
Arduino ตอนที่ 1 บอร์ดพัฒนา Arduino ชนิดต่างๆ
Arduino Uno

[image: image54.png]

คำว่า Uno เป็นภาษาอิตาลี ซึ่งแปลว่าหนึ่ง เป็นบอร์ด Arduino รุ่นแรกที่ออกมา มีขนาดประมาณ 68.6x53.4mm เป็นบอร์ดมาตรฐานที่นิยมใช้งานมากที่สุด เนื่องจากเป็นขนาดที่เหมาะสำหรับการเริ่มต้นเรียนรู้ Arduino และมี Shields ให้เลือกใช้งานได้มากกว่าบอร์ด Arduino รุ่นอื่นๆที่ออกแบบมาเฉพาะมากกว่า โดยบอร์ด Arduino Uno ได้มีการพัฒนาเรื่อยมา ตั้งแต่ R2 R3 และรุ่นย่อยที่เปลี่ยนชิปไอซีเป็นแบบ SMD
ข้อมูลจำเพาะ
	ชิปไอซีไมโครคอนโทรเลอร์
	ATmega328

	ใช้แรงดันไฟฟ้า
	5V

	รองรับการจ่ายแรงดันไฟฟ้า (ที่แนะนำ)
	7 – 12V

	รองรับการจ่ายแรงดันไฟฟ้า (ที่จำกัด)
	6 – 20V

	พอร์ต Digital I/O
	14 พอร์ต (มี 6 พอร์ต PWM output)

	พอร์ต Analog Input
	6 พอร์ต

	กระแสไฟที่จ่ายได้ในแต่ละพอร์ต
	40mA

	กระแสไฟที่จ่ายได้ในพอร์ต 3.3V
	50mA

	พื้นที่โปรแกรมภายใน
	32KB พื้นที่โปรแกรม, 500B ใช้โดย Booloader

	พื้นที่แรม
	2KB

	พื้นที่หน่วยความจำถาวร(EEPROM)
	1KB

	ความถี่คริสตัล
	16MHz

	ขนาด
	68.6x53.4 mm

	น้ำหนัก
	25 กรัม

Arduino ตอนที่ 2 การติดตั้งโปรแกรมและไดร์เวอร์
Arduino จะใช้โปรแกรมที่เรียกว่า Arduino IDE ในการเขียนโปรแกรม และคอมไพล์ลงบอร์ด โดยขนาดของโปรแกรม Arduino โดยปกติแล้วจะใหญ่กว่าโค้ด AVR ปกติเนื่องจากโค้ด AVR เป็นการเข้าถึงจากรีจิสเตอร์โดยตรง แต่โค้ด Arduino เข้าถึงผ่านฟังก์ชั่น เพื่อให้สามารถเขียนโค้ดได้ง่ายมากกว่าการเขียนโค้ดแบบ AVR

การดาว์โหลดโปรแกรม Arduino IDE

ดาวน์โหลดไฟล์โปรแกรมได้จากเว็บไซต์ http://www.arduino.cc/en/Main/Software เลือกระบบปฏิบัติการที่ต้องการจะติดตั้ง (ตัวอย่างผมใช้ Windows 8.1 จึงเลือก Windows Installer)

[image: image2.jpg]Download

0 Mww [

oy wirios | beevious neLesses

ety

nwnuu:auimv\mmmlmwusaw ynlidasmsyinaansaadniy
JUST DOWNLOAD wtaiuaitnaatisunsuldiag

Conser porting e A Sftare

53 S5 s10 s25 s50 omer

การดาว์โหลดจะเริ่มขึ้นอัตโนมัติ และรอจนกว่าการดาว์โหลดจะเสร็จสิ้น แล้วจึงทำขั้นตอนถัดไป
[image: image3.jpg]URL | http:/jdonnioads. arduino. cc/erduino-1.6. +-windows.exe

1 [erograms vl m

sfusinidu | C:\Users\Max\DowrloadsProgramslarduino-L.6. 4-windons.exe v | .|
e a7 s
[susnsumisbisdiuszian Programs™

o |]

[Comitvaamends | [duenitnan anidin

As@adeTilsunsu Arduino IDE

daaiiaauiaud bidaviddadedentaan nai I Agree lditan

Please review the cense agreement before instaling Arcuino. If you
ccept al terms of the agreement, cck 1 Agree.

[GNU LESSER GENERAL PUBLIC LICENSE
|Version 3, 29 June 2007

ICopyright (C) 2007 Free Software Foundation, Inc. <http://f.ora/>

[Everyone is permitted to copy and distrbute verbatin copies of tisicense.
|document, but changing tis not alowed

[This version of the GNU Lesser General Publc License incorporates the terms
Jand conitons of version 3 of the GNU General Public Lcense, supplemented

Iy the adcitonal permisions isted below. %

=l

fdantitdandade ushbidanviowa (auuaudadantiona) udaadnia Next >

[image: image4.png]Check the components you want toinstal and uncheck the components
(&) vou don't want to nstal, ick Next to contnue.

el | tutt e senae <ok

dantilawmasiadolisunsu win'bisasmsuiluadnily Intall lean

Setup wil nstal Arduino in the following foder. To installin a different
&) folder, cick Browse and select another folder. Clck Instal t start the

