

Lezione 4

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

MultiThreading

- Risposta breve: Non si può fare
- Risposta meno breve: Si può fare, circa meno quasi
 - Probabilmente sarebbe più giusto chiamarlo multitasking
 - però alla nasa fanno le cose così

[Redacted]

Software Engineer, 1575

[Redacted]

- Some people think "I know, I'll use threads!" and then two they hav erpoblesms.

Problema

- Voglio eseguire contemporaneamente 2 azioni sulla mia arduino
- Queste due azioni si influenzano reciprocamente
- Sono ancora giovane, non voglio farmi venire un esaurimento nervoso scrivendo questo programma, e passare i migliori anni davanti a me a riprendermi mentre tutti i miei amici si danno alla pazza gioia a via di libetta

Problema: un esempio pratico

- Realizziamo un semplice gioco di simon says
 - l'RGB led mostra uno dei tre colori – Rosso, Verde, Blu. Il giocatore deve premere uno dei 3 pulsanti corrispondente al colore. Se la risposta è giusta, Bip e incrementa la velocità. se sbagliata, Bop e decrementa la velocità.
- Quale è il primo passo per trasformare questo gioco in un programma?

• Risposta: suddividerlo in Task autonomi

Cosa è un Task nel nostro contesto

- Un task è una azione che dipende un certo numero di input, persiste nel tempo, ed è in grado di interrompersi per riprendere l'esecuzione dopo.
- Per realizzare un sistema che riesce a dare l'impressione di essere in grado di eseguire più cose contemporaneamente, ogni task appena ne ha la possibilità si interrompe per lasciare tempo ad altri task

Concettualmente

Mono - Facile

↓ Eliminando delay e le pause

Multi - Difficile

Il primo Task: Scegliere il Colore

- l'idea è trovare una unità funzionale del problema. Nel nostro caso:
 - scegliere un colore, quanto deve rimanere visibile a secondo del livello di difficoltà, e accendere il led corrispondente
 - Questa è solo una delle possibili decomposizioni, e probabilmente non una delle migliori
- Trovata l'unità funzionale, possiamo provare a scrivere l'algoritmo

Scegliere il Colore – PseudoAlgoritmo

- Prerequisito: Esiste una variabile “difficoltà”
- 1 – scelgo un colore fra Rosso Verde Blu, e lo salvo in una variabile “colore”
- 2 - calcolo quanto deve durare il colore basandomi sulla “difficoltà”, e lo salvo in una variabile “istante_spegnimento” sommandolo con l'istante attuale
- 3 – aspetto che il tempo attuale superi “istante_spegnimento”, e quando succede spengo il led “colore” e ritorno al punto 1.
 - Il punto 3 corrisponde al loop in uno sketch arduino

Notato Qualcosa?

- al punto 2 Aspetto che succeda qualcosa, e mentre aspetto non faccio nessun lavoro utile.
- Modificando leggermente l'algoritmo, potremmo fare in modo che l'algoritmo di prima ceda il controllo per qualcosa di più utile, per poi riprendere l'esecuzione periodicamente

Scegliere il Colore – PseudoAlgoritmo Concorrente

- Prerequisito: Esiste una variabile *Persistente* “difficoltà”
 - Persistente significa che deve sopravvivere ad ogni esecuzione della funzione loop. Per esempio una variabile Globale fuori dalla funzione va bene, ma sono possibili soluzioni differenti
- 1 – Uguale a prima
- 2 – Uguale a prima
 - ma anche “istante_spegnimento” diventa persistente

...Continua

- 3 - Se Il tempo attuale è minore di “istante_spegnimento”
 - 3A -allora fermati. Prima o poi Qualcuno tornerà ad eseguire l'algoritmo dal punto 3
 - 3B – altrimenti spegni il led, ed esegui le azioni del punto 1 e 2. poi Fermati, qualcuno tornerà ad eseguire l'algoritmo dal punto 3
- Da notare che le azioni 1 e 2 sono state inglobate nel punto 3, che è la parte che va nel loop

