

2

Arduino

Ahcène Bounceur

*Master 2 LES
Mobilité et Objets Connectés*

Cartes Arduino

- Uno
- Leonardo
- Duemilanove
- Diecimila

MEGA : ADK

MEGA 2560

DUE

Cartes Arduino (et XBee)

XBee

Coté Ordinateur
Adaptateur
(Gateway)

Antenne

Plateforme pour Xbee
(shield)

Cartes Arduino (Capteurs)

Température

Humidité

Mouvements

Accéléromètre

Ultrason

GPS

Lumière

Gaz

Audio

Gyroscope

Caméra/image

Cartes Arduino (robotique)

Arduino Uno R3 Pinout

AVR DIGITAL ANALOG POWER SERIAL SPI I2C PWM INTERRUPT

THE DEFINITIVE ARDUINO UNO PINOUT DIAGRAM

⚠ Absolute max per pin 48mA recommended 20mA
 ⚡ Absolute max 200mA for entire package

7-12V Depending on current drawn

Cut to disable the auto-reset

This provides a logic reference voltage for shields that use it. It is connected to the 5V bus.

The input voltage to the Arduino board when it is running from external power. Not USB bus power.

Connected to the ATmega and used for USB program and communicating with it.

- GND
- Power
- Control
- Physical Pin
- Port Pin
- Pin Function
- Digital Pin
- Analog Related Pin
- PWM Pin
- Serial Pin
- IDE
- Source Total 150mA

Arduino (UNO R3)

KB = Ko = Kilo octets

La carte Arduino UNO R3 est une carte à microcontrôleur basée sur un **ATmega328P**

ATmega328P	32Ko (Flash)	1Ko (EEPROM)	2Ko (SRAM)	15MHz (Horloge)
------------	--------------	--------------	------------	-----------------

14 Entrées/Sorties numériques
dont 6 sorties analogiques (PWM)

2 pour la communication

USB

Connecteur
d'alimentation
jack (7-12V)

Alimentation
RESET, 3V, 5V
2 GND et 1 Vin

6 Entrées analogiques
ou 6 Entrées/Sorties numériques

Arduino (UNO R3)

La carte Arduino UNO R3 est une carte à microcontrôleur basée sur un **ATmega328P**

ATmega328P	32Ko (Flash)	1Ko (EEPROM)	2Ko (SRAM)	15MHz (Horloge)
------------	--------------	--------------	------------	-----------------

Arduino (MEGA 2560)

La carte Arduino Mega 2560 est une carte à microcontrôleur basée sur un **ATmega2560**

ATmega2560	256Ko (Flash)	4Ko (EEPROM)	8Ko (SRAM)	16MHz (Horloge)
------------	---------------	--------------	------------	-----------------

14 Entrées/Sorties numériques
dont 12 sorties analogiques (PWM)

8 Entrées/Sorties numériques
dont 10 pour la communication

USB

Connecteur
d'alimentation
jack (7-12V)

32 Entrées/Sorties
Numériques

Alimentation
RESET, 3V, 5V
2 GND et 1 Vin

16 Entrées analogiques
dont 16 Entrées/Sorties numériques

Arduino (MEGA 2560)

La carte Arduino Mega 2560 est une carte à microcontrôleur basée sur un **ATmega2560**

ATmega2560	256Ko (Flash)	4Ko (EEPROM)	8Ko (SRAM)	16MHz (Horloge)
------------	---------------	--------------	------------	-----------------

IDE

Nouveau code

Ouvrir l'hyper-terminal

Ajouter des onglets

Ouvrir

Enregistrer

Vérifier le code

Compiler et charger le code sur la carte

Editeur de scripts

Console :
Messages
d'état et d'erreurs

IDE : exemples de codes

Installation

- www.arduino.cc
 - Installation
- Installer les drivers si nécessaire (pour la Mega 2560, le driver n'est pas nécessaire)
- Choisissez la carte Arduino ciblée et le port utilisé

Arduino : langage

```
void setup() {  
 ...  
}
```

Se lance au début de l'exécution
Utile pour l'initialisation

```
void loop() {  
 ...  
}
```

Se lance après setup()
et en boucle infini

Arduino : langage

```
int x = 4 ;  
  
void setup() {  
 ...  
}  
  
void loop() {  
 ...  
}
```

On peut déclarer des variables globales

Arduino : langage

```
int x = 4 ;  
void setup() {  
 ...  
}
```

```
void loop() {  
 mafonction() ;  
 ...  
}
```

```
void mafonction() {  
 ...  
}
```