Cancel | ulsoft Install system v2.45

[image: image5.jpg]sanaunhlsunsazdadoiaiadu

Extract dpnstas.exe

wiafiuein Completed wmnafisnsdadoiaiaanysaius adni Cose uviallaTusunsuastidian

wihiaaviayfasiladauTilsuns Arduino fhsnud

(e o)
21

Arduino ตอนที่ 3 การตั้งค่าโปรแกรม Arduino IDE
[image: image6.jpg]laulaTisunsy Arduino IDE #usn azwufumisnsinet gines

File Edit_Sketch Tools Help

sketeh_mayi7a

oid secup() (
7/ put your sewuwp code here, to run onc

)

vesa toapy
77 pus youz aatn code b

เนื่องจากการดีบัคโค้ดจะใช้ระบุบรรทัดที่ผิดพลาดเป็นส่วนใหญ่ แต่เจ้าหน้าตาโปรแกรมดันไม่บอกหมายเลขบรรทัด เพราะฉะนั้นเราจึงต้องไปตั้งค่าให้แสดงหมายเลขบรรทัดขึ้นมาครับ
กดเมนู File > Preferences

[image: image7.jpg]Fie| Edit Sketch Tools Help

New
Open.

Sketchbook

Bamples

Close

Save

Save As..

Upload

Upload Using Programmer

PageSetup
print

Preferences

Quit

W
culss
Ctl-Shiftes
sy
CtleShiftU

Ctl-ShiftP
culsp

Ctl-Comma.

Q.

epeatedly:

จะพบหน้าต่างง่ายๆ เมนูต่างๆที่สำคัญ มีดังนี้
· Sketchbook - ที่อยู่ค่าเริ่มต้นของโฟลเดอร์โปรเจค
· Editor font size - กรณีที่โค้ดมีตัวหนังสือที่เล็กมากๆ เราสามารถปรับให้ค่าเพิ่มมาขึ้นได้ เพื่อให้ตัวอักษรตัวใหญ่และอ่านง่ายขึ้น
· Show verbose output during - ใช้ในกรณีที่จะให้โปรแกรมโชว์ว่ามันทำอะไรอยู่พื้นหลัง เช่น ไปเรียกไฟล์โปรแกรมคอมไพล์ที่ไฟล์ไหน พาทไหน
· Display line number - แสดงหมายเลขบรรทัด
· Check for updates on startup - ตรวจเช็คว่ามีอัพเดทใหม่หรือไม่ เมื่อเปิดโปรแกรม
· Save when verifying or uploading - บันทึกโปรเจคทันทีที่ verifying หรือ uploading
[image: image8.jpg]=
e — [
T e

Show verbose output during: compiation (] upload

Conpier wamogs:[ore |

] Display e numbers

) Verify code after upoad

S

] Automatialy assocte .o fies with Arduino

(] Save when verifying or uploading.

Mere preferences can be edted drecty i the fle
Cisers\ax)AppData Roaming |rduino1Spreferences. t

(et oy when Ardno s notruring)

[image: image9.jpg]Sketchbook ocation:
[c:sers rax Dorments rdano

B R [
e e

‘Show verbose output during:] compiation [upload

Conpier wamgs:[ore

5l]

) Verify code after upload.

] Use exterl edtor

] Automatialy assocte .o fies with Arduino

[¥]5ave when verfying or ploadng

Horepreferences can b edted drecty n the e
Cisers\ax!AppData Roaming |rduino1Spreferences. tt.

(et ony when Ardino & natrrving)

[image: image10.jpg]File Edit_Sketch Tools Help

sketeh_mayi7a

0id setp () (
7/ put your sewup code here, to run onc:

oia 1oap0 [
77 put gour natn cote here, to run repeatediy:

Arduino ตอนที่ 4. โครงสร้างภาษา C Arduino เบื้องต้นโครงสร้างโปรแกรมภาษา C บน Arduino
จะมีลักษณะแบบเดียวกับ C ทั่วๆไป แต่สำหรับท่านที่ยังไม่เคยเรียนรู้การเขียนโปรแกรมภาษาใดๆมาก่อน ท่านต้องทำความเข้าใจในเรื่องต่างๆดังนี้
1. ปรีโปรเซสเซอร์ไดเร็กทีฟ (Preprocessor directives)

2. ส่วนของการกำหนดค่า (Global declarations)

3. ฟังก์ชั่น setup() และ ฟังก์ชั่น loop()

4. การสร้างฟังก์ชั่น และการใช้งานฟังก์ชั่น (Users-defined function)

5. ส่วนอธิบายโปรแกรม (Progarm comments)
1. ปรีโปรเซสเซอร์ไดเร็กทีฟ (Preprocessor directives)

