

Aplicaciones Prácticas con Sistemas Arduino

C++

Introducción a visual C++

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

Microsoft Visual Studio .NET

- Las aplicaciones se ejecutan sobre un framework(.net).
- Se compone de
 - Visual basic .net
 - Visual C++
 - Visual C#
 - Otras extensiones y complementos como SQL Server, Silverlight.....

Visual C++

- A favor:
 - Es similar al c de arduino
 - Está bien documentado y existe ayuda
 - Está bastante difundido
 - El IDE está completamente en español
 - La versión express es gratuita
- En contra:
 - Sólo para windows
 - No existen alternativas similares en otros sistemas operativos

Obtener visual c++ Express

- La versión Express es completamente funcional y gratuita.
- La versión actual es la 2010, sin embargo se recomienda la 2008 por disponer de "intelli sense". En 2010 intellisense es una opción de terceros (de pago).
- Se instala desde: <u>http%3A%2F%2Fwww.microsoft.com%2Fvisualstudio%2Fen-</u> <u>us%2Fproducts%2F2008-editions%2Fexpress</u>(selecionando idioma español)
- Si queremos la iso de visual studio , la podemos descargar desde la misma página
- Número de serie, se obtiene al registrarse: HGBMHWLDH243HF

PROGRAMACION ORIENTADA A OBJETOS

- Un objeto es una estructura de programación que contiene:
 - Métodos: funciones
 - Atributos (propiedades): variables
 - Eventos: Acciones que ocurren a veces y se pueden asociar a una función ó método

PROGRAMACION ORIENTADA A OBJETOS

- **Constructor (método con el mismo nombre que la clase):** Se ejecuta de forma automática al crear el objeto.
- Destructor (método con el mismo nombre que la clase+~): Se ejecuta de forma automática al destruir el objeto.
- This: Es una referencia al propio objeto
- NameSpaces: Indica el "espacio de nombres" donde el compilador buscará una función. Permite agregar librerías, similar a include.
- **Operador ^**: Nos permite declarar punteros. En Visual C++, los objetos se nombran con punteros.
- **Operador ->:** Nos permite seleccionar un atributo o método de un objeto
- **Gcnew:** Permite crear un objeto. Es lo mismo que new, pero facilita que visual C, destruir el objeto de forma automática si ya no se usa.

Visual C++ "hola mundo"

• Ejemplo "hola Mundo"

Nuevo proyecto				
Tipos de proyecto:		Plantillas:		
Visual C++ CLR Win32 General		Plantillas instaladas de Visual Studio - Biblioteca de clases Proyecto vacío de CLR Mis plantillas	Aplicación de consola CLR Plicación de Windows Forms	
		Buscar plantillas en línea	Form1	
			Hola M	undo
Proyecto para crear una aplicación con una interfaz de usuario de Windows.			Pulsar	
Nombre:	hola mundo			

Arduino y visual C

- Nuevo proyecto Windows forms
- Incluimos la librería <windows.h>
- Incluimos la sentencia (sólo si nuestro programa usará threads –hilos) CheckForIllegalCrossThreadCalls=0;

Componente Timer

- Es un componente "no visual".
- Le indicamos la duración de la espera, tras la cual lanzará un evento Tick.
- En el evento, indicaremos las acciones a realizar.

Componente Serial Port

- Componente no visual, que simplifica el acceso al puerto serie
- En sus propiedades, ajustamos, velocidad, nombre del puerto, etc
- Dispone de métodos:
 - Open()
 - Close()
 - Read(),readByte(),readLine()...
 - Write(),writeLine()

serialPort1 System.IO.Ports.SerialPort						
Ê						
Ξ	Datos					
Ŧ	(ApplicationSettings)					
Ξ	Diseño					
	(Name)	serialPort1				
	GenerateMember	True				
	Modifiers	Private				
Ξ	Varios					
	BaudRate	9600				
	DataBits	8				
	DiscardNull	False				
	DtrEnable	False				
	Handshake	None				
	Parity	None				
	ParityReplace	63				
	PortName	COM1				
	ReadBufferSize	4096				
	ReadTimeout	-1				
	ReceivedBytesThresh 1					
	RtsEnable	False				
	StopBits	One				
	WriteBufferSize	2048				
	WriteTimeout	-1				

- Dispone del evento: DataReceived, que se dispara al recibir datos.
- Cada vez que se ejecuta el evento DataReceived, lo hace en otro hilo de ejecución.
- Los datos recibidos, los obtenemos con el método read(),readByte() o readLine(), para leer caracteres, bytes o hasta el fin de línea.

