

Aplicaciones Prácticas con Sistemas Arduino

ernet

Introducción a Ethernet

CEP SEVILLA IES Los Viveros Curso 2011/2012 Ref: 11412FP23 Luis Modesto González José Pujol Pérez <u>Coordinador</u>: Leopoldo Acal Rodríguez

UDP

- Modelo Cliente Servidor
- Para la comunicación UDP, necesitamos:
 - Dirección MAC
 - Dirección IP del origen y del destino
 - Puerto de envío

Entorno ordenador

Disponemos de:
MAC
IP origen
Necesitamos asignar
IP destino
Puerto

Entorno Arduino

Disponemos de: •Nada Necesitamos asignar •MAC •IP origen (la nuestra) •IP destino •Puerto

- Clase UdpClient
- No es un componente visual
- Documentación en <u>http://msdn.microsoft.com/es-es/library/9wkb9k12.aspx</u>
- Métodos usados:
 - **BeginReceive:** Inicia al "escuchador" Udp
 - EndReceive: Finaliza la recepción de datos y recupera los datos leidos
 - Send: Permite enviar un mensaje Udp.

- Necesitamos conocer la configuración IP de nuestra red, para configurar arduino.
- Cargamos el ejemplo Ethernet->dhcpPrinter
- Ponemos como dirección MAC la que viene en la pegatina de nuestra Ethernet Shield.
- Conectamos el cable de red y abrimos el monitor serie
- Si todo ha ido bien, obtendremos algo así.
- No podemos tener direcciones repetidas

00 COM13		
		Send
My IP address:	192.168.1.21.	
		~
V Autoscroll	Both NL & CR	▼ 9600 baud ▼

- Creamos el formulario con los nombres a los textBox en rojo
- Para encender el Led, enviaremos un 50 y para apagarlo un 51
- No podremos usar el led del Pin 13, porque ese pin lo usa el ethernet shield. Colocaremos un led entre los pines 2 y 3.

Form1	-			
Dir IP	dirlp	Puerto	puerto	
Encender				
Ара	gar			

- Incluimos la librería <windows.h>
- Incluimos la sentencia (sólo si nuestro programa usará threads –hilos) CheckForIllegalCrossThreadCalls=0;
- Añadimos los espacios de nombres para poder usar UdpClient, justo debajo de las otras declaraciones de nombres

• Función del botón encender

• Función del botón apagar

• Antes de ejecutar, inicializamos los campos IP, y puerto desde el constructor.

```
Form1(void)
{
 InitializeComponent();
 //
 //TODO: agregar código de constructor aquí
 //
 this->dirIp->Text="192.168.1.21";
 this->puerto->Text="1500";
}
```


EJEMPLO 1: Arduino

- Cargamos el programa de arduino.
- Ajustamos dirección Mac, dirección IP y puerto

```
// needed for Arduino versions later than 0018
#include <SPL.h>
#include <Ethernet.h>
#include <EthernetUdp.h>// UDP library from: bjoern@cs.stanford.edu 12/30/2008
#define UDP TX PACKET MAX SIZE 64
// Enter a MAC address and IP address for your controller below.
// The IP address will be dependent on your local network:
byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192,168,1,177 };
unsigned int localPort = 1500;
 // local port to listen on
// buffers for receiving and sending data
char packetBuffer[UDP TX PACKET MAX SIZE]; //buffer to hold incoming packet,
EthernetUDP Udp;
void setup() {
  pinMode(5,OUTPUT);
 pinMode(7,OUTPUT);
 digitalWrite(5,LOW); //Ponemos el pin 5 a 0 para conectar el led entre el 5 y el 7
  digitalWrite(7,HIGH); //por defecto lo dejo encendido
  // start the Ethernet and UDP:
  Ethernet.begin(mac,ip); //si quitamos el parámetro ip, tomaremos una ip desde el dhcp
 Udp.begin(localPort);
  Serial.begin(9600);
```


EJEMPLO 1: Arduino

Código del bucle principal

```
void loop() {
  byte dato;
  int packetSize = Udp.available(); // note that this includes the UDP header
  Udp.parsePacket(); //Procesamos el paquete
  //Si se reciben varios paquetes, se acumulan todos en el buffer, por eso, los vamos a
separar
  while (packetSize>8)
 Serial.print("Recibido paquete de tamaño ");
 Serial.println(packetSize);
 // read the packet into packetBufffer and get the senders IP addr and port number
 Udp.read(packetBuffer,10);
 dato=packetBuffer[0];
 switch(dato)
 {
 case 50: digitalWrite(7,HIGH); break;
 case 51: digitalWrite(7,LOW); break;
 Serial.println("Contenido:");
 Serial.println(dato,DEC);
 Serial.print("Dir. IP ");
 Serial.println(Udp.remoteIP());
 Serial.print("Puerto ");
 Serial.println(Udp.remotePort());
 packetSize-=10;//restamos el tamaño de un paquete leido
```


Udp.flush();//vaciamos cualquier contenido que quede en el buffer UDP
delay(10);

EJEMPLO 2: Leer entrada digital Interface

- Similar al anterior, pero ahora leeremos el valor de un entrada digital.
- Usaremos un protocolo pregunta-respuesta, en la que el PC solicita el estado del puerto y arduino contesta
- Usaremos un timer para fijar la frecuencia con que realizamos las lecturas.