โดยปกติแล้วเกือบทุกโปรแกรมต้องมี โดยส่วนนี้จะเป็นส่วนที่คอมไพลเลอร์จะมีการประมวลผลและทำตามคำสั่งก่อนที่จะ มีการคอมไพล์โปรแกรม ซึ่งจะเริ่มต้นด้วยเครื่องหมายไดเร็กทีฟ (directive) หรือเครื่องหมายสี่เหลี่ยม # แล้วจึงตามด้วยชื่อคำสั่งที่ต้องการเรียกใช้ หรือกำหนด โดยปกติแล้วส่วนนี้จะอยู่ในส่วนบนสุด หรือส่วนหัวของโปรแกรม และต้องอยู่นอกฟังก์ชั่นหลักใดๆก็ตาม
#include เป็นคำสั่งที่ใช้อ้างอิงไฟล์ภายนอก เพื่อเรียกใช้ฟังก์ชั่น หรือตัวแปรที่มีการสร้างหรือกำหนดไว้ในไฟล์นั้น รูปแบบการใช้งานคือ
#include <ชื่อไฟล์.h>

ตัวอย่างเช่น
#include <Wire.h>

#include <Time.h>

จากตัวอย่าง จะเห็นว่าได้มีการอ้างอิงไฟล์ Wire.h และไฟล์ Time.h ซึ่งเป็นไลบารี่พื้นฐานที่มีอยู่ใน Arduino ทำให้เราสามารถใช้ฟังก์ชั่นเกี่ยวกับเวลาที่ไลบารี่ Time มีการสร้างไว้ให้ใช้งานได้
การอ้างอิงไฟล์จากภายใน หรือการอ้างอิงไฟล์ไลบารี่ที่มีอยู่แล้วใน Arduino หรือเป็นไลบารี่ที่เราเพิ่มเข้าไปเอง จะใช้เครื่องหมาย <> ในการคร่อมชื่อไฟล์ไว้ เพื่อให้โปรแกรมคอมไพลเลอร์เข้าใจว่าควรไปหาไฟล์เหล่านี้จากในโฟลเดอร์ไลบา รี่ แต่หากต้องการอ้างอิงไฟล์ที่อยู่ในโฟลเดอร์โปรเจค จะต้องใช้เครื่อหมาย "" คร่อมแทน ซึ่งคอมไพล์เลอร์จะวิ้งไปหาไฟล์นี้โดยอ้างอิงจากไฟล์โปรแกรมที่คอมไพล์เลอร์ อยู่
เช่น
#include "myFunction.h"

จากตัวอย่างด้านบน คอมไพล์เลอร์จะวิ้งไปหาไฟล์ myFunction.h ภายในโฟลเดอร์โปรเจคทันที หากไม่พบก็จะแจ้งเป็นข้อผิดพลาดออกมา
#define เป็นคำสั่งที่ใช้ในการแทนข้อความที่กำหนดไว้ ด้วยข้อความที่กำหนดไว้ ซึ่งการใช้คำสั่งนี้ ข้อดีคือจะไม่มีการอ้างอิงกับตัวโปรแกรมเลย
รูปแบบ
#define NAME VALUE

ตัวอย่างเช่น
#define LEDPIN 13

จากตัวอย่าง ไม่ว่าคำว่า LEDPIN จะอยู่ส่วนใดของโค้ดโปรแกรมก็ตาม คอมไพล์เลอร์จะแทนคำว่า LEDPIN ด้วยเลข 13 แทน ซึ่งข้อดีคือเราไม่ต้องสร้างเป็นตัวแปรขึ้นมาเพื่อเปลืองพื้นที่แรม และยังช่วยให้โปรแกรมทำงานเร็วขึ้นอีกด้วยเพราะซีพียูไม่ต้องไปขอข้อมูลมา จากแรมหลายๆทอด
2. ส่วนของการกำหนดค่า (Global declarations)

ส่วนนี้จะเป็นส่วนที่ใช้ในการกำหนดชนิดตัวแปรแบบนอกฟังก์ชั่น หรือประกาศฟังก์ชั่น เพื่อให้ฟังก์ชั่นที่ประกาศสามารถกำหนด หรือเรียกใช้ได้จากทุกส่วนของโปรแกรม
เช่น
int pin = 13;

void blink(void) ;

3. ฟังก์ชั่น setup() และฟังก์ชั่น loop()

ฟังก์ชั่น setup() และฟังก์ชั่น loop() เป็นคำสั่งที่ถูกบังคับให้ต้องมีในทุกโปรแกรม โดยฟังก์ชั่น setup() จะเป็นฟังก์ชั่นแรกที่ถูกเรียกใช้ นิยมใช้กำหนดค่า หรือเริ่มต้นใช้งานไลบารี่ต่างๆ เช่น ในฟังก์ชั่น setup() จะมีคำสั่ง pinMode() เพื่อกำหนดให้ขาใดๆก็ตามเป็นดิจิตอลอินพุต หรือเอาต์พุต ส่วนฟังก์ชั่น loop() จะเป็นฟังก์ชั่นที่ทำงานหลังจากฟังก์ชั่น setup() ได้ทำงานเสร็จสิ้นไปแล้ว และมีการวนรอบแบบไม่รู้จบ เมื่อฟังก์ชั่น loop() งานครบตามคำสั่งแล้ว ฟังก์ชั่น loop() ก็จะถูกเรียกขึ้นมาใช้อีก
ตัวอย่าง
int pin = 13;

void setup() {

 pinMode(pin, OUTPUT);

}

void loop() {

 digitalWrite(pin, HIGH);

 delay(1000);

 digitalWrite(pin, LOW);

 delay(1000);

