

Lezione 5

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

Stampa3D

Cosa serve la stampa 3d

- Ricreare Oggetti
- Realizzare Oggetti non possibili tecniche classiche di produzione
 - vedi motori superdraco
- Prototipare rapidamente
- Stupire gli amici (e non)

Stampanti 3d

- non esiste “La” stampante 3d
- Tecnologie differenti, capacità differenti, pubblico differente
- 100€ ~ 100000€
 - il prezzo non è sbagliato
- chiaramente non tutti hanno bisogno del macchinario di fascia alta
 - grazie ai brevetti scaduti abbiamo anche macchine a basso prezzo

Tecnologie di Stampa

La tecnica fa la macchina

- filamento fuso (la più vecchia?)
- resina indurita (DLP-SLA)
- synthering (SLS)
 - metallo
 - plastiche
- ...

La stampa a filamento fuso

- un filamento di plastica è fuso e depositato un livello sopra l'altro
- quando sono scaduti i brevetti, sono nate delle versioni opensource sviluppate dal progetto RepRap di stampanti
 - la nostra è la Prusa i3
- vari meccanismi per muovere la testina di stampa, doppia testina
- bassi costi (quanto? 300\$ sembra essere il minimo per un kit, ma esistono progetti fatti di materiali di recupero)
 - vedi: junkyard 3d printer, dvd drive 3d printer
- il problema dell'overhang e del supporto
 - ogni layer deve poggiare su qualcosa, per oggetti più complicati bisogna stampare anche del materiale di supporto, che porta via tempo e qualità finale

La stampa a filamento fuso

La testina (1) deposita materiale fuso, che si solidifica e si lega al materiale (2) già depositato in precedenza sul (3) piano di stampa. O la testina, o il piatto, o tutti e due si muovono per poter raggiungere 3 gradi di libertà

Resina Indurita

Digital Light Processing – StereoLitography (credo)

- della resina è indurita un livello dopo l'altro
 - si usa un proiettore o un laser per “disegnare” un livello dell'oggetto, la resina si indurisce quando viene esposta a questa immagine

- stampe più accurate, più costose
 - più alta risoluzione e precisione usando un laser
- il problema inverso del supporto
 - la resina deve avere un qualcosa a cui aggrapparsi

Selective Laser Sintering

- Stampe a livello professionale
 - i film recenti di stopmotion hanno usato questo processo per realizzare i volti e le espressioni dei personaggi
- su uno strato di polvere di materiale, un laser crea un livello, e poi viene steso un nuovo strato
- precisione molto più alta
 - sempre grazie al laser
- forme più ardite: non ho bisogno di sostegni
 - il materiale non aggregato fornisce sostegno ai livelli creati
 - ma ho bisogno di vie di fuga per la polvere non utilizzata
- una variante è usare un agente aggregante al posto del laser
 - questo permette anche la stampa diretta di oggetti colorati, basta usare delle colle con inchiostro

Selective Laser Sintering

Selective Laser Sintering (SLS)

PADT
www.PADTINC.com

Alcune Nostre Stampanti

- Noi in quanto hobbysti poveri possediamo una stampante a filamento
 - prusa i3, kit, costato poco
 - tanto sudore, tante lacrime, problemi frequenti
- l'università ci ha prestato una nuova stampante 3d, sempre a filamento
 - vertex3d, kit, costato un poco di più
 - tanto sudore, tante lacrime, ma dovrebbe essere più reliable
- Per il resto della lezione farò riferimento solo a loro

Le nostre stampe

Materiali Per la stampa

Ogni produttore ha le sue varianti, la qualità della miscela e la consistenza delle dimensioni del filo sono importanti

- Pla
 - plastica biodegradabile
 - presenta problemi di stoccaggio
 - facile da stampare
- Abs
 - meccanicamente più resistente, plastica dei lego
 - i fumi sono irritanti X_X
- Pet
 - la stessa delle bottiglie dell'acqua
 - interessanti proprietà ottiche e meccaniche
- NinjaFlex
 - filamento elastico e gommoso
 - costoso, per utilizzi specializzati come giunti e ruote

Ma cosa si manda in stampa?

- in input la stampante prende un file Gcode
- il file Gcode è un protocollo di comandi che dicono alla stampante dove muovere la testina e quanto materiale estrudere
- è a basso livello: il risultato va bene solo per una stampante. Su un'altra potrebbe produrre spazzatura

Gcode - 1

- Protocollo a basso livello per il controllo dei macchinari CNC
 - Computer Numerical Control
 - stampanti 3d, frese computerizzate, macchine da taglio
- <https://en.wikipedia.org/wiki/G-code>
- <http://reprap.org/wiki/G-code>
- G0 X10 Y2 Z200 ; vai a punto 10,2,200 muovendoti in linea
- G0 X23 Y32 Z200 E22 F1500 ; vai estrudendo 22 mm di materiale e con velocità 1500 mm/min
- G28 ; torna all'origine degli assi

