di un pc acceso con un programma in esecuzione che legge e spara i dati.
- demo alla fine

Arduino: come ci connettiamo?

- Modulo Bluetooth:
 - Pro:
 - Facilissimo da montare
 - Funziona tramite seriale quindi la trasmissione è veloce
 - Portabile
 - Possibilità di collegare il dispositivo ad uno smartphone.
 - Il modulo bluetooth costa pochissimo.
 - Contro:
 - Ha bisogno di uno smartphone vicino per inviare dati su internet.
 - Anche se poco costoso bisogna comunque aggiungere il modulo bluetooth
 - Piace un sacco a Rosati

Arduino: come ci connettiamo?

- Soluzione wi-fi:
 - Pro:
 - Il dispositivo può connettersi ad internet in maniera totalmente indipendente.
 - Contro:
 - Collegarsi con una rete wifi è molto lento e non si può eseguire in parallelo.
 - Gestire il codice lato arduino della comunicazione wifi non è semplicissimo
 - Solitamente per connettersi ad un wi-fi bisogna inserire una password, salvo non la si cabli nel codice non è un'operazione banale.
 - Il wi-fi è un modulo in più da aggiungere.
 - Necessita comunque di un access point per connettersi.
 - Non portabile quanto il bluetooth

Demo

- Usiamo un bot Telegram per controllare dei led sulla arduino
 - Telegram è una applicazione di chat che permette di essere usata con dei bot
 - piace molto ad Andrea Rosati
 - <https://telegram.me/mugroma3>
 - è il canale telegram del mug
- il codice è disponibile online
 - <https://github.com/mugroma3/EsempioArduinoTelegram>
 - <http://dummyscodes.blogspot.it/2014/08/using-java-rxtx-library-for-serial.html>
 - <http://www.massimobiagioli.it/blog/arduino-java-serial-rxtx-it-works/>
 - <http://jaegerbox.net/botticelli-index/>

Architettura

Demo

Ospiti di Oggi

- Leonardo Franco
- Il suo braccio bionico

Idea per chi è riuscito a finire gli esercizi dell'ultima volta:

<https://www.youtube.com/watch?v=8AKZk2ldPWs>

Cosa proviamo oggi? - 1

- Blink
- SerialAnalogRead
- Knob
- Wave
- PhotoServo
- PhotoServoClock

Blink

- Voglio accendere e spegnere il led sul pin 13, acceso per 700ms e spento per 350ms
- Hint: `delay(ms)` aspetta ms millisecondi
- Hint: non devo aggiungere nessun led, perché ce n'è uno già sulla scheda arduino

Blink Soluzione

```
/*
 * the setup function runs once when you press
 * reset or power the board
 */


void setup() {
  pinMode(13, OUTPUT);
  // initialize digital pin 13 as an output.
}

// the loop function runs over and over again forever
void loop() {
  digitalWrite(13, HIGH);
  // turn the LED on (HIGH is the voltage level)
  delay(700);
  // wait for 700 ms
  digitalWrite(13, LOW);
  // turn the LED off by making the voltage LOW
  delay(350);
  // wait for 350 ms
}
```


SerialAnalogRead

- Voglio stampare sul monitor seriale il voltaggio letto sul pin A0
- Ricordati di aprire il monitor seriale!
 - puoi anche aprire il plotter seriale per vedere
- Sul pin A0 potrei mettere il trimmer o il la fotoresistenza
 - come spiegato nelle slide della lezione precedente
- Hint: `analogRead(pin)` tutta la vita
- Hint: `Serial.println(val)`

SerialAnalogRead Soluzione

```
void setup() {  
  Serial.begin(9600);  
  // initialize the serial communication:  
  // remember to select this same velocity on the serial monitor  
}  
  
void loop() {  
  // send the value of analog input 0:  
  Serial.println(analogRead(A0));  
  // wait a bit for the analog-to-digital converter  
  // to stabilize after the last reading:  
  delay(2);  
}
```


Knob

- Voglio controllare la posizione del servo con un potenziometro
- Servo: marrone → gnd, rosso → 5V, arancione → pin 9
- Hint: `int res= map(value, fromLow, fromHigh, toLow, toHigh)` scala value da un range ad un altro.
 - `y = map(x, 0, 1023, 0, 180);` scala x da 1023 a 180

Knob Soluzione

```
#include <Servo.h>
```

```
Servo myservo;
```

```
 // create servo object to control a servo
```

```
 // hint: variables outside a function are accessible everywhere
```

```
void setup() {
```

```
 myservo.attach(9);
```

```
 // attaches the servo on pin 9 to the servo object
```

```
}
```

```
void loop() {
```

```
 int val = analogRead(A0);
```

```
 //reads the value of the potentiometer
```

```
 //(value between 0 and 1023)
```

```
 val = map(val, 0, 1023, 0, 180);
```

```
 //scale it to use with a servo (value between 0 and 180)
```


```
 myservo.write(val);
```

```
 //sets the servo position according to the scaled value
```

```
 delay(15);
```


```
 // waits for the servo to get there
```

```
}
```