}

จากตัวอย่าง จะเห็นว่ามีการประกาศตัวแปรแบบนอกฟังก์ชั่น ทำให้สามารถกำหนด หรือเรียกใช้จากในฟังก์ชั่นใดๆก็ตามได้ ในฟังก์ชั่น setup() ได้มีการกำหนดให้ขาที่ 13 เป็นดิจิตอลเอาต์พุต และในฟังก์ชั่น loop() มีการกำหนดให้พอร์ต 13 มีลอจิกเป็น 1 และใช้ฟังก์ชั่น delay() ในการหน่วงเวลา 1 วินาที แล้วจึงกำหนดให้พอร์ต 13 มีสถานะลอจิกเป็น 0 แล้วจึงหน่วงเวลา 1 วินาที จบฟังก์ชั่น loop() และจะเริ่มทำฟังก์ชั่น loop() ใหม่ ผลที่ได้คือไฟกระพริบบนบอร์ด Arduino Uno ในพอร์ตที่ 13 ทำงานแบบไม่รู้จบ
ในทุกๆการทำงานของฟังก์ชั่น จะต้องเริ่มด้วยการกำหนดค่าที่ส่งกลับ ตามด้วยชื่อฟังก์ชั่น แล้วตามด้วยเครื่องหมายปีกกาเปิด { และจบด้วยเครื่องหมายปีกกาปิด ภายในฟังก์ชั่น หากจะเรียกฟังก์ชั่นใช้งานย่อยใดๆ จะต้องมีเครื่องหมาเซมิโคล่อน ; ต่อท้ายเสมอ
* การกำหนดชนิดค่าที่ส่งกลับเป็น void หมายถึงไม่มีการส่งค่ากลับ แต่สามารถใช้คำสั่ง return; ตรงๆได้ เพื่อให้จบการทำงานของฟังก์ชั่นก่อนจะไปถึงบรรทัดสุดท้ายของฟังก์ชั่น
ใบความรู้ที่ 1
 หลักการเขียนโปรแกรมเบื้องต้น
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................
ผังงาน (Flowchart)

ความหมายของผังงาน
ผังงาน (Flowchart) คือ รูปภาพ (Image) หรือสัญลักษณ์(Symbol) ที่ใช้เขียนแทนขั้นตอน คำอธิบาย ข้อความหรือคำพูด ที่ใช้ในอัลกอริทึม (Algorithm) เพราะการนำเสนอขั้นตอนของงานให้เข้าใจตรงกัน ระหว่างผู้เกี่ยวข้อง ด้วยคำพูด หรือ ข้อความ ทำได้ยากกว่าเมื่อใช้รูปภาพ หรือสัญลักษณ์
ผังงานแบ่งได้ 2 ประเภท
1. ผังงานระบบ (System Flowchart) คือ ผังงานที่แสดงขั้นตอนการทำงานในระบบอย่างกว้างๆ แต่ไม่เจาะลงในระบบงานย่อย
2. ผังงานโปรแกรม (Program Flowchart) คือ ผังงานที่แสดงถึงขั้นตอนในการทำงานของโปรแกรม ตั้งแต่รับข้อมูล คำนวณ จนถึงแสดงผลลัพธ์
การเขียนผังงาน (Flowchart)

ผังงาน คือ แผนภาพที่มีการใช้สัญลักษณ์รูปภาพและลูกศรที่แสดงถึงขั้นตอนการทำงานของโปรแกรมหรือระบบทีละขั้นตอน รวมไปถึงทิศทางการไหลของข้อมูลตั้งแต่แรกจนได้ผลลัพธ์ตามที่ต้องการ
	[image: image1.jpg]sU# 1 wada Arduino Uno R3

	จุดเริ่มต้น / สิ้นสุดของโปรแกรม

	[image: image11.png]

	ลูกศรแสดงทิศทางการทำงานของโปรแกรมและการไหลของข้อมูล

	[image: image49.jpg]

	ใช้แสดงคำสั่งในการประมวลผล หรือการกำหนดค่าข้อมูลให้กับตัวแปร

	[image: image12.png]

	แสดงการอ่านข้อมูลจากหน่วยเก็บข้อมูลสำรองเข้าสู่หน่วยความจำหลักภายใน เครื่องหรือการแสดงผลลัพธ์จากการประมวลผลออกมา

	[image: image13.png]

	การตรวจสอบเงื่อนไขเพื่อตัดสินใจ โดยจะมีเส้นออกจารรูปเพื่อแสดงทิศทางการทำงานต่อไป เงื่อนไขเป็นจริงหรือเป็นเท็จ

	[image: image14.png]

	แสดงผลหรือรายงานที่ถูกสร้างออกมา

	[image: image50.jpg]Common Cathode Common Anode
q f Gnd a D] 1 Vee a :]

	แสดงจุดเชื่อมต่อของผังงานภายใน หรือเป็นที่บรรจบของเส้นหลายเส้นที่มาจากหลายทิศทางเพื่อจะไปสู่ การทำงานอย่างใดอย่างหนึ่งที่เหมือนกัน

	[image: image51.png]

	การขึ้นหน้าใหม่ ในกรณีที่ผังงานมีความยาวเกินกว่าที่จะแสดงพอในหนึ่งหน้า

	[image: image52.png]

