1. [image:]Carte Arduino UNO

La carte Arduino UNO board est un petit circuit imprimé avec un
microcontrôleur. Un microcontrôleur est un petit ordinateur
qui a des Entrées et des Sorties qui peuvent être programmer.
La carte Arduino UNO a un port USB qui permet la connexion avec un
 ordinateur. Les logiciels Arduino, Scratch for Arduino, sont utilisés
pour la programmation.
Une fois programme la carte fonctionne sans ordinateur, si elle est
connectée a une batterie (entre 7 et 12 V)
.

 (
5 V = positive pole
GND = negative pole
There are three GND pins that are connected to each
other in the interior of the board, so it makes no
difference which GND pin you use.
GND is the abbreviation

for ground.
)

2. Sortie logique
 (
Dans ce chapitre:
Vous allez faire clignoter une DEL.
Vous allez programmer avec S4A (Scratch for Arduino).
Vous allez simuler des feux de circulation.
)

Logique :
Tout ce qui peut prendre 2 états :
Vrai / Faux, 1 / 0, On / Off

Sortie :
Dans le monde Arduino,
Tout ce qui peut être allumé ou éteint
 par le microcontrôleur tels que les
LEDs, moteurs, servomoteurs,
buzzers ou haut parleurs

 (
Une
DEL
 s’allume quand elle est traversée par un courant.
Il est toutefois important de la brancher correctement.
Brancher la patte la plus longue(
anode
) au
+
, et la patte
la plus courte(
cathode
) au
GND
 (masse).

Une LED
branchée entre le +5V et la masse s’allume continuellement.
Vous pouvez contrôler la DEL en utilisant une
sortie logique
 de la carte Arduino, qui peut être programmée sur
ON
 (+ 5V) ou sur
OFF
(masse).
Pour ne pas détruire la DEL, une résistance série doit être
ajoutée au circuit. Ici nous utiliserons u
ne
résistance
de
1000 ohms
 (
Ω
)
.
)# 1 : Clignotement Difficulty: easy

Câblage
 (
Sch
é
ma
)[image:][image:]
 (
La broche 13 de la carte Arduino est connectée à
une LED CMS avec une résistance série. Vous pouvez
aussi connecter directement une LED pour la tester.
Branchez La patte longue sur la broche 13 et
la patte courte sur le GND
)

Platine d’essai (Breadboard)

Une platine d’essai est composée de trous où les
composants électroniques peuvent être
branchés sans soudure.
Les trous sont connectées en colonne (voir l’image).

[image:]

 (
*
Les
commandes
 sont des
blocs
 fixes avec des
information
s
 additionnelles (
arguments
)qui peuvent varier.
Par exemple, l’instruction ci-dessus
fixe
 la
broche
 10

à

+5 V

sur

La carte Arduino. Donc
digital _ _ on

est la
commande
, tandis que
10

est
 l’
argument.
)[image:]Introduction à la programmation :
La programmation est l’écriture d’instructions (commandes*)
qui s’exécuteront soit dans un ordre donné
 soit en parallèle.

 (
Cette commande fixe la Sortie 10 à +5 V (
ON
).
Cette commande arrête le programme pendant 1 seconde.
Cette commande fixe la Sortie 10 à
la masse
 (
OFF
);
Cette commande arrête le programme pendant 1 seconde.
) (
Boucle “Répéter indéfiniment”
)[image:]

 (
Exercices:
Réaliser le câblage de la page 3
Réaliser le programme ci-dessus et le tester
Résolu
Faire clignoter la DEL à différents rythmes.
Résolu
Réaliser un SOS en code morse : court, court,

Résolu
court, long, long, long, court, court, court.
)[image:]

2 : Feux de circulation Difficulty: easy

Câblage
 (
Exercice:
4.

