

Eingaben

Programmieren für Ingenieure
Sommer 2015

Andreas Zeller, Universität des Saarlandes

Themen heute

- Eingaben
- Zuweisungen
- Zeitmessung

Taster

Wikipedia

Ziel

Wenn Taste gedrückt,
soll LED leuchten

Sensor abfragen

- Wir haben bereits digitalWrite()
kennengelernt, die Daten digital ausgibt
- Neu: digitalRead() liest Daten digital *ein*

`digitalRead(pin_number)`

hat den Wert HIGH, wenn + am Pin anliegt;
und LOW, wenn nicht.

Sensor abfragen

- Wenn digitalRead() = HIGH,
soll die LED leuchten
- Wenn digitalRead() = LOW,
soll die LED ausgehen
- ... und das ganze immer wieder

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster

void setup() {
 pinMode(ledPin, OUTPUT);
 pinMode(buttonPin, INPUT);
}
```


Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster

void setup() {
 pinMode(ledPin, OUTPUT);
 pinMode(buttonPin, INPUT);
}

void loop() {
 if (digitalRead(buttonPin) == HIGH) { // prüfe Sensor
 digitalWrite(ledPin, HIGH);
 }
 if (digitalRead(buttonPin) == LOW) {
 digitalWrite(ledPin, LOW);
 }
}
```


Quelle: arduino.cc

Pullup und Pulldown

- Ist an einem digitalen Eingang nichts angeschlossen (= weder + noch -), ist der Eingangswert *undefiniert*
- Ein Pullup- bzw. Pulldown-Widerstand (Arduino: 10kΩ, Galileo: 1kΩ) definiert den Pegel, wenn sonst nichts anliegt
- Wird von Taster kurzgeschlossen

Steckplatine

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster

void setup() {
 pinMode(ledPin, OUTPUT);
 pinMode(buttonPin, INPUT);
}

void loop() {
 if (digitalRead(buttonPin) == HIGH) {
 digitalWrite(ledPin, HIGH);
 }
 if (digitalRead(buttonPin) == LOW) {
 digitalWrite(ledPin, LOW);
 }
}
```

Demo

- LED und Taster anschließen; blinken lassen

Werte speichern

- In unserem Programm wird der Sensor 2x hintereinander abgefragt, obwohl 1x reichen würde
- Wir müssen das Ergebnis *speichern*
- Wir können das Ergebnis einer Variablen *zuweisen*.

Zuweisung

- Die Anweisung

`name = wert`

bewirkt, dass die Variable *name* den neuen Wert *wert* hat.

- Im weiteren Programmablauf liefert jeder spätere Zugriff auf die Variable den Wert *wert* (bis zur nächsten Zuweisung)

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster

void loop() {
 if (digitalRead(buttonPin) == HIGH) {
 digitalWrite(ledPin, HIGH);
 }
 if (digitalRead(buttonPin) == LOW) {
 digitalWrite(ledPin, LOW);
 }
}
```

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster
int tasterStatus; // Der Tasterzustand

void loop() {
 tasterStatus = digitalRead(buttonPin);
 if (tasterStatus = HIGH) {
 digitalWrite(ledPin, HIGH);
 }
 if (tasterStatus = LOW) {
 digitalWrite(ledPin, LOW);
 }
}
```

Was ist hier falsch?

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster
int tasterStatus; // Der Tasterzustand

void loop() {
 tasterStatus = digitalRead(buttonPin);
 if (tasterStatus == HIGH) {
 digitalWrite(ledPin, HIGH);
 }
 if (tasterStatus == LOW) {
 digitalWrite(ledPin, LOW);
 }
}
```

==, nicht = !

if und Klammern

- Folgt auf die if-Bedingung nur *eine* Anweisung, können die {...} weggelassen werden:

```
if (tasterStatus == HIGH) {  
 digitalWrite(ledPin, HIGH);  
}
```

ist dasselbe wie

```
if (tasterStatus == HIGH)  
 digitalWrite(ledPin, HIGH);
```

if und Klammern

- Beim Weglassen von {...} kann es zu subtilen Fehlern kommen:

```
if (tasterStatus == HIGH)  
 digitalWrite(ledPin, HIGH);  
 Serial.println("HIGH");  
  
Serial.println(tasterStatus);
```