	ที่เก็บข้อมูล

การเขียนผังงาน
1. แบบลำดับ
[image: image15.jpg]Stant |

e

e

1.1ตัวอย่างแบบลำดับ
[image: image16.jpg]duzniidniaglaasm

v

U

78 3 Wil

1

ininfeamasn

uzindousuuszmu

®

2. แบบมีเงื่อนไขหนึ่งทางเลือก (if)
[image: image17.jpg]

2.1ตัวอย่างเงื่อนไขหนึ่งทางเลือก (if)
[image: image18.jpg]ALY fvvrunuunidtian
N9LAEN

Budu

fuuau

i @ 39

uauea 10 Ui

auhueae
¥

1d159158u

3. แบบมีเงื่อนไขสองทางเลือก (if-else)

[image: image19.jpg]Yes

it

No

stop

No

s

3.1ตัวอย่างแบบมีเงื่อนไขสองทางเลือก (if-else)

[image: image20.png]Sudayaviuauiiu

§11dRunnana 10,000 1M
no

v

1%
|

o Ingavni Samsung galaxy s2 o Ingavni Samsung galaxy y

4. แบบมีเงื่อนไขมากกว่าสองทางเลือก (if-else if-else)

[image: image21.jpg]Start

e

Yes

e

dauh

Yes

e

4.1 แบบมีเงื่อนไขมากกว่าสองทางเลือก (if-else if-else)

[image: image22.png]

5. แบบทำซ้ำ เงื่อนไขเป็นจริงให้ทำต่อไป (for loop)

[image: image23.jpg]

6. แบบทำซ้ำ เงื่อนไขเป็นจริงให้หยุดการทำงาน (while loop)

[image: image24.jpg]

ตัวอย่างแบบทำซ้ำ เงื่อนไขเป็นจริงให้หยุดการทำงาน (while loop)

[image: image25.jpg]Arat1arInullsunsa

o o s
* HNULAAINITATUIN

& S
WUNFINLURLNITUIU Auamnuge uax
/ mu.mmqaqu;

100 g1 1
1

dwrniusi= 0.5 * 5 * g0

siuviviuiaam
siasql

it ‘

o

ข้าวไข่เจียว ลำดับ
สั่งข้าว4 ทางเลือก
การสั่งอาหาร แบบ เขียนโปรแกรม ที่การเก็บข้อมูล อ่าน แสดงผล ทางเลือก 4 ทางเลือก
จงเขียนโปรแกรมการสอบ5 ครั้งแล้วได้ เกรด4
ใบงานที่ 2 การเขียนโปรแกรมเบื้องต้น
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................
ใบงานที่ 2.1 ตัวอย่างโปรแกรม
/*

 * Hello World!

 *

 * This is the Hello World! Fo
r Arduino.

 * It shows how to send data to the computer

 */
void setup() // run once, when the sketch starts

{

 Serial.begin(9600); // set up Serial library at 9600 bps

 Serial.println("Hello world!"); // prints hello with ending line break

}

void loop() // run over and over again

{

 // do nothing!
}

[image: image26.jpg]| Arduino - 0009 Alpha
File Edit Sketch Tools Help

Waonitor

* Hello World!

* Thiz is the Hello World! for Arduino.

It showzs how to zend data to the computer
L)

คำถาม Serial.begin(9600); // set up Serial library at 9600 bps คืออะไรจงอธิบาย
..
ใบงานที่ 2.2 ตัวอย่างโปรแกรม
[image: image27.jpg]Hello world!
Hello world!

\Hello world!
Hello world!
Hells porld!
Hello world!
Hello world!

Hello wor

18

2.1 ตัวอย่างโปรแกรม
/*

 * Hello World!

 *

 * This is the Hello World! for Arduino.

 * It shows how to send data to the computer

 */
void setup() // run once, when the sketch starts
{

 Serial.begin(9600); // set up Serial library at 9600 bps
}

void loop() // run over and over again
{

 Serial.println("Hello world!"); // prints hello with ending line break

 delay(1000);
}

Serial.println("Hello world!"); // prints hello with ending line break

 คำถามdelay(1000);
..
สรุปใบงานการทดลองที่ 1
...
จงวาดแผนผังการทำงานใบงานที่ 1.1และ 1.2
อุปกรณ์ที่ต้องใช้
1.Arduino UNO R3 acrylic arduino case box กล่องอะคริลิคแบบใส สำหรับ Arduino Uno case 100 บาท
[image: image28.jpg]

2.Arduino UNO R3 ราคา 350 บาท พร้อมสาย USB
[image: image53.png]abcdefahidk lmnor

RECDEFGHIJKLMNOP | i
|

3.บอร์ดทดลอง Breadboard 830 Point 120 บาท
[image: image29.jpg]

4.สายไฟ จัมเปอร์ Jumper Wire สายแพ ขั้ว ผู้-ผู้ ยาว 20cm 40เส้น 60 บาท
[image: image30.jpg]

5.สวิตช์ กดติดปล่อยดับ ขนาด 12x12x12 mm Tact Switch 12X12x12 mm จำนวน 5 ชิ้น 20 บาท
[image: image31.jpg]

5. ปุ่มกด สำหรับสวิตช์ ขนาด 12x12mm จำนวน 5 ชิ้น สีแดง 20 บาท
[image: image32.jpg]