On peut ajouter des fonctions

Arduino : langage

```
#define A 1000
int x = 4 ;
void setup() {
 ...
}

void loop() {
 mafonction() ;
 delay(A) ;
 ...
}

Void mafonction() {
 ...
}
```

Arduino : langage

- Les opérations de base :
 - Écrire dans une broche numérique (***Digital Output***)
 - Allumer une LED, contrôler un moteur, émettre un son, etc.
 - Écrire dans une broche analogique (***Analog Output***)
 - Contrôler l'intensité d'une LED, contrôler la vitesse d'un moteur, etc.
 - Lire à partir d'une broche numérique (***Digital Input***)
 - Lire l'état d'un capteur envoyant des 0-1 : interrupteur, de mouvement, tilt, etc.
 - Lire à partir d'une broche analogique (***Analog Input***)
 - Lire la valeur d'un capteur envoyant un signal continu : capteur de lumière, de gaz, de température, d'humidité, etc.
 - Communication série (***Serial Communication***)
 - Communiquer avec un ordinateur, avec une autre carte, échanger des données, etc.

Arduino : langage

- **Symboles spéciaux :**
 - Point virgule ;
 - Marquer la fin d'une instruction
 - Accolades {}
 - Pour marquer les blocs
 - Commentaires :
 - //
 - /* ... */

Arduino : langage

- **Constantes et Variables :**

- `const int X = 3 ;`
- `boolean b = true ;` // ou false (aussi 0 ou 1) → booléen
- `char c = 'A' ;` // ou 65 (valeurs de -128 à 127) → caractère
- `byte oc = 60 ;` // octet : valeurs de 0 à 255
- `int i = 487 ;` // entier (valeurs de -32768 à 32767)
- `unsigned int j = 543 ;` // entier non signé (valeurs de 0 à 65535)
- `long k = 65069 ;` // entier long (valeurs de -2147483648 à 2147483647)
- `unsigned long m = 56 ;` // entier long non signé (valeurs de 0 à 4294967295)
- `float x = 12.4 ;` // réel (à utiliser avec modération) → 4 octets
- `double y = 34.543 ;` // réel allant jusqu'à : $1.7976931348623157 \times 10^{308}$
- `string s = "bonjour" ;` // chaîne de caractères (équivalent à : `char s[] = "bonjour" ;`
ou à `char s[8] = "bonjour" ;`
et ne pas oublier, le dernier caractère = 0)
- `int t[3] = {4, 6, 1} ;` // tableau (ici d'entiers)

Arduino : langage

- Structures de contrôle :

- if ... else

```
if (x == 1) {  
 digitalWrite(LED, HIGH) ;  
}
```

- for

```
for(int i = 0; i < 10; i++) {  
 Serial.print("salut") ;  
}
```

Arduino : langage

- Structures de contrôle :

- while

```
while(v < 512) {  
 digitalWrite(13, 1) ;  
 delay(100) ;  
 digitalWrite(13, 0) ;  
 v = v + 1 ;  
}
```

- do ... while

```
do {  
 digitalWrite(13, 1) ;  
 delay(100) ;  
 digitalWrite(13, 0) ;  
 v = v + 1 ;  
} while (v < 512) ;
```

Arduino : langage

- Structures de contrôle :
 - switch case

```
switch(v) {  
 case 34 :  
 digitalWrite(12, HIGH) ;  
 break ;  
 case 68 :  
 digitalWrite(13, HIGH) ;  
 break ;  
 default :  
 digitalWrite(12, LOW) ;  
 digitalWrite(13, LOW) ;  
}
```

Arduino : langage

- Structures de contrôle :

- **break ;**

- permet de quitter une boucle (for, while, switch, etc.)