Wave

- Voglio essere salutato dal servo
- Il servo dovrebbe muoversi a destra e sinistra, e poi aspettare 10 secondi prima di salutare di nuovo
 - Hint: per chi non sa cosa è un for loop:
<http://www.arduino.cc/en/Reference/For>
- Pro: posso utilizzare la fotoresistenza per farmi salutare solo quando sono davanti alla arduino?
 - Hint: si

Wave Soluzione

```
#include <Servo.h>
```

```
Servo myservo;
```

```
 // create servo object to control a servo
```

```
void setup() {
```

```
 myservo.attach(9);
```

```
 // attaches the servo on pin 9 to the servo object
```

```
 myservo.write(90);
```

```
 //go to middle position
```

```
 delay(1000);
```

```
}
```

```
void loop() {
```

```
 //a for loop that repeats 3 times
```

```
 for(int i=0; i<3; i++){
```

```
 myservo.write(0);
```

```
 delay(1000);
```

```
 myservo.write(180);
```


```
 delay(1000);
```

```
 }
```

```
 myservo.write(90);
```

```
 delay(10000);
```

```
}
```


Wave Pro Soluzione


```
#include <Servo.h>

Servo myservo;
  // create servo object to control a servo

void setup() {
  myservo.attach(9);
 // attaches the servo on pin 9 to the servo object
  myservo.write(90);
 //go to middle position
  delay(1000);
}


void wave(){
  //using a separate function to keep everything clean
  for(int i=0; i<3; i++){
 myservo.write(0);
 delay(1000);
 myservo.write(180);
 delay(1000);
  }
  myservo.write(90);
  delay(1000);
}

int lastReading=0;
  //a good place to remember last value, across function calls
void loop() {
  int reading=analogRead(A0);
  if(abs(reading - lastReading) > 20){
 //we have a significant change in luminosity! somebody is here
 wave();
  }
  lastReading=analogRead(A0);
  //update value for next cycle
  delay(100);
}
```


PhotoServo

- Voglio controllare la posizione del servo con la fotoresistenza
- Praticamente il codice uguale all'esempio Knob
 - La fotoresistenza non ha una risposta lineare, ci si può sbizzarrire con map
- Hint: nelle slide della scorsa volta ho mostrato come collegare una fotoresistenza

PhotoServoClock

- Come l'esempio di prima, ma voglio che ogni 3 secondi il braccetto vada a 90 gradi
- Hint: `long val = millis()` ritorna il numero di millisecondi passati dall'inizio dello sketch
 - Se chiamo `millis()` più volte, posso sottrarre i risultati per sapere quanti millisecondi sono passati fra due chiamate
 - Posso controllare che siamo passati 3000 millisecondi per fare una azione, e aggiornare un contatore

PhotoServoClock Soluzione


```
#include <Servo.h>

Servo myservo;
 //create servo object to control a servo

int potpin = 0;
 // analog pin used to connect the potentiometer
int val;
 // variable to read the value from the analog pin


long timePoint;
 //variable to save a time
void setup() {
 myservo.attach(9);
 // attaches the servo on pin 9 to the servo object
 timePoint = millis();
 //record current time
}

void loop() {
 if(millis() - timePoint > 3000){
 //have 3000 ms passed? if yes execute this action
 myservo.write(90);
 delay(500);
 timePoint = millis();
 //update timePoint, ready for next tick
 }
 val = analogRead(potpin); // reads the value of the potentiometer (value between 0 and 1023)
 val = map(val, 0, 1023, 0, 180); // scale it to use it with the servo (value between 0 and 180)
 myservo.write(val); // sets the servo position according to the scaled value
 delay(200); // waits for the servo to get there
}
```


Cosa proviamo oggi? - 2

- Tone
- LightTeremin
- Rgbled
- Buttons
- TeaTimer
- ALG ← chi arriva a questo mi contatti

Tone

- Voglio usare la funzione `tone()` per far suonare un buzzer
 - <http://arduino.cc/en/Reference/Tone>
 - `tone(pin, frequency, duration)`
 - `noTone(pin)` per interrompere la nota
 - `delay(duration*1.3)` dopo `tone`, per separare più note
- Hint: Il La ha una frequenza di 440Hz
- il Buzzer lo spiego nella prox slide

Buzzer

- è un cosetto che fa rumore
- Quello nel nostro kit è un cristallo piezoelettrico che con una corrente alternata vibra
 - ha un senso: il – va collegato a GND, il + al pin arduino

Tone Soluzione

```
void setup() {  
  tone(8,220,500);  
  delay(500*1.3);  
  tone(8,220,500);  
  delay(500*1.3);  
  tone(8,220,500);  
  delay(500*1.3);  
  tone(8,174,375);  
  delay(375*1.3);  
  tone(8,262,125);  
  delay(125*1.3);  
  tone(8,220,500);  
  delay(500*1.3);  
  tone(8,174,250+125);  
  delay(375*1.3);  
  tone(8,262,125);  
  delay(125*1.3);  
  tone(8,220,1000);  
  delay(1000);  
  noTone(8);  
}  
  
void loop() {  
  // empty  
}
```