ใบงานที่ 2 การเขียนโปรแกรมควบคุมหลอด led
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................
2.1 ตัวอย่างโปรแกรม
// the setup function runs once when you press reset or power the board

void setup() {

 // initialize digital pin 13 as an output.

 pinMode(13, 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(1000); // wait for a second

 digitalWrite(13, LOW); // turn the LED off by making the voltage LOW

 delay(1000); // wait for a second

}

2.1รูปแสดงการต่อ
[image: image33.png]eeseldleceeesccenns

Arduino

>
4

ee e s s e s e s e s e e

R I I I A)
R I I I A)
I I A I A)
I)
I R)

ANALOG IN

2.2 ตัวอย่างการต่อ
[image: image34.png]

2.2 โปรแกรม
...
...

...

...

...

...

...

...

...

...

...

...

...

...

2.3ตัวอย่างการต่อ
[image: image35.jpg]Rxmm Arduino”

ANALOG IN.

S

O ceo e o
. O]
oo oo fledd ¢ e
o o o 0 . o e o 0 0
cessesdlocces
ee e oo e e e=Jlliv e
seeegegeesee e
°
ceseleHosovse
oo 00000000000
ee 00000000000
e e 00000000000
ee e 0o o pooce o o0
.
LI CECEC

2.3ตัวอย่างโปรแกรม
const int switchPin = 4; //Switch Connected to PIN 4
const int ledPin = 8; //LED Connected to PIN 8
int switchState = 0; // Variable for reading Switch status

void setup()

{

 pinMode(ledPin, OUTPUT); //LED PIN is Output

 pinMode(switchPin, INPUT);//Switch PIN is input with PULLUP

}

void loop()

{

 switchState = digitalRead(switchPin); //Reads the status of the switch.

 if (switchState == LOW) //If the switch is pressed

 {

 digitalWrite(ledPin, HIGH); //LED ON

 delay(3000); //3 Second Delay

 digitalWrite(ledPin, LOW); //LED OFF

 }

}

2.4จงออกแบบวงจรled ไฟกระพริบ 3 ดวง แบบกด สวิตซ์ พร้อมวงรูปวงจรการต่อ
...
...
...
...
...
...
...
...
...
...
...
...
...
...
2.4 รูปวงจรการต่อ
ใบงานที่ 4 การเขียนโปรแกรมควบคุมหลอด led โดยใช้สวิตซ์
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................4.1ตัวอย่างการต่อ
[image: image36.jpg]eeece eseve csves sevee sevse
$400s sEese PeEEs seees sweee

N e
eesccccssesssecsscsssessssee oo
seeccsssecscssssecsssssssse oo
tsecssssesss st seB R e
sesscsssevcssssessen e . e
eevscsssevsesscsesessne seeee
eeseccseseccssesecsnes essccee
sse00sssrsesresessnne ssecsne
seeccsessvcssssesse e eseccee
seccssssccse secee eecee

ww.ardui

POWER ANALOG IN
5V Gnd 2 g

4.1 ตัวอย่างโปรแกรม Switch test program

void setup() { //start serial connection
 Serial.begin(9600);//configure pin2 as an input and enable the internal pull-up resistor
 pinMode(2, INPUT_PULLUP);
 pinMode(13, OUTPUT);
}
void loop() { //read the pushbutton value into a variable
 int sensorVal = digitalRead(2);//print out the value of the pushbutton
 Serial.println(sensorVal);
 if (sensorVal == HIGH) {
 digitalWrite(13, LOW);
 } else {
 digitalWrite(13, HIGH);
 }
}

จงอธิบายความหมายของ sensor Val

...
4.2ตัวอย่างการต่อวงจร

[image: image37.jpg]Diecimila

.

3.2ตัวอย่างโปรแกรม
const int buttonPin = 2; // the number of the pushbutton pin
const int ledPin = 13; // the number of the LED pin
// variables will change:
int buttonState = 0; // variable for reading the pushbutton status
void setup() {
 // initialize the LED pin as an output:
 pinMode(ledPin, OUTPUT);
 // initialize the pushbutton pin as an input:
 pinMode(buttonPin, INPUT);
}
void loop() {
 // read the state of the pushbutton value:
 buttonState = digitalRead(buttonPin);
 // check if the pushbutton is pressed.
 // if it is, the buttonState is HIGH:
 if (buttonState == HIGH) {
 // turn LED on:
 digitalWrite(ledPin, HIGH);
 } else {
 // turn LED off:
 digitalWrite(ledPin, LOW);
 }
}
จงอธิบายความหมายของ if else

...
...