EJEMPLO 2: Visual C Variables globales

- Nos basamos en el ejemplo anterior, para añadir funcionalidades.
- Declaramos una variable global de tipo UdpClient
- Lo hacemos al principio del código

EJEMPLO 2: Visual C Iniciar servidor

- Botón Iniciar servidor
 - Inicia al listener Udp en el puerto seleccionado.
 - Asigna una función al evento de recibir datos
 - Inicia el timer que controla la petición de datos

EJEMPLO 2: Visual C Timer

- Asignamos el evento del timer y lo ajustamos a 500ms
- El timer enviará un paquete con el código 52, para solicitar la lectura del puerto 2

EJEMPLO 2: Visual C Tratamiento datos recibidos

- Arduino devolverá 2 bytes, código de función y estado
- En nuestro caso, sólo hay un código de función que es el 52
- Si el estado es 0, el color será negro, y si es 1 será verde lima
- Esto lo colocaremos dentro de la función recibirUdp

```
/////Tratamiento de los datos recibidos
switch (receivedBytes[0]){
 case 52: if(receivedBytes[1]==0)
 this->entrada1->BackColor = System::Drawing::SystemColors::ActiveCaptionText;
 else this->entrada1->BackColor = System::Drawing::Color::Lime;
 break;
 }
///
```


 Al iniciar el servidor, debemos ver el puerto a la escucha, ejecutando netstat -a, en una ventana de msdos

C:∖>nets	tat -a			
Conexiones activas				
Proto UDP UDP UDP UDP UDP	Dirección local 0.0.0.0:161 0.0.0.0:500 0.0.0.0:1500 0.0.0.0:1947			

EJEMPLO 2: Arduino

• El código será similar al ejemplo anterior

```
#include <SPL.h>
 // needed for Arduino versions later than 018
#include <Ethernet.h>
#include <EthernetUdp.h> // UDP library from: bjoern@cs.stanford.edu 12/30/2008
#define UDP TX PACKET MAX SIZE 64// Enter a MAC address and IP address for your control
ler below.// The IP address will be dependent on your local network:
byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = { 192,168,1,177 };
unsigned int localPort = 1500; // local port to listen on
char packetBuffer[UDP_TX_PACKET_MAX_SIZE]; //buffer to hold incoming packet,
byte ReplyBuffer[]="datos recibidos en arduino";//buffer de respuesta
EthernetUDP Udp;
void setup() {
 pinMode(2, INPUT);
 pinMode(5,OUTPUT);
 pinMode(7,OUTPUT);
 digitalWrite(5,LOW); //Ponemos el pin 5 a 0 para conectar el led entre el 5 y el 7
 digitalWrite(7,HIGH); //por defecto lo dejo encendido
 digitalWrite(2,HIGH);//activamos el pull-up del pin1
// start the Ethernet and UDP:
 Ethernet.begin(mac, ip); //si quitamos ip, tomaremos una ip desde el dhcp
 Udp.begin(localPort);
 Serial.begin(9600);
```


EJEMPLO 2: Arduino

• El loop también será parecido

void loop() {

```
byte dato;
int packetSize = Udp.available(); // note that this includes the UDP header
Udp.parsePacket(); //Procesamos el paquete
//Si se reciben varios paquetes, se acumulan en el buffer, por eso, los vamos a separar
while (packetSize>8) {
 Serial.print("Recibido paquete de tamaño ");
 Serial.println(packetSize); // read the packet into packetBufffer
  Udp.read(packetBuffer,10);
 dato=packetBuffer[0];
 switch(dato)
 {
 case 50: digitalWrite(7,HIGH); break;
 case 51: digitalWrite(7,LOW); break;
 case 52: ReplyBuffer[0]=52;
 ReplyBuffer[1]=digitalRead(2);//leo el pin 2
 Udp.beginPacket(Udp.remoteIP(), localPort);
 Udp.write( ReplyBuffer, 2 );
 Udp.endPacket();
 break;
 }
 Serial.println("Contenido:"); Serial.println(dato, DEC);
 Serial.print("Dir. IP "); Serial.println(Udp.remoteIP());
 Serial.print("Puerto ");
 Serial.println(Udp.remotePort());
 packetSize-=10;//restamos el tamaño de un paquete leido
```


- Vamos a añadir al ejemplo anterior, un botón que permita descubrir arduinos en nuestra red
- Para ello, implementaremos el comando 49, que lo dirigiremos a la dirección IP 255.255.255.255, que corresponde al broadcast.
- En arduino, implementaremos una respuesta a este comando que identifica a nuestro arduino con su IP y nuestro nombre

💀 Form1	
Dir IP 192.168.1.177	Puerto 1500
Encender	Descubrir
Apagar	
Iniciar servidor	
Entrada Digital	

EJEMPLO 3: Visual C Botón descubrir

• Envía un mensaje al broadcast con el código 49

EJEMPLO 3: Visual C Tratamiento datos recibidos

- Arduino devolverá un mensaje con código 48.
- Mostramos en el textbox la cadena que contenga.

```
case 48:
```

```
textBox1->Text+=cadena[1]+"-"+cadena[2]+ "\r\n";
break;
```