- **continue ;**

- force à passer à l'itération suivante dans une boucle sans exécuter le code suivant (le continue)

- **return**

- permet de retourner une valeur d'une fonction

```
int triple(int x)  
 return v*3 ;  
}
```


Arduino : langage

- Formules arithmétiques :

+

-

*

/

%

()

```
x = 2 + a * 4 ;
```

```
intensite = ((12 * v) - 5) / 2 ;
```

```
reste = 5 % 2 ;
```

Arduino : langage

- Opérateurs de comparaison :

==	égal
!=	non égal
<	inférieur
>	supérieur
<=	inférieur ou égal
>=	supérieur ou égal

Arduino : langage

- Opérateurs booléens :

&&	ET
 	OU
!	NON

```
if ((capteur >= 5) && (capteur <= 10)) {  
 ...  
}
```

Arduino : langage

- Opérateurs composés :

++

--

+=

-=

*=

/=

`v++ ;` \rightarrow `v = v + 1 ;`

`v -= 4 ;` \rightarrow `v = v - 4 ;`

Arduino : langage

- Fonctions Entrées/Sorties :

- pinMode(pin, mode)

```
pinMode(7, INPUT) ;
```

```
pinMode(13, OUTPUT) ;
```

- digitalWrite(pin, valeur)

```
digitalWrite(13, HIGH) ;
```

- int digitalRead(pin)

```
v = digitalRead(12) ;
```

- analogWrite(pin, valeur)

```
analogWrite(9, 128) ;
```

- int analogRead(pin)

```
x = analogRead(0) ;
```

Arduino : langage

- Fonctions Entrées/Sorties :
 - `shiftOut(dataPin, clockPin, bitOrder, value)`
 - Pour envoyer des données à un registre à décalage.
 - `dataPin` : la broche des données,
 - `clockPin` : la broche de l'horloge,
 - `bitOrder` : l'ordre des octets (LSBFIRST, MSBFIRST)
 - `value` : l'octet à envoyer.

```
shiftOut(2, 3, LSBFIRST, 255) ;
```

Arduino : langage

- Fonctions Temps :

- `delay(ms)`

- Une pause de ms millisecondes.

- ```
delay(500) ;
```

- `delayMicroseconds(us)`

- Une pause de us microsecondes.

- ```
delayMicroseconds(1000) ;
```

- `unsigned long millis()`

- Retourne le nombre de millisecondes passées depuis l'exécution,

- ```
duree = millis() - t ; // le temps passé depuis t
```

# Arduino : langage

- Fonctions Mathématiques :

- `min(x, y)`

- `max(x, y)`

- `abs(x)`

- `constrain(x, a, b)`

- Retourne la valeur de x si elle est entre a et b sinon, il retourne a si  $x < a$  et b si  $x > b$

# Arduino : langage

- Fonctions Mathématiques :
  - `double pow(v, puissance)`
  - `double sqrt(x)`
  - `double sin(r)`
  - `double cos(r)`
  - `double tan(r)`


# Arduino : langage

- Fonctions Nombres aléatoires :
  - `randomSeed(seed)`
  - `long random(max)`
  - `long random(min, max)`

```
randomSeed(analogRead(5)) ;
```

```
random(10) ; // VA entre 0 et 9
```

```
random(4, 9) ; // VA entre 4 et 8
```

# Arduino : langage

- Communication série :

- `Serial.begin(vitesse)` (vitesse en baud)

```
Serial.begin(9600) ;
```

- `Serial.print(donnees)`

```
Serial.print(75) ; // envoie 75
```

- `Serial.print(donnees, encodage)`

- **`Serial.print(75, DEC) ; // envoie 75`**

- **`Serial.print(75, HEX) ; // envoie 4B`**

- **`Serial.print(75, OCT) ; // envoie 113`**

- **`Serial.print(75, BIN) ; // envoie 01001011`**

- **`Serial.print(75, BYTE) ; // envoie "K"`**

- `Serial.println(donnees)` : même que `Serial.print(donnees) + "\r\n"`

- `Serial.println(donnees, encodage)` : `Serial.print(donnees, encodage) + "\r\n"`

# Arduino : langage

- **Communication série :**
  - **int Serial.available()**
 - Renvoie le nombre d'octets non lus qui sont disponibles dans le port série.  
**int n = Serial.available() ;**
  - **int Serial.read()**
 - Lis un octet.  
**int v = Serial.read() ;**
  - **Serial.flush()**
 - Vider le tampon (buffer).  
**Serial.flush() ;**

# Arduino : langage

- **Complément : on peut utiliser**

```
#define a 12
```

(pas de point virgule à la fin)


```
byte b = B011010101 ;
```

EXAMPLES

# Allumer la led de la carte (Pin n° 13)

**PREMIER PROGRAMME**


```
void setup() {
 pinMode(13, OUTPUT);
 digitalWrite(13, 1) ;
}

void loop() {
}
```


# Allumer la led de la carte (Pin n° 13) : Blink

```
const int LED = 13 ;
void setup() {
 pinMode(LED, OUTPUT);
}

void loop() {
 digitalWrite(LED, HIGH) ;
 delay(1000);
 digitalWrite(LED, LOW) ;
 delay(1000);
}
```