จากตัวอย่างที่ 4.2 จงต่อเพิ่มหลอด LED และสรุปผลการทดลอง
...
...
...
...
...
...
...
...
...
...
ใบงานที่ 5 การเขียนโปรแกรมควบคุมหลอด LED โดยใช้สวิตซ์
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................
5.1รูปตัวอย่างการต่อวงจร
[image: image38.jpg]eeece eseve csves sevee sevse
$400s sEese PeEEs seees sweee

N e
eesccccssesssecsscsssessssee oo
seeccsssecscssssecsssssssse oo
tsecssssesss st seB R e
sesscsssevcssssessen e . e
eevscsssevsesscsesessne seeee
eeseccseseccssesecsnes essccee
sse00sssrsesresessnne ssecsne
seeccsessvcssssesse e eseccee
seccssssccse secee eecee

ww.ardui

POWER ANALOG IN
5V Gnd 2 g

5.1ตัวอย่างโปรแกรม
int ledPin = 13;

int buttonPin = 2;

boolean buttonState;

boolean lastState;

boolean state = HIGH;

void setup() {

 Serial.begin(9600);

 pinMode (buttonPin,INPUT_PULLUP);

 pinMode (ledPin,OUTPUT);

}

void loop() {

 buttonState = digitalRead(buttonPin);

 if ((buttonState == LOW) && (lastState == HIGH)) state = !state;

 Serial.println(state);

 digitalWrite(ledPin,state);

 lastState = buttonState;

 }
จงอธิบายความหมายของ if ((buttonState == LOW) && (lastState == HIGH)) state = !state;
...
...
...
5.2จงเขียนโปรแกรมควบคุม LED 2 ดวง 2 สวิตซ์ในการทำงาน
...
...
...
...
...
...
...
...
...
5.2จงเขียนผังการทำงานของโปรแกรมที่ 5.1และ 5.2
ใบงานที่ 4 LDR

วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................
4.1 ตัวอย่างการต่อวงจร
[image: image39.jpg]PR

4.1ตัวอย่างโปรแกรม
int ldr = 0; //analog pin to which LDR is connected
int ldr_value = 0; //variable to store LDR values
Void setup (){

 Serial.begin(9600); //start the serial monitor
}

void loop(){

 ldr_value = analogRead(ldr); //reads the LDR values
 Serial.println(ldr_value); //prints the LDR values to serial monitor
 delay(50); //wait
}

จงอธิบายการทำงานของ LDR

……

……

4.2 ตัวอย่างการต่อวงจร
[image: image40.jpg]

4.2ตัวอย่างโปรแกรม
1. int ledPin = 3;

2. int photocellInput = 0;

3. void setup() {

4. pinMode(ledPin, OUTPUT);

5. }

6. void loop() {

7. photocellInput = (analogRead(0)/4); // Divides input 0-1023 to resemble to 0-255

8. analogWrite(ledPin, photocellInput); // The delay can be change to get the desired dimming effect

9. delay(20);

10. }

จงอธิบายความหมายและความแตกต่าง analogWrite และ digitalWrite

...
...
4.3ตัวอย่างการต่อวงจร
[image: image41.jpg]|5
DIGITAL

se s e e e e e e
s o e o ommmmm o o]
C G ¢ v e e
sesgesspeves

0

e e 8 =]

wwwarduino.cc

o POWER ANALOG IN .
85 GdVin 012345

4.3ตัวอย่างโปรแกรม
void setup() {
 Serial.begin(9600);
 pinMode(3, OUTPUT);
}
void loop() {
 int sensorValue = analogRead(A0);
 if (sensorValue < 200) { // To change the point at which the light turns on change this value.
 digitalWrite(3, HIGH);
 }
 else {
 digitalWrite(3,LOW);
}
}

สรุปใบงาน
...
...
...
...
ใบงานที่ 5 ไฟวิ่ง
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................
5.1 ตัวอย่างการต่อวงจร
[image: image42.jpg]

5.1ตัวอย่างโปรแกรม
int led1 = 2; // กำหนดขาใช้งาน
int led2 = 3;
int led3 = 4;
int led4 = 5;
void setup()
{
pinMode(led1, OUTPUT); // กำหนดขาทำหน้าที่ OUTPUT
pinMode(led2, OUTPUT);
pinMode(led3, OUTPUT);
pinMode(led4, OUTPUT);
}
void loop()
{
digitalWrite(led1,HIGH); // ไฟ LED 1 ติด 500 ms
delay(500);
digitalWrite(led1,LOW); // ไฟ LED 1 ดับ500 ms
delay(500);
digitalWrite(led2,HIGH);
delay(500);
digitalWrite(led2,LOW);
delay(500);
digitalWrite(led3,HIGH);
delay(500);
digitalWrite(led3,LOW);
delay(500);
digitalWrite(led4,HIGH);
delay(500);
digitalWrite(led4,LOW);
delay(500);
}
 5.1ตารางแสดงการติดของหลอดไฟ
	หลอดที่ 1
	หลอดที่2
	หลอดที่3
	หลอดที่4
	หลอดที่5

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

 5.2 จงออกแบบไฟกระพริบ 5 ดวง หลังจากกด สวิตซ์
5.2โปรแกรมไฟกระพริบ 5 ดวง หลังจากกด สวิตซ์
สรุปใบงาน
...
...
...
...
...
...
...
...
...
...
...
ใบงานที่ 6 LED 2สวิตซ์
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................
6.1รูปวงจรการต่อ
[image: image43.jpg]

6.1ตัวอย่างโปรแกรม
const int button1Pin = 2; // pushbutton 1 pin

const int button2Pin = 3; // pushbutton 2 pin

const int ledPin = 13; // LED pin

void setup()

{

 // Set up the pushbutton pins to be an input:

 pinMode(button1Pin, INPUT);

 pinMode(button2Pin, INPUT);

 // Set up the LED pin to be an output:

 pinMode(ledPin, OUTPUT);

}

void loop()

{

 int button1State, button2State;

 button1State = digitalRead(button1Pin);

 button2State = digitalRead(button2Pin);

 if (((button1State == LOW) || (button2State == LOW)) // if we're pushing button 1 OR button 2

 && ! // AND we're NOT

 ((button1State == LOW) && (button2State == LOW))) // pushing button 1 AND button 2

 // then...