Simuler le fonctionnement des
feux de circulation
Résolu
)[image:]

3. Entrée
logique
 (
Dans ce chapitre:
Vous allez réaliser un circuit avec un bouton poussoir.
Vous apprendrez la boucle SI ALORS SINON
)

Logique :
Tout ce qui peut prendre 2 états :
Vrai / Faux, 1 / 0, On / Off

Entrée :
Tous les événements qui
peuvent être détecté par la
carte Arduino, tells que l’appui sur
un bouton poussoir, la fermeture
 d’un interrupteur magnétique,
la détection d’un mouvement.

 (
Pour

ajouter de l'interaction
,
nous utiliserons

une entrée numérique
.
Une entrée numérique

est

une entrée

qui peut

prendre deux états
.
Un interrupteur

par exemple
,
un bouton-poussoir

qui sera soit

enfoncé ou

relâché
.
Le bouton-poussoir
,
sera reliés à la

broche +

5V et

à une entrée logique de la carte Arduino
.
Une

résistance est connectée

entre l’entrée logique de la carte
Arduino
et

la masse

(GND).
Lorsque

le bouton est enfoncé
,
l’entrée

est connecté à

+

5V

(ON

ou HAUT

ou 1
),
quand il est relâché
,
l’entrée est reliée à la masse (
OFF ou
BAS ou

0
)
à travers la résistance
.
Le circuit

est composé de

deux

DELs avec

des résistances en série
,
un bouton-poussoir

avec sa résistance
.
)# 3 : Flip Flop
Câblage
[image:][image:]

 (
*
Dans le menu
MOUVEMENT
 vous trouverez cette commande
SI
vous appuyez sur le bouton poussoir dans votre circuit :
ALORS
 la réponse est
VRAI
SINON
la réponse est

F
AUX
)[image:]La boucle SI ALORS SINON

La boucle SI (menu Contrôle) vérifie si la condition est vraie, et exécute les
commandes (blocs) en conséquence.

[image:]

 (
Si

la condition est fausse
,
l'instruction
SINON

est utilisé

pour exécuter des fonctions

alternatives
.
) (
Exercice
s
:
5
.

Ecrire un programme qui permet :
- d’allumer les DELs lors de l’appui sur le bouton poussoir
- de les éteindre quand le bouton poussoir est relâché
Résolu
6
.
Ecrire un programme qui permet :
- d
’allumer
et d’éteindre les LEDS
lors d’un appui
(sans avoir à laissé le bouton appuyé)
Résolu
)

4. Sortie
Analogique
 (
Dans ce chapitre:
Vous allez faire varier l’intensité d’une DEL avec une sortie PWM
Vous allez apprendre à créer une variable
)

analogique :
signal qui peut varier avec une infinité de valeurs
(de manière analogue à la source(grandeur physique)
tels que la pression, la luminosité,
la température, l’angle de rotation

sortie :
Dans le monde Arduino,
Tout ce qui peut être allumé ou éteint
 par le microcontrôleur tels que les
LEDs, moteurs, servomoteurs,
buzzers ou haut parleurs

 (
Nous savons déjà comment allumer et éteindre une DEL et lire l’état d’un bouton poussoir.
Ce sont des processus logiques, qui ne connaissent
que deux états.
Maintenant, nous allons apprendre à utiliser
une sortie
analogique
. Nous pourrons faire varier
la luminosité des DELs ou la vitesse de rotation des moteurs.
Une carte Arduino ne peut pas réaliser une sortie analogique réelle, mais

il existe une astuce pour le faire. Nous utiliserons une sortie qui s’allume

et s’éteint très rapidement. Ce processus est appelé
PWM
 (
Pulse
Width Modulation
). Le ratio entre on et off permet de
contrôler - par exemple - la luminosité d'une lampe témoin.
La carte Arduino UNO dispose de six canaux PWM,
indiqué sur la carte avec une
ligne ondulée
.
La sortie PWM peut varier
de