Gcode - 2

- una stampante esegue quello che gli dice il gcode
 - a parte errori meccanici
- non tutte le sequenze di gcode producono un oggetto che abbia un senso
 - alcune sequenze però producono della musica, facendo risuonare i motori

<https://www.youtube.com/watch?v=pKsvXfUvCkQ>
- per produrre un oggetto, mandiamo alla stampante una sequenza di comandi che disegna un oggetto per fette

Slicing

- è l'azione di affettare un modello per produrre gcode
 - è necessario conoscere i parametri della stampa e del materiale
- Cura e Slic3r gratis
 - ma anche soluzioni a pagamento
- tanti parametri per una stampa
 - orientamento, riempimento, velocità, temperatura, riempimento, sostegno
- Demo

Stampabilità - 1

Per ottenere buoni risultati, due requisiti:

- Watertight
 - superficie chiusa
 - praticamente se il modello fosse riempito d'acqua, non dovrebbe perdere
 - è responsabilità del modellatore
 - molti modelli dei videogiochi non sono watertight

Stampabilità – 2

- Orientamento delle superfici
 - in grafica, ogni superficie ha una direzione che indica dove è il fuori e il dentro
 - i software di slicing usano questa informazione per capire dove è il dentro e il fuori
 - è responsabilità del software di modellazione calcolare l'orientamento
 - per favore non usate Sketchup, che tende a fare casini

Watertight Mesh

Not Watertight

Modellazione

- lo slicer prende in input un modello 3d. Come produco questo modello?
 - Software di modellazione
 - Maya, Blender, Meshmixer, 123d design...
 - Openscad, Autocad, Librecad...
 - Scansione3D
 - fotogrammetria
 - scansioni laser
 - Molto spesso si lavora con più programmi per completare un modello

OpenSCAD

- <http://www.openscad.org/index.html>
- Software di modellazione basato sulla geometria costruttiva
 - Unione, Differenza, Intersezione di forme
- Demo

OpenSCAD – il codice

```
intersection(){
  difference(){
 cube([10, 40, 40]);

 translate([0,10,0]) cube([10, 20, 24]);


 translate([0, 20, 24]) rotate(a=90, v=[0, 1, 0])
 cylinder(r=10, h=10);
  }

  translate([0, 40, 0]) rotate(a=90, v=[1,0,0])
 linear_extrude(height=40)
 polygon(points=[[0, 0], [10, 0], [5, 40]]);
}
```


Costi

- Abbiamo creato il modello, lo abbiamo affettato con delle impostazioni appropriate, e lo abbiamo mandato in stampa. Quanto ci è costato?
- Sorprendentemente, il materiale è il minore dei costi
 - pochi grammi di materiale, su bobine da 1kg dal costo di 30€
- Il costo maggiore è l'operatore umano
 - e la stampante, se è costata molto

Tempi

- Anche per produrre qualcosa di semplice, i tempi che una persona spende a lavorare su un modello, a scegliere i parametri di stampa, e a seguire una stampa, sono alti
- Senza contare il tempo necessario per la manutenzione dei macchinari
 - e per chi è malato di questo hobby, anche i tempi dedicati al tuning e all'upgrade della tua macchina

Ricapitolando: Lavoro Necessario per una stampa

- costruzione della stampante e calibrazione
 - o solo accensione, se spendiamo di più per una stampante già assemblata e calibrata
- scelta del modello
 - o costruzione del modello
- slicing
 - non una scienza
- stampa

e non dimentichiamo la manutenzione

Stampa 3D: tanto lavoro, ma i risultati possono essere incredibili

Link Utili

- https://en.wikibooks.org/wiki/OpenSCAD_User_Manual
- <https://www.thingiverse.com/>
- <https://www.reddit.com/r/reprap>
- <https://www.reddit.com/r/3dprinting>
 - hanno anche una lista di kit economici!
- <http://reprap.org/>
- <http://www.123dapp.com/>
 - software gratuiti di modellazione di autodesk

Grazie! una parola dal nostro Presidente

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

//variabili di stato per i bottoni
int rb_status=HIGH;
int gb_status=HIGH;
int bb_status=HIGH;

//pin dei componenti
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 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);

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

void loop() {
  //parte 1: scelta del nuovo colore
  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 - difficult * 100;
 //spegni il led fra 2 secondi, meno se sei stato bravo
  }


  //parte 2: leggo l'input dei bottoni (ma solo uno per loop viene registrato)
  int button_pressed=-1;
  //-1 per nessun bottone premuto, 0 per rosso, 1 per verde, 2 per blu
  if(rb_status == HIGH && digitalRead(red_button) == LOW){
 button_pressed=0;
  }else if(gb_status == HIGH && digitalRead(green_button) == LOW){
 button_pressed=1;
  }else if(bb_status == HIGH && digitalRead(blue_button) == LOW){
 button_pressed=2;
  }
  //update buttons
  rb_status = digitalRead(red_button);
  gb_status = digitalRead(green_button);
  bb_status = digitalRead(blue_button);