Was ist hier falsch?

if und Klammern

- Beim Weglassen von {...} kann es zu subtilen Fehlern kommen:

```
if (tasterStatus == HIGH) {  
 digitalWrite(ledPin, HIGH);  
 Serial.println("HIGH");  
}  
Serial.println(tasterStatus);
```

- Merke: *Einrückung* ist für Menschen, *Klammern* sind für den Computer.

Wenn dann sonst

- Mit if ... else definiert man Anweisungen,, die ausgeführt werden, wenn die Bedingung *nicht* erfüllt ist

```
if (Bedingung) { if (Bedingung) {  
 Anweisungen... Anweisungen...  
}  
if (!Bedingung) { ⇒ }  else {  
 Anweisungen... Anweisungen...  
}
```

Sonst wenn

- if ... else lässt sich auch verketten:

```
if (Bedingung) {  
 Anweisungen...  
}  
else if (Bedingung) {  
 Anweisungen...  
}  
else {  
 Anweisungen...  
}
```

Sensor abfragen

```
int ledPin = 13; // Die LED  
int buttonPin = 8; // Der Taster  
int tasterStatus; // Der Tasterzustand  
  
void loop() {  
 tasterStatus = digitalRead(buttonPin);  
 if (tasterStatus == HIGH) {  
 digitalWrite(ledPin, HIGH);  
 }  
 if (tasterStatus == LOW) {  
 digitalWrite(ledPin, LOW);  
 }  
}
```

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster
int tasterStatus; // Der Tasterzustand

void loop() {
 tasterStatus = digitalRead(buttonPin);
 if (tasterStatus == HIGH) {
 digitalWrite(ledPin, HIGH);
 }
 else {
 digitalWrite(ledPin, LOW);
 }
}
```

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster
int tasterStatus; // Der Tasterzustand

void loop() {
 tasterStatus = digitalRead(buttonPin);
 if (tasterStatus == HIGH)
 digitalWrite(ledPin, HIGH);
 else
 digitalWrite(ledPin, LOW);
}
```

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster

void loop() {
 digitalWrite(ledPin, digitalRead(buttonPin));
}
```

Tut dasselbe, ist aber nicht mehr gut lesbar

Ziel

Wenn Taste gedrückt,
soll LED an/aus gehen

Ansatz

- Wir führen eine Variable *ledStatus* ein, die den aktuellen LED-Zustand darstellt und vom Taster umgeschaltet wird

Zustand wechseln

```
int ledPin = 13; // Pin LED
int buttonPin = 8; // Pin Taster
int ledStatus = HIGH; // Zustand LED

void setup() { ... }

void loop() {
 if (digitalRead(buttonPin) == HIGH) {
 if (ledStatus == HIGH)
 ledStatus = LOW;
 else
 ledStatus = HIGH;

 digitalWrite(ledPin, ledStatus);
 delay(200);
 }
}
```

Zustand wechseln

```
int ledPin = 13; // Pin LED
int buttonPin = 8; // Pin Taster
int ledStatus = HIGH; // Zustand LED

void setup() { ... }

void loop() {
 if (digitalRead(buttonPin) == HIGH) {
 ledStatus = !ledStatus; // Kurzform
 digitalWrite(ledPin, ledStatus);
 delay(200);
 }
}
```

Negation

- Wahrheitswerte in C:
null (falsch) und nicht-null (wahr)
- `!` ist die *Negation* (\neg):
 - `!0 == 1`
 - `!1 == 0`
- HIGH und LOW haben die Werte 1 und 0

Demo

- LED und Taster anschließen; blinken lassen.
- Problem: Wenn ich den Taster gedrückt halte, fängt es an zu blinken.

Problem

Wenn Taste gedrückt,
blinkt LED

Ansatz

- Die Variable *pushed* ist gesetzt, solange der Taster gedrückt ist
- Die Variable *ledStatus* wird nur geändert, wenn der Taster seinen Zustand ändert