0

(0V)
à
255

(255V)
*
Le circuit est constituée d’une diode électroluminescente reliée

à un canal de PWM à travers une résistance série.
)# 3 : Variateur
 (
*
The Arduino has an
8-bit PWM output.
Each bit can be 0 or
1, this results is 28
= 256 states, or 0 to
255.
) (
Schematic
)[image:][image:]

 (
Comment créer une
variable
:
Dans le menu
 , choisir
, Ecrire le nom “
Luminosité
”
et
cli
quer

sur

OK.
)[image:][image:][image:]# 3 : Variateur

 (
Donner la valeur 0 à la variable
luminosité
.
Répéter jusqu’à
_ _ _ _ _ _ _ _ _ _ _ _ _
Incrémenter
luminosité
 par pas de
1
 (
additionner
 1
à la
 variable
)
Incrémenter
luminosité
 par pas de
-1
(
soustraire
 1
à la
 variable
)
decrease
brightness
in step of
1
)[image:]
 (
Exercices :
7.

Réaliser le câblage

:
Résolu
8
.
Recopier le programme de la fig 1 et le tester
Résolu

9.

Modifier le programme et le câblage afin de
Résolu

faire varier
simultanément l’intensité de deux
 DEL
s
 mais de sens opposés.
)Fig 1

[image:]

6. Entrée
Analogique
 (
Dans ce chapitre :
Vous apprendrez comment
u
n pot
ent
iomètre
est construit et comment il fonctionne.
Vous créerez un
sy
s
tème d’éclairage automatique
)
analogique :
signal qui peut varier avec une infinité de valeurs
(de manière analogue à la source(grandeur physique)
tels que la pression, la luminosité,
la température, l’angle de rotation

Entrée :
Toutes les grandeurs physiques qui peuvent
être interprétées par la carte Arduino,
tel que l’angle d’un potentiomètre, ou
la sortie de capteurs de luminosité,
d’humidité, de température, etc.

 (
Un
potentiomètre
 est une résistance variable.
Il est constitué d’un élément résistif en forme d'arc de cercle qui est électroniquement divisé en deux parties par un curseur.
Le déplacement de ce curseur sur l'élément résistif modifie
la proportion de la résistance de chaque côté du curseur.
Cette proportion est lu par la carte Arduino afin déterminer sa position.
Les broches extérieures du potentiomètre sont connectées à

5 V
 et
GND
, la broche centrale à une entrée analogique.
Les valeurs sont lues entre
0
 et
1023
*. Dans l’exemple ci-dessus, cette valeur sera convertie à la plage de valeurs
0 - 255
 (potentiomètre = Analog0 / 4)
,
et transmis à une
LED
 à l’aide d’une sortie analogique (
PWM
).
)# 4 : Potentiometre Difficulty: medium

[image:]

4 : Potentiometre Difficulty: medium
 (
Schematic
)[image:]

 (
Exercices :
7.

Réaliser le câblage

:
Résolu
8.
Faire le programme fig2 et le tester
Résolu

9.

Ajouter un block au programme
,
Résolu

p
our faire varier la DEL branchée sur Analog6
, de sens opposé à celle branchée sur Analog5

)[image:]

[image:]

FIG 2

[image: http://assets.controlanything.com/photos/PDV-P8001-900.jpg]# 9 : Système d’éclairage automatique
[image:]

 (
Une
photorésistance
 est fabriqué à partir
d’
un matériau
dont la résistance est proportionnelle à
l'intensité lumineuse qu’il reçoit.
Plus

l’intensité lumineuse est grande, plus la résistance est
faible
.
Dans notre

exemple, nous allons

profiter

de cette propriété

pour réaliser un système d’éclairage automatique.
Les

pattes de la photorésistance

de photos

sont très longues.

Attention au court circuit.
)

9 : Système d’éclairage automatique
 (
Schema
)[image:]
Câblage
 (
Exercices :
10.

Réaliser le câblage

:
Résolu

11.
Créer une variable
 “
luminosité
”
et noter les valeurs maximale et minimale
Résolu

12.