Componente Serial Port

- Para escribir un dato, usamos el método write().
- Write, necesita, un buffer donde estarán los datos a enviar, una posición inicial dentro del buffer, y un número de bytes a enviar.

```
array<byte>^ buffer = gcnew array<byte>(10);
buffer[0]=52;//envia un código 51
buffer[1]=this->trackBar1->Value;
 serialPort1->Write(buffer,0,2);
```


- Creamos el interface
- Codificamos las funcionalidades:
 - 50: encender led
 - 51: apagar led
- En el constructor abrimos el puerto serie
- En el destructor lo cerramos

array<byte>^ buffer = gcnew array<byte>(10); buffer[0]=50;//envia un código 50 serialPort1->Write(buffer,0,1);

🖳 Form1	
Encender	Apagar

Ejemplo 1: Enciende led - Arduino

- Leemos un byte del puerto serie.
- Lo comparamos con los comandos configurados
- Ejecutamos las acciones asociadas

```
#define led 13
int valor=0;
```

```
void setup(){
pinMode(led,OUTPUT);
Serial.begin(9600);
}
```

```
void {\tt loop} (){
```

```
if(Serial.available()>0)
{
  valor=Serial.read();
  switch(valor)
 {
 case 50: digitalWrite(led,HIGH);break;
 case 51: digitalWrite(led,LOW); break;
 }
} delay(10);
```


- Añadimos un nuevo comando al ejemplo anterior, que nos permitirá obtener el estado de una entrada digital.
- Lo representamos con un cuadro negro, o verde en función que haya entrada o no.
- El cuadro lo hacemos con un label con 3 espacios, y fondo negro(BackColor)
- Para poner el fondo en verde debemos escribir:
 - this->label2->BackColor=
 System::Drawing::Color::GreenYellow;break;
- O ponemos otro label con el color personalizado y le copiamos el atributo.
 - this->label2->BackColor=this->
 label3->Backcolor;
- Para que el otro label no se vea, el ponemos el atributo visible a false

Ejemplo 2:Lectura digital - Visual C

- Para solicitar la lectura, usaremos un timer, con disparo a 5 veces por segundo
- Con el evento Tick, enviaremos un código 52 a arduino.
- Arduino debe devolver la lectura de la entrada digital correspondiente
- El evento DataReceived del serialPort, nos indicará que hay datos recibidos
- Leemos un Byte, y según su valor, efectuamos las acciones correspondientes

```
private: System::Void
timer1_Tick(System::Object^ sender,
System::EventArgs^ e) {
```

```
private: System::Void
serialPort1_DataReceived(System::Object^ sender,
System::IO::Ports::SerialDataReceivedEventArgs^ e)
 byte dato, dato1;
 dato=this->serialPort1->ReadByte();
 switch (dato) {
 case 52:dato1=this->serialPort1-
>ReadByte();
 if (dato1==0)
 {this->label2->BackColor=
System::Drawing::Color::Black;break;}
 else
 this->label2->BackColor=
System::Drawing::Color::GreenYellow;break;
 break;
 15
```


Ejemplo 2:Lectura digital - Arduino

- Implementamos el comando dentro de arduino.
- Primero devolvemos el mismo código para que el programa visual C, pueda identificarlo.
- Luego enviamos el estado del puerto

```
#define led 13
int valor=0,valor1=0;
```

```
void setup(){
pinMode(led,OUTPUT);
pinMode(5,INPUT);
Serial.begin(9600);
}
```

```
void loop (){
```

```
if(Serial.available()>0)
{
  valor=Serial.read();
  switch(valor)
 {
 case 50: digitalWrite(led,HIGH);
 break;
 case 51: digitalWrite(led,LOW);
 break;
 case 52: valor1=digitalRead(5);
 Serial.write(52);
 Serial.write(valor1);
 break;
 }
} delay(10);
```


Ejemplo 3:Enviar dato – Visual C

- En este ejemplo, regularemos la intensidad de un led con un componente trackBar
- Crearemos un código 54 que enviará también el nivel de intensidad deseado
- Ajustamos los límites del trackBar a los de arduino (0-255)

💀 Form1	
Encender	Apagar
Entrada 1	
	1 1 1 1 1 1

I	Maximum	255
Ð	MaximumSize	0; 0
	Minimum	0

• El evento Scroll del trackBar, nos indicará cuando debemos enviar el comando a arduino.

```
private: System::Void trackBar1_Scroll(System::Object^
sender, System::EventArgs^ e) {
 array<byte>^ buffer = gcnew array<byte>(10);
 buffer[0]=53;//envia un código 53
 buffer[1]=trackBar1->Value;
 serialPort1->Write(buffer,0,2);
```


Ejemplo 3: Enviar dato – Arduino

- Implementamos el comando dentro de arduino.
- Leemos un 2º dato del puerto serie.
- Luego escribimos dicho dato en la salida analógica

```
#define led 13
int valor=0,valor1=0;
void setup() {
pinMode(led,OUTPUT);
pinMode(5, INPUT);
pinMode(11,OUTPUT);
digitalWrite(5,HIGH);
Serial.begin(9600);
void loop () {
 if(Serial.available()>0)
 valor=Serial.read();
 switch(valor)
 case 50: digitalWrite(led,HIGH);break;
 case 51: digitalWrite(led,LOW); break;
 case 52: valor1=digitalRead(5);
 Serial.write(52);
 Serial.write(valor1);break;
 case 53: valor1=Serial.read();
 analogWrite(11, valor1); break;
 } delay(10);
```