```
int ledPin = 13; // Pin LED
int buttonPin = 8; // Pin Taster
int ledStatus = HIGH; // Zustand LED
int pushed = 0; // Zustand Taster

void setup() { ... }

void loop() {
 if (!pushed && digitalRead(buttonPin) == HIGH) {
 ledStatus = !ledStatus;
 pushed = 1;

 digitalWrite(ledPin, ledStatus);
 delay(200);
 }
 if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;
}
```

Logische Operatoren

- `&&` ist ein logisches *und* (\wedge)

<code>&&</code>	0	1
0	0	0
1	0	1

- `||` ist ein logisches *oder* (\vee)

<code> </code>	0	1
0	0	1
1	1	1

- LED und Taster anschließen; ein-/ ausschalten

Demo

Ziel

Durch Tastendruck
Blinken ein-/ausschalten

Blinken auf Wunsch

```
void loop() {  
 if (!pushed && digitalRead(buttonPin) == HIGH) {  
 ledStatus = !ledStatus;  
 pushed = 1;  
 }  
 else if (pushed && digitalRead(buttonPin) == LOW)  
 pushed = 0;  
  
 if (ledStatus) {  
 digitalWrite(ledPin, HIGH);  
 delay(200);  
 digitalWrite(ledPin, LOW);  
 delay(200);  
 }  
}
```

Demo

- LED und Taster anschließen
- Problem: Nichts passiert!

Problem

Tastendrücke
werden ignoriert

Blinken auf Wunsch

```
void loop() {  
 if (!pushed && digitalRead(buttonPin) == HIGH) {  
 ledStatus = !ledStatus;  
 pushed = 1;  
 }  
 else if (pushed && digitalRead(buttonPin) == LOW)  
 pushed = 0;  
  
 if (ledStatus) {  
 digitalWrite(ledPin, HIGH);  
 delay(200);  
 digitalWrite(ledPin, LOW);  
 delay(200);  
 }  
}
```


Blinken auf Wunsch

```
void loop() {  
 if (!pushed && digitalRead(buttonPin) == HIGH) {  
 ledStatus = !ledStatus;  
 pushed = 1;  
 delay(20); // warten bis Prellen zu Ende  
 }  
 else if (pushed && digitalRead(buttonPin) == LOW)  
 pushed = 0;  
  
 if (ledStatus) {  
 digitalWrite(ledPin, HIGH);  
 delay(200);  
 digitalWrite(ledPin, LOW);  
 delay(200);  
 }  
}
```

Demo

- LED und Taster anschließen
- Problem: Tastendrücke werden ignoriert, wenn sie in die Blinkphase fallen

Problem

Tastendrücke werden
manchmal ignoriert

Ziel

Taste *ununterbrochen*
abfragen

Zeit messen

- Während eines delay() werden Eingaben ignoriert
- Die Funktion millis() gibt die Millisekunden seit Programmstart zurück
- Wir können millis() nutzen, um die Zeit zu messen

Blinken mit Millis

```
int ledPin = 13; // Pin LED
int buttonPin = 8; // Pin Taster

void setup() {
  pinMode(ledPin, OUTPUT);
  pinMode(buttonPin, INPUT);
}

void loop() {
  int ms = millis() % 1000;
  if (ms < 500)
 digitalWrite(ledPin, LOW);
  if (ms > 500)
 digitalWrite(ledPin, HIGH);
}
```

- LED und Taster anschließen
- Problem: Tastendrücke werden ignoriert, wenn sie in die Blinkphase fallen

Demo

Taste mit Millis