 {

 digitalWrite(ledPin, HIGH); // turn the LED on

 }

 else

 {

 digitalWrite(ledPin, LOW); // turn the LED off

 }

 // As you can see, logic operators can be combined to make

 // complex decisions!

 // Don't forget that we use = when we're assigning a value,

 // and use == when we're testing a value for equivalence.

}

สรุปการทดลอง
...
...
...
...
...
...
...
...
...
...
...
ใบงานที่ 7 LED 7-segment display
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................
รูปแสดง 7-segment display
[image: image44.jpg]

การต่อภายใน 7-segment display

7.1 ตัวอย่างโปรแกรม
// Arduino 7 segment display example software
// http://www.hacktronics.com/Tutorials/arduino-and-7-segment-led.html
// License: http://www.opensource.org/licenses/mit-license.php (Go crazy)

// Define the LED digit patters, from 0 - 9
// Note that these patterns are for common cathode displays
// For common anode displays, change the 1's to 0's and 0's to 1's
// 1 = LED on, 0 = LED off, in this order:
// Arduino pin: 2,3,4,5,6,7,8

byte seven_seg_digits[10][7] = {
 { 1,1,1,1,1,1,0 }, // = 0
 { 0,1,1,0,0,0,0 }, // = 1
 { 1,1,0,1,1,0,1 }, // = 2
 { 1,1,1,1,0,0,1 }, // = 3
 { 0,1,1,0,0,1,1 }, // = 4
 { 1,0,1,1,0,1,1 }, // = 5
 { 1,0,1,1,1,1,1 }, // = 6
 { 1,1,1,0,0,0,0 }, // = 7
 { 1,1,1,1,1,1,1 }, // = 8
 { 1,1,1,0,0,1,1 } // = 9
};

void setup() {
 pinMode(2, OUTPUT);
 pinMode(3, OUTPUT);
 pinMode(4, OUTPUT);
 pinMode(5, OUTPUT);
 pinMode(6, OUTPUT);
 pinMode(7, OUTPUT);
 pinMode(8, OUTPUT);
 pinMode(9, OUTPUT);
 writeDot(0); // start with the "dot" off
}

void writeDot(byte dot) {
 digitalWrite(9, dot);
}

void sevenSegWrite(byte digit) {
 byte pin = 2;
 for (byte segCount = 0; segCount < 7; ++segCount) {
 digitalWrite(pin, seven_seg_digits[digit][segCount]);
 ++pin;
 }
}
void loop() {
 for (byte count = 10; count > 0; --count) {
 delay(1000);
 sevenSegWrite(count - 1);
 }
 delay(4000);
}
7.1รูปแสดงการต่อวงจร
[image: image45.jpg]fritzina
S

จงอธิบายคำสั่ง byte seven_seg_digits
...
...
...
สรุปการทดลอง
...
...
...
...
..
จงเขียนFlow chart แสดงขั้นตอนการทำงาน
ใบงานที่ 8 การใช้งาน Character LCD Display กับ Arduino
วันที่..คะแนน.................................
ชื่อ...รหัส..................................ระดับชั้น...............................

8.1ตารางการใช้งาน
[image: image46.png]1 VSS/GND Ground

F | VDD +5VDC

3 VONEE LCD Control dAmiuuummiduvesindnes

4 RS Register Select ifuBunpdmiuondousndoysluianed
5 RW Read/Wiite WHuwBupdmivifenluundeunosndoyn

6 E/EN Enable v Bunndmivdnana Puse deofoansifeuniosndoyn
7 DBO

8 DB1

1 DB2

10 DB3 Data Pins

1 DB4 8-Bit

12 DB5

13 DB6

1 DB7

15 A (LED+) +Buwn Veg dmdu LED backlight (5V)

16 K (LED) +uw Gnd dwiu LED backlight (Gnd)

a15797 1 ansr9znaasaa LCD 16x2 uun Parallel

8.1.2รูปการแสดงหน้าจอ
8.1.3 รูปแสดงการต่อวงจร
[image: image47.png]LIl

Arduino

respt

—]

i

- =

" — = e "
= i

8.1.4รูปแสดงการต่อ
[image: image48.png]

8.1.5 ตัวอย่างโปรแกรม
#include <LiquidCrystal.h>

// initialize the library with the numbers of the interface pins

LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

void setup() {

// set up the LCD's number of columns and rows:

lcd.begin(16, 2);

// Print a message to the LCD.

lcd.print("hello, world!");

}

void loop() {

lcd.setCursor(0, 1);

// print the number of seconds since reset:

lcd.print(millis()/1000);

}
จงอธิบายคำสั่ง lcd.print("hello, world!");
...
...
...
สรุปการทดลอง
...
...
...
...
..