Basta, fammi vedere il codice

.. ok


```
int difficoltà;
long istante_spegnimento;
int led_color;
 //0 per rosso, 1 per verde, 2 per blu

void setup(){
 //...altro setup...

 setupRGBled();
 //...funzione scritta da qualche parte...
 difficoltà = 0;
 istante_spegnimento = 0;
 //sporco trucco: così obbligo la prima esecuzione di loop a scegliere il colore del led
}

void loop(){
 if(millis() > istante_spegnimento){
 spegniRGBled();
 //...funzione scritta da qualche parte...
 led_color=random(3);
 //scegli il nuovo colore
 accendiRGBLed(led_color);
 //...funzione scritta da qualche parte...
 istante_spegnimento = millis() + 2000 - difficoltà*100;
 //spegni il led fra 2 secondi, meno se sei stato bravo
 }


 //...altre azioni ...
}
```


E il resto è lasciato come esercizio per il lettore :D

- Non c'è molto altro. una volta isolati e implementati i task, vanno inseriti uno dopo l'altro nel loop
- Ovviamente più diventa complesso il programma, più è facile avere problemi inaspettati. Come al solito, è saggio aggiungere funzionalità una alla volta

Macchine a Stati

- una macchina a stati è un modo di modellare un programma, dove il comportamento cambia nel tempo in risposta a certi stimoli
 - Un esempio è lo sciacquone: nello stato normale aspetta che qualcuno prema il bottone, poi scarica l'acqua e durante il processo di scarico premere il bottone è inutile. Ad un certo punto inizia a ricaricarsi d'acqua, e al fine del processo di ricarica diventa di nuovo utilizzabile

Lo sciacquone a Stati:

- un modo per visualizzare la cosa:
 - Il cerchio è un comportamento del programma
 - una freccia è la causa per il cambio di comportamento

Come si implementa?

- Switchone
 - vedi la bomba della seconda lezione
- e enum
 - vedi fra qualche slide

enum

- Un enum è un tipo che può assumere solo uno di una serie di valori
 - come un boolean può essere solo true o false, un enum può essere solo un valore di quelli definiti dal programmatore
- Va definito prima di usarlo
 - `enum NomeEnum { Lista, Di, Possibili, Valori };`
- E si usa come una variabile di tipo NomeEnum;
 - `NomeEnum nomeVariabile = Possibili;`

switch

- serve per scegliere un pezzo di codice da eseguire, in base al valore di una variabile
 - e gli enum sono delle buone scelte per le variabili

```
enum Selettore {AZIONE_1, AZIONE_2, AZIONE_3};
```

```
Selettore select = AZIONE_1;  
switch(select){  
case AZIONE_1:  
 //codice eseguito se select ha valore AZIONE_1  
 break; //importante non scordarselo  
case AZIONE_2:  
 //codice in caso di AZIONE_2;  
 break;  
case AZIONE_3:  
 //codice in caso di AZIONE_3;  
 break;  
default:  
 //si può anche mettere una sezione da eseguire  
 //se select ha un valore non trattato nei casi precedenti  
 break;  
}
```


Mettendo insieme:

- uso una variabile persistente per salvare lo stato in cui mi trovo
- nello switch, un case per ogni stato. in ogni case eseguo le azioni associate allo stato, e controllo se è necessario cambiare stato

in pratica

```
enum StatoSciacquone {SCIACQUONABILE, SCARICO_ACQUA, RICARICO_ACQUA};
```


```
StatoSciacquone wc;  
void setup(){  
 wc=SCIACQUONABILE;  
 //stato iniziale  
}  
  
void loop(){  
 switch(wc){  
 case RICARICO_ACQUA:  
 ricaricaAcqua();  
 wc=SCIACQUONABILE;  
 break;  
 case SCARICO_ACQUA:  
 scaricaAcqua();  
 wc=RICARICO_ACQUA;  
 break;  
 case SCIACQUONABILE:  
 aspettaCatenella();  
 wc=SCARICO_ACQUA;  
 break;  
 }  
}
```


Protip:

- posso eseguire più macchine a stati insieme, e niente vieta di mischiare questa tecnica con la precedente
 - per chi vuole chiarimenti, MUG e passa la paura