LightTeremin

- “The theremin (/ˈθɛrəˌmɪn/[1] THERR-ə-min; originally known as the ætherphone/etherphone, thereminophone[2] or termenvox/thereminvox) is an early electronic musical instrument controlled without physical contact by the thereminist (performer)” - Wikipedia
- Voglio controllare il suono emesso dal buzzer con una fotoresistenza
 - la fotoresistenza l'abbiamo vista alla lezione 2
 - bisogna convertire il range dell'analogRead nel range di tone
 - `value=map(value, 0, 1023, 50, 10000); //per esempio`

LightTeremin Soluzione

```
void setup() {  
 //non serve niente  
}  
  
void loop() {  
 int note = map(analogRead(A0), 0, 1023, 50, 10000);  
 tone(8, note);  
}
```


RGBled

- Nel kit di oggi è incluso un led rgb, già fornito di resistenze
 - possiamo attaccarlo direttamente ad arduino
 - un led rgb contiene all'interno 3 led separati
 - infatti si controlla con 4 piedini: - → GND, R → Rosso, G → Verde, B → Blu
- Voglio accendere e spegnere i led
- Hint: per accendere un led lo si attacca ad un pin, si imposta il pin come output, e si mette il pin nello stato high
 - per accenderne 3 basta collegare il led a tre pin differenti e ripetere la procedura
- Hint: è possibile anche usare analogWrite al posto di digitalWrite per ottenere meno luminosità e combinare i colori
 - random(max) o random(min, max) ritornano un valore a caso nell'intervallo

RGBled Soluzione


```
void setup() {  
  pinMode(3, OUTPUT);  
  pinMode(5, OUTPUT);  
  pinMode(6, OUTPUT);  
}  
  
void loop() {  
  analogWrite(3, random(255));  
  analogWrite(5, random(255));  
  analogWrite(6, random(255));  
}
```


Buttons

- Un bottone, quando è premuto, conduce elettricità fra i due piedini posti sullo stesso lato
 - attenzione quando lo mettete nella breadboard perché può essere un po' duro

Buttons - 2

- Voglio leggere via seriale quando un bottone su un pin INPUT_PULL viene premuto o rilasciato
 - il bottone collega il pin a GND
- Voglio leggere solo una volta per pressione il messaggio in seriale
 - se stampo in seriale semplicemente il risultato di digitalRead, ad ogni esecuzione di loop il messaggio verrà rimandato
 - ho bisogno di ricordarmi lo stato precedente del bottone, e mandare un messaggio solo quando lo stato attuale cambia rispetto al precedente

Buttons Soluzione

```
int button1 = 4; //pin for button 1
int button2 = 5; //pin for button 2
int but1_status = HIGH;
int but2_status = HIGH;
 //variables to save previous buttons state
void setup(){
 pinMode(button1, INPUT_PULLUP);
 //default state of button1 is HIGH
 pinMode(button2, INPUT_PULLUP);
 //default state of button2 is HIGH
 Serial.begin(9600);
}

void loop(){
 int but1_now=digitalRead(button1);
 if(but1_now != but1_status){
 if(but1_now==HIGH){
 Serial.println("bottone 1 rilasciato!");
 }else{
 Serial.println("bottone 1 premuto!");
 }
 but1_status=but1_now;
 }

 int but2_now=digitalRead(button2);
 if(but2_now != but2_status){
 if(but2_now==HIGH){
 Serial.println("bottone 2 rilasciato!");
 }else{
 Serial.println("bottone 2 premuto!");
 }
 but2_status=but2_now;
 }

 delay(300);
}
```


Tea Timer

- Qualcosa di più complicato
- Voglio programmare un timer per il tè, che mi avvisi con il buzzer quando è il momento di levare la bustina
- il programma ha un conto alla rovescia. ogni volta che premo il pulsante il conto alla rovescia dovrebbe essere aumentato di 10 secondi
- quando il conto alla rovescia è esaurito, il programma dovrebbe emettere 3 toni con il buzzer
- Hint: usare `delay()` renderebbe più complicato l'algoritmo, è meglio usare `millis()` per confrontarlo con l'istante in cui dovrebbe scadere il conteggio

Tea Timer Soluzione

```
int but = 4;
int but_s = HIGH;
int bzz = 8;

long future;
//here we will save when the timer will expire
void setup(){
  pinMode(but, INPUT_PULLUP);
  int first_press=digitalRead(but);
  while(first_press==HIGH){
 delay(50);
 first_press=digitalRead(but);
 //wait a little and read again
  }
  //button pressed! we can start the timer
  future=millis() + 10000;
}

void loop(){
  int but_now=digitalRead(but);
  if(but_now == LOW && but_s == HIGH){
 //we have a press if the previous state was different from this state
 future = future + 10000;
 //increment timer deadline
  }
  but_status=but_now;
  //remember button state

  if(millis() > future){
 //timer finished! it's time to buzz
 tone(8, 440, 500);
 delay(500 * 1.3);
 tone(8, 660, 500);
 delay(500 * 1.3);
 tone(8, 990, 1000);
 delay(1000 * 1.3);
 noTone(8);
  }
}
```