# Allumer une Led (branchée sur le pin 12)

```
void setup() {
 pinMode(12, OUTPUT);
}

void loop() {
 digitalWrite(12, 1) ;
 delay(1000);
 digitalWrite(12, 0) ;
 delay(1000);
}
```


# Allumer une Led (pin 12 en analogique)

```
void setup() {
 pinMode(12, OUTPUT);
}

void loop() {
 analogWrite(12, 54) ;
 delay(1000);
 analogWrite(12, 0) ;
 delay(1000);
}
```


# Allumer une Led (pin 12 en analogique 2)

```
void setup() {
 pinMode(12, OUTPUT);
}

void loop() {
 for(int i=0; i<20; i++) {
 analogWrite(12, i) ;
 delay(100);
 }
}
```

# Allumer une Led (pin 12 en analogique 3)


```
int pin=11;
void setup() {
 pinMode(pin, OUTPUT);
}

void loop() {
 for(int i=0; i<20; i++) {
 analogWrite(pin, i) ;
 delay(100);
 }
 for(int i=19; i>0; i--) {
 analogWrite(pin, i) ;
 delay(100);
 }
}
```


# Lire la valeur d'un capteur (de mouvements)

```
int v ;

void setup() {
 pinMode(12, INPUT);
 pinMode(13, OUTPUT);
}

void loop() {
 v = digitalRead(12) ;
 digitalWrite(13, v) ;
 delay(1000);
}
```


# L'émission

```
void setup() {
 Serial.begin(9600);
}
```

```
void loop() {
 Serial.println('A') ;
 delay(1000);
 Serial.println('B') ;
 delay(1000);
}
```


Java


Hyper terminal

# La réception

```
char c ;

void setup() {
 Serial.begin(9600);
}

void loop() {
 c = Serial.read() ;
 Serial.println(c) ;
 delay(1000);
}
```


# La réception

```
char c ;

void setup() {
 Serial.begin(9600);
}

void loop() {
 if(Serial.available()>0) {
 c = Serial.read() ;
 Serial.println(c) ;
 }
}
```

# La réception (allumer/éteindre une Led à distance)

```
char c ;
void setup() {
 Serial.begin(9600);
 pinMode(13 , OUTPUT);
}

void loop() {
 if(Serial.available()>0) {
 c = Serial.read();
 if(c == 'A') {
 digitalWrite(13, 1) ;
 }
 if(c == 'B') {
 digitalWrite(13, 0) ;
 }
 delay(1000);
 }
}
```


# Émission et Réception entre deux cartes Arduino

```
void setup() {
 Serial.begin(9600);
}
void loop() {
 Serial.write('A') ;
 delay(1000);
 Serial.write('B') ;
 delay(1000);
}
```

```
char c ;
void setup() {
 Serial.begin(9600);
 pinMode(13 , OUTPUT);
}
void loop() {
 if(Serial.available()>0) {
 c = Serial.read();
 if(c == 'A') {
 digitalWrite(13, 1) ;
 }
 if(c == 'B') {
 digitalWrite(13, 0) ;
 }
 }
}
```


# Émission et Réception (capteur de mouvements)

```
int v ;
void setup() {
 Serial.begin(9600);
 pinMode(12, INPUT);
}
void loop() {
 v = digitalRead(12);
 if(v==1)
 Serial.write('A') ;
 if(v==0)
 Serial.write('B') ;
 delay(100);
}
```


```
char c ;
void setup() {
 Serial.begin(9600);
 pinMode(13 , OUTPUT);
}
void loop() {
 c = Serial.read();
 if(c == 'A') {
 digitalWrite(13, 1) ;
 }
 if(c == 'B') {
 digitalWrite(13, 0) ;
 }
 delay(100);
}
```


# Émission et Réception (capteur de mouvements)


# TP à faire : Émission et Réception (RXTX-Arduino)


# Lire la valeur d'un capteur (analogique)

```
void setup() {
 Serial.begin(9600);
}
```

```
void loop() {
 int sensorValue = analogRead(A0);
 float voltage = sensorValue * (5.0 / 1023.0);
 float temperature = 100*voltage-50;
 Serial.println(temperature);
 delay(1000);
}
```


$$y = 100x - 50$$


Merci