Ospiti di Oggi

- Vincenzo D'Orso
- John D'Orazio
- la loro Hard-doo-eeno

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

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_status = 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);
  }
}
```


Cosa proviamo oggi? - 3

- sciacquone a stati
- simone dice

sciacquone a stati

- usiamo una macchina a stati per implementare uno sciacquone
- praticamente completiamo il codice di prima
- usiamo un buzzer per fare il rumore dell'acqua che scarica, e dell'acqua che ricarica
 - vedi esercizi buzzer
 - hint: `tone(8, random(50, 10000))`; fa un bel rumore
- e un bottone per simulare il pulsante
 - vedi esercizi button

soluzione

```
enum StatoSciacquone {SCIACQUONABILE, SCARICO_ACQUA, RICARICO_ACQUA};

StatoSciacquone wc;
int buzz=8;
int button = 9;

void setup(){
 pinMode(button, INPUT_PULLUP);
 wc=SCIACQUONABILE;
}

void ricaricaAcqua(){
 for(int i=0; i<5; i++){
 tone(buzz, 1000 + i*100, 100);
 delay(1000);
 }
 noTone(buzz);
}

void scaricaAcqua(){
 long future= millis() + 4000;
 while(millis(<future){
 tone(buzz, random(50, 10000));
 delay(10);
 }
 noTone(buzz);
}

void aspettaCatenella(){
 while(digitalRead(button)==LOW);
 //wait for button to be in a rest state
 //here button is HIGH
 while(digitalRead(button)==HIGH);
 //wait for a press
}

void loop(){
 switch(wc){
 case RICARICO_ACQUA:
 ricaricaAcqua();
 wc=SCIACQUONABILE;
 break;
 case SCARICO_ACQUA:
 scaricaAcqua();
 wc=RICARICO_ACQUA;
 break;
 case SCIACQUONABILE:
 aspettaCatenella();
 wc=SCARICO_ACQUA;
 break;
 }
}
```


simone dice

- simon says, il gioco come è spiegato nelle slide
- un led rgb, 3 bottoni. niente più
- magari anche un buzzer, no?

simone dice soluzione

```
int difficol;
long istante_spegnimento;
int led_color;
//0 per rosso, 1 per verde, 2 per blu

int red_pin=3;
int green_pin=4;
int blue_pin=5;

int red_button=6;
int green_button=7;
int blue_button=8;

int rb_status=HIGH;
int gb_status=HIGH;
int bb_status=HIGH;

int buzz = 9;

void setup(){
  pinMode(red_pin, OUTPUT);
  pinMode(green_pin, OUTPUT);
  pinMode(blue_pin, OUTPUT);

  pinMode(red_button, INPUT_PULLUP);
  pinMode(green_button, INPUT_PULLUP);
  pinMode(blue_button, INPUT_PULLUP);

  difficol = 0;
  istante_spegnimento = 0;
  //sporco trucco: così obbligo la prima esecuzione di loop a scegliere il colore del led
}

void loop(){
  if(millis() > istante_spegnimento){
 digitalWrite(red_pin, LOW);
 digitalWrite(green_pin, LOW);
 digitalWrite(blue_pin, LOW);

 led_color=random(3);
 //scegli il nuovo colore
 digitalWrite(led_color + red_pin, HIGH);
 istante_spegnimento = millis() + 2000 - difficol*100;
 //spegni il led fra 2 secondi, meno se sei stato bravo
  }

  boolean red_pressed = rb_status==HIGH && digitalRead(red_button)==LOW;
  rb_status=digitalRead(red_button);
  boolean green_pressed = gb_status==HIGH && digitalRead(green_button)==LOW;
  gb_status=digitalRead(green_button);
  boolean blue_pressed = bb_status==HIGH && digitalRead(blue_button)==LOW;
  bb_status=digitalRead(blue_button);

  if(red_pressed){
 if(led_color==0){
 difficol++; //win!
 }
 istante_spegnimento = 0;
  }

  if(green_pressed){
 if(led_color==1){
 difficol++; //win!
 }
 istante_spegnimento = 0;
  }

  if(blue_pressed){
 if(led_color==2){
 difficol++; //win!
 }
 istante_spegnimento = 0;
  }
}
```