Créer un programme qui permet d'allumer
les deux DELs
,
Résolu

lorsque intensité lumineuse décroit
.

)[image:]
 (
16
)
image3.jpeg
“eeee seeee seeee seese seese seese seese seeee seeee seeee
Seesecseesses et e es st s s ees s s s s e ceseessessessessesses e
D I R “eseessessessessessese e
D R I R R I R R I I)
D R I R R R R I R)
D R I I I R R I R)
D I) oo D I I)
R R A B 1 R R
seesessessessen DR I R Y
seesessessessen D R R Y
R I I A A) ...o,...............-....--..
cesee esesse oo ce “ese seese ssess seess
sesee sesee e .o ees esees seees ssees

image4.emf

image5.gif
10 Jon

image6.gif

image7.emf

image8.jpeg
eseee sssee seeen R “eee oeeee seeee seeee eseeee eeeee
eseceesssesess e R R I I
eseceessscses e D R I R
sesecseessseese D R I I
D I A I I I) D A)
D I I I I Y seeesscsse e
D R I I I I Y eeseeess s
D I I I I Y seseeesssese e
D I I I Y seeessseess e
D R I I I Y O R
D I I I Y eseees s s

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

Arduino”

ANALO

image9.jpeg
Composant1

ziasm f——
Lasa f——

———] GND

S1
LED1
LED2
Red (633nm) £ % V. Green (560nm)
R3
a w2 10k
1kQ 1kQ

fritzing

image10.jpeg
fritzin
O TRTZIng

image11.gif
" sensor Digital2 |pressed?

image12.gif

image13.jpeg
X

LED1
Red (633nm)

Composant1

GND

—se0r

fritzin

image14.jpeg
D I R I I I I R I I Y D R I A A)
D I I I I I I I D I R I A A)
D I I I I I I I S A A) D R I A A)
D I I I I I I I D R R A A)
D I I I R I I I D R)
. seecene e . seecese
. seeene e . seeeee
. secene e . seecene
. DR e . seeceee
. secene e . seeeee
seeee seeese e EEEEEEEEE
seeee eseeee e ceee seeee

L.

X . e
rx®m Arduino

image15.png
Vvariables

image16.png

image17.png
Nom de variable?
luminosité
® Pour tous les objets O Seulement pour cet objet

ok Annuler
PrRR—CER N —SNNNNNS.

image18.gif
quand on clique sur

répéter indéfiniment

5 brightness | attribuer [
répéterjusqus brightness — EER

modifier brishtnez: | de @

=

attendre

secondes

répéterjusqud brightness = [

modifier brightness | de

=

attendre secondes

s

image19.emf

image20.emf

image21.jpeg
X\

Composant1

LED1
Red (633nm)

R1
1kQ

z

LED2
Green (565nm)

|

P1
10kQ

fritzing

image22.jpeg
fritzin

image23.gif
quand on clique sur
répéter indéfiniment

i o 0) CETTETs
| potentiometre) 0<potentiométre<255
—

image24.jpeg

image25.emf

image26.jpeg
X

Composant1

LED1 P
Blue (525nm) ¥

R1 R2
6800 6800

LED2
Blue (505nm)

GND

L

fritzin

image27.jpeg
cesse
cesee

R
cesee

cesse
cesee

=

cesee

KRR
R

Teese sesee seses esees
seese sesee sesens

seeee

R
R

ceseesersessessen
teseesessessessene
sessesersssss et

cesee
R
ceeee
DY

1

R R R

sesesses e

cesessessesene
seseesessesene

B R I A
PR I A

ceseen
DR

.

D I
seseesessesee

IEEEED
R
.

ceeee
ceseene
ceseese

cesees e sy
seseesensen
seseesessen

DR R

“esessessessssessen

.

cesee
ces e

Teox

Arduino

RX .

KRR
seee

fritzin

image1.emf

image2.jpeg
X

Composant1

LED1
Red (633nm)

R1
1kQ

GND

)

fritzin