```
void loop() {
 if (!pushed && digitalRead(buttonPin) == HIGH) {
 ledStatus = !ledStatus;
 pushed = 1;
 delay(20);
 }
 else if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;

 ms = millis() % 1000;
 if (ms < 500)
 digitalWrite(ledPin, LOW);
 if (ms > 500)
 digitalWrite(ledPin, HIGH);
}
```

- Jetzt läuft alles gut

Demo

Taste mit Millis

```
void loop() {
 if (!pushed && digitalRead(buttonPin) == HIGH) {
 ledStatus = !ledStatus;
 pushed = 1;
 delay(20); Immer noch ein delay
 }
 else if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;

 ms = millis() % 1000;
 if (ms < 500)
 digitalWrite(ledPin, LOW);
 if (ms > 500)
 digitalWrite(ledPin, HIGH);
}
```

Entprellen mit Millis

```
int previousPush = 0;

void loop() {
 if (millis() - previousPush >= 20) {
 if (digitalRead(buttonPin) == HIGH) {
 previousPush = millis();
 ledStatus = !ledStatus;
 pushed = 1;
 }
 else if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;
 }
 // Blinken...
}
```

Datentypen in C

- long – mindestens 32 bits, $[-2^{31} \dots 2^{31}-1]$
- int – 16 bis (meist) 32 bits, $[-2^{31} \dots 2^{31}-1]$
- short – mindestens 16 bits, $[-2^{15} \dots 2^{15}-1]$
- char – mind. 8 bits, meist $[-2^7 \dots 2^7-1]$
- Jeweils auch “unsigned”, dann $[0 \dots 2^{bits}-1]$

(long long >) long > int > short > char

Datentypen

- millis() hat den Typ “unsigned long” – ganzzahlige Werte im Bereich $[0 \dots 2^{32}-1]$
- Gewöhnliche ganze Zahlen (“int”) haben einen Bereich $[-2^{n-1} \dots 2^{n-1}-1]$
- n ist hierbei (je nach Gerät) 16 oder 32
- 2^{15} Millisekunden = 32767 ms = 32,7 s
 2^{32} Millisekunden = 1193 h = 49,7 Tage

Überlauf

- Versucht man, einen zu großen Wert in einem zu kleinen Datentyp zu speichern, kommt es zum *Überlauf*.
- Nur die letzten (Binär)Ziffern werden gespeichert
- Hat beliebige Werte zur Folge

Entprellen mit Millis

```
int previousPush = 0;

void loop() {
  if (millis() - previousPush >= 20) {
 if (digitalRead(buttonPin) == HIGH) {
 previousPush = millis();
 ledStatus = !ledStatus;
 pushed = 1;
 }
 else if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;
  }

  // Blinken...
}
```

Entprellen mit Millis

```
unsigned long previousPush = 0; Jetzt passt es

void loop() {
  if (millis() - previousPush >= 20) {
 if (digitalRead(buttonPin) == HIGH) {
 previousPush = millis();
 ledStatus = !ledStatus;
 pushed = 1;
 }
 else if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;
  }


  // Blinken...
}
```

Demo

- Und jetzt ist es perfekt.
Wir sind fertig.

Vorschau

- Felder
- Schleifen
- Pegelmessung

Sensor abfragen

```
int ledPin = 13; // Pin LED
int buttonPin = 8; // Der Taster
int ms = 0; // Zeit

void setup() {
 pinMode(ledPin, OUTPUT);
 pinMode(buttonPin, INPUT);
}

void loop() {
 if (digitalRead(buttonPin) == HIGH) {
 digitalWrite(ledPin, HIGH);
 }
 if (digitalRead(buttonPin) == LOW) {
 digitalWrite(ledPin, LOW);
 }
}
```

Zuweisung

- Die Anweisung
`name = wert`
bewirkt, dass die Variable `name` den neuen Wert `wert` hat.
- Im weiteren Programmablauf liefert jeder spätere Zugriff auf die Variable den Wert `wert` (bis zur nächsten Zuweisung)

Blinken mit Millis