  //parte 3: controllo se ho dato una risposta sbagliata o giusta
  if(button_pressed != -1){
 if(button_pressed==led_color){
 //win!
 difficult++;
 istante_spegnimento=0;
 noTone(8);
 tone(buzz, 440, 500);
 }else{
 //lose
 istante_spegnimento=0;
 noTone(8);
 tone(buzz, 100, 1000);
 }
  }
}
```


Cosa proviamo oggi? - 4

- Cassaforte

Cassaforte

- Voglio realizzare un sistema di cassaforte con arduino in cui la combinazione per aprire la inserisco tramite un potenziometro (un po' come le manopole delle cassaforti vere).
- -Per inserire i numeri tramite potenziometro posso dividere il range dei valori in segmenti (nel nostro caso 4 quindi da 0 a 255,256 a 511 ecc..) e premere un pulsante quando decido di inserire quel numero.
- -Per rendere più facile l'inserimento conviene usare un buzzer che notifica l'utente quando sta passando da un segmento ad un altro.
- -Quando l'arduino aspetta l'inserimento del primo numero il led si illumina di rosso, quando aspetta il secondo di verde ed infine per il terzo di blu.
- -Se l'utente inserisce il numero giusto la cassaforte aspetterà il prossimo numero giusto, altrimenti tornerà allo stato iniziale e cioè aspetterà il primo numero della combinazione.
- -Quando la combinazione inserita sarà giusta possiamo creare una breve animazione col buzzer e il led per notificarlo (ma se siamo creativi possiamo anche fare qualcosa di più figo con motori, relè, petardi o qualsiasi cosa ci venga in mente)
- <https://www.youtube.com/watch?v=lq0LVFTbjg4&feature=youtu.be> per vedere il video di una soluzione

Cassaforte – parte 1

```
enum StatiCassaforte {ROSSO, VERDE, BLU};  
enum StatiManopola {UNO, DUE, TRE, QUATTRO};  
StatiCassaforte stato = ROSSO;  
StatiManopola manopola = UNO;
```

```
int pinPotenziometro = A0;  
int pinRosso = 7;  
int pinVerde = 8;  
int pinBlu = 9;
```

```
int pinBuzzer = 6;  
int pinBottone = 10;  
boolean premuto = false;
```

```
void setup() {  
  pinMode(pinRosso, OUTPUT);  
  pinMode(pinVerde, OUTPUT);  
  pinMode(pinBlu, OUTPUT);  
  pinMode(pinBuzzer, OUTPUT);  
  pinMode(pinBottone, INPUT_PULLUP);  
  Serial.begin(9600);  
  
}
```

Cassaforte - parte 2

```
void loop() {  
  
  StatiManopola newManopola = aggiornaManopola(analogRead(pinPotenziometro));  
  
  if (newManopola != manopola)  
 tone(pinBuzzer, 700, 50);  
  manopola = newManopola;  
  Serial.println(analogRead(pinPotenziometro));  
  switch (stato)  
  {  
 case ROSSO:  
 digitalWrite(pinRosso, HIGH);  
 digitalWrite(pinVerde, LOW);  
 digitalWrite(pinBlu, LOW);  
 if (leggi_bottone())  
 {  
 if (manopola == TRE)  
 stato = VERDE;  
 }  
  
 break;  
  
 case VERDE:  
 digitalWrite(pinRosso, LOW);  
 digitalWrite(pinVerde, HIGH);  
 digitalWrite(pinBlu, LOW);  
 if (leggi_bottone())  
 {  
 if (manopola == UNO)  
 stato = BLU;  
 else  
 stato = ROSSO;  
 }  
 break;  
  
 case BLU:  
 digitalWrite(pinRosso, LOW);  
 digitalWrite(pinVerde, LOW);  
 digitalWrite(pinBlu, HIGH);  
 if (leggi_bottone())  
 {  
 if (manopola == QUATTRO)  
 {  
 stato = ROSSO;  
 youWin();  
 }  
 else  
 stato = ROSSO;  
 }  
 break;  
  
 default:  
 Serial.println("Se sei entrato qui è successo qualcosa di molto strano");  
 break;  
  }  
  delay(50);  
}
```

Cassaforte - parte 3

```
StatiManopola aggiornaManopola(int potenz)
{
  if (potenz < 256)
 return UNO;
  if (potenz < 512)
 return DUE;
  if (potenz < 768)
 return TRE;
  return QUATTRO;
}

boolean leggi_bottone()
{
  if (digitalRead(pinBottone) == LOW)
  {
 if (!premuto)
 {
 premuto = true;
 tone(pinBuzzer, 200, 50);
 return true;
 }
  }
  else
  {
 premuto = false;
  }

  return false;
}

void youWin()
{
  tone(pinBuzzer, 700);
  digitalWrite(pinBlu, LOW);
  digitalWrite(pinRosso, HIGH);
  delay(550);
  tone(pinBuzzer, 860);
  digitalWrite(pinVerde, HIGH);
  digitalWrite(pinRosso, LOW);
  delay(550);
  tone(pinBuzzer, 900);
  digitalWrite(pinVerde, LOW);
  digitalWrite(pinBlu, HIGH);
  delay(1580);
  noTone(pinBuzzer);
}
```