```
int ledPin = 13; // Pin LED
int buttonPin = 8; // Zel Taster
int ms = 0; // Zeit

void setup() {
 pinMode(ledPin, OUTPUT);
 pinMode(buttonPin, INPUT);
}

void loop() {
 int ms = millis() % 1000;
 if (ms < 500)
 digitalWrite(ledPin, LOW);
 if (ms > 500)
 digitalWrite(ledPin, HIGH);
}
```

Entprellen mit Millis

```
unsigned long previousPush = 0;

void loop() {
 if (millis() - previousPush >= 20) {
 if (digitalRead(buttonPin) == HIGH) {
 previousPush = millis();
 ledStatus = RedStatus;
 pushed = 1;
 }
 else if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;
 }
 // Blinken...
}
```

Handouts

Sensor abfragen

- Wir haben bereits digitalWrite()
kennengelernt, die Daten digital ausgibt
- Neu: digitalRead() liest Daten digital *ein*

`digitalRead(pin_number)`

hat den Wert HIGH, wenn + am Pin anliegt;
und LOW, wenn nicht.

Sensor abfragen

```
int ledPin = 13; // Die LED
int buttonPin = 8; // Der Taster

void setup() {
 pinMode(ledPin, OUTPUT);
 pinMode(buttonPin, INPUT);
}

void loop() {
 if (digitalRead(buttonPin) == HIGH) {
 digitalWrite(ledPin, HIGH);
 }
 if (digitalRead(buttonPin) == LOW) {
 digitalWrite(ledPin, LOW);
 }
}
```

Zuweisung

- Die Anweisung

```
name = wert
```

bewirkt, dass die Variable *name* den neuen Wert *wert* hat.

- Im weiteren Programmablauf liefert jeder spätere Zugriff auf die Variable den Wert *wert* (bis zur nächsten Zuweisung)

Zustand wechseln

```
int ledPin = 13; // Pin LED
int buttonPin = 8; // Pin Taster
int ledStatus = HIGH; // Zustand LED

void setup() { ... }

void loop() {
 if (digitalRead(buttonPin) == HIGH) {
 if (ledStatus == HIGH)
 ledStatus = LOW;
 else
 ledStatus = HIGH;

 digitalWrite(ledPin, ledStatus);
 delay(200);
 }
}
```

Blinken auf Wunsch

```
void loop() {
 if (!pushed && digitalRead(buttonPin) == HIGH) {
 ledStatus = !ledStatus;
 pushed = 1;
 delay(20); // warten bis Prellen zu Ende
 }
 else if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;

 if (ledStatus) {
 digitalWrite(ledPin, HIGH);
 delay(200);
 digitalWrite(ledPin, LOW);
 delay(200);
 }
}
```

Blinken mit Millis

```
int ledPin = 13; // Pin LED
int buttonPin = 8; // Pin Taster

void setup() {
 pinMode(ledPin, OUTPUT);
 pinMode(buttonPin, INPUT);
}

void loop() {
 int ms = millis() % 1000;
 if (ms < 500)
 digitalWrite(ledPin, LOW);
 if (ms > 500)
 digitalWrite(ledPin, HIGH);
}
```

Datentypen in C

- long – mindestens 32 bits, $[-2^{31} \dots 2^{31}-1]$
- int – 16 bis (meist) 32 bits, $[-2^{31} \dots 2^{31}-1]$
- short – mindestens 16 bits, $[-2^{15} \dots 2^{15}-1]$
- char – mindestens 8 bits, $[-2^7 \dots 2^7-1]$
- Jeweils auch “unsigned”, dann $[0 \dots 2^{bits}-1]$

(long long >) long > int > short > char

Entprellen mit Millis

```
unsigned long previousPush = 0;

void loop() {
 if (millis() - previousPush >= 20) {
 if (digitalRead(buttonPin) == HIGH) {
 previousPush = millis();
 ledStatus = !ledStatus;
 pushed = 1;
 }
 else if (pushed && digitalRead(buttonPin) == LOW)
 pushed = 0;
 }
 // Blinken...
}
```