

Arduino
Physical Computing I/O board

7[^] parte : Acquisizione della temperatura con LM35
e visualizzazione su display LCD

Author: Ing. Sebastiano Giannitto (ITIS "M.BARTOLO" –PACHINO)

Esperienza n° 6

Lo scopo del progetto è realizzare un termometro digitale con **Arduino**. La temperatura verrà prelevata con il sensore di temperatura **LM35** e dovrà essere visualizzata su un **display LCD** e aggiornata ogni 1s.

Necessario, oltre la solita breadboard e cavetteria di vario genere:

- **1 Display LCD 16x2 (HD44780)**
- **1 Sensore di temperatura LM35**
- **1x Resistenza da 330ohm**
- **1x Resistenza da 3,3kohm**

Il sensore si presenta con 3 terminali: uno per l'alimentazione, uno di massa e uno per l'uscita della tensione proporzionale alla temperatura rilevata che è pari a 10 mV per ogni grado centigrado, ed è calibrato in gradi Cesium.

Schema e Circuito elettrico su breadboard

Fare attenzione!

Il pin V_o del display LCD regola il contrasto dei caratteri visualizzati nel display. Come riportato sopra, bisogna collegarlo ad una resistenza da $3,3\text{ k}\Omega$ collegata a GND. Tuttavia in alcuni display potrebbe essere necessario collegare il pin V_o direttamente a GND.

Collegamenti display LCD:

Pin n°	Collegato a
1	GND
2	5V
3	resistenza da $3,3\text{ k}\Omega$ collegata a GND (vedi nota sotto in rosso)
4	pin 7 di Arduino
5	GND
6	pin 6 di Arduino
11	pin 5 di Arduino
12	pin 4 di Arduino
13	pin 3 di Arduino
14	pin 2 di Arduino
15	5V
16	resistenza da 330Ω collegata a GND

Il codice

```
#include <LiquidCrystal.h> //Libreria per pilotare il display LCD

#define pin_temp A0 //Pin di collegamento del piedino Vout del sensore di temperatura

float temp = 0; //Variabile in cui verrà memorizzata la temperatura rilevata

LiquidCrystal lcd(7, 6, 5, 4, 3, 2); //Inizializzazione della libreria con i pin del display LCD

void setup()
{
  lcd.begin(16, 2); //Impostazione del numero di colonne e righe del display LCD
  lcd.setCursor(0, 0); //Sposto il cursore sulla prima riga (riga 0) e sulla prima colonna
  lcd.print("Temperatura:"); //Stampo il messaggio 'Temperatura:' sulla prima riga

  /*Imposto Vref dell'ADC a 1,1V
  (per una maggiore precisione nel calcolo della temperatura)
  -----
  IMPORTANTE: Se utilizzi Arduino Mega sostituisci INTERNAL con INTERNAL1V1 */
  analogReference(INTERNAL);
}
```

Il codice

```
void loop()
{
  /*Calcolo la temperatura =====*/
  temp = 0;
  for (int i = 0; i < 5; i++) { //Esegue l'istruzione successiva 5 volte
 temp += (analogRead(pin_temp) / 9.31); //Calcola la temperatura e la somma alla variabile 'temp'
  }
  temp /= 5; //Calcola la media matematica dei valori di temperatura

  /*=====*/

  /*Visualizzo la temperatura sul display LCD =====*/
  lcd.setCursor(0, 1); //Sposto il cursore sulla prima colonna e sulla seconda riga
  lcd.print(temp); //Stampo sul display LCD la temperatura
  lcd.print(" C"); //Stampo uno spazio e il carattere 'C' sul display
  /*=====*/
  delay(1000); //Ritardo di un secondo (può essere modificato)
}
```


Altro esempio

Stampare "Ciao Mondo!" allo schermo LCD e mostrare il tempo in secondi da quando Arduino è stato resettato.

I display LCD hanno un'interfaccia parallela, costituita dai seguenti pin:

Un pin (**RS**) **register select** che controlla dove nella memoria dell' LCD si sta scrivendo il dato. È possibile selezionare il **registro dei dati**, che detiene ciò che accade sullo schermo, o un **registro di istruzione**, che punta all'istruzione successiva.

A pin di lettura / scrittura (**R / W**) che seleziona la modalità di lettura o modalità di scrittura

Un pin **Enable** che consente la scrittura dei registri

8 pin dati (D0 -D7) . Gli stati di questi pin (alti o bassi) sono i bit che si stanno scrivendo o i valori che si stanno leggendo.

C'è anche un pin di contrasto (V_o) ,
piedini di alimentazione (+ 5V e GND) e un pin di retroilluminazione LED (BKlt +
e BKlt -) che è possibile utilizzare per alimentare il display LCD, controllare il
contrasto del display, e accendere e spegnere il LED retroilluminazione,
rispettivamente.

Il processo di controllo del display consiste nel mettere i dati che formano
l'immagine di ciò che si desidera visualizzare nei registro dati, poi mettendo le
istruzioni nel registro delle istruzioni.

La **Biblioteca LiquidCrystal** semplifica questo per voi in modo che non è
necessario conoscere le istruzioni di basso livello.

I compatibili Hitachi LCD possono essere controllati in due modi: 4 bit o 8 bit. La
modalità a 4 bit richiede sette pin I / O del Arduino, mentre la modalità a 8 bit
richiede 11 pin.

Per visualizzare il testo sullo schermo, si può fare quasi tutto in modalità a 4 bit.

Potenziometro da 10k Ω

Collegamenti

- LCD Enable pin to digital pin 11
- LCD D4 pin to digital pin 5
- LCD D5 pin to digital pin 4
- LCD D6 pin to digital pin 3
- LCD D7 pin to digital pin 2
- LCD RS pin to digital pin 12
- LCD R/W pin to ground
- 10K resistor:
 - ends to +5V and ground
 - wiper to LCD VO pin (pin 3)

Il codice

```
// include the library code:  
#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() {  
  // set the cursor to column 0, line 1  
  // (note: line 1 is the second row, since counting begins with 0):  
  lcd.setCursor(0, 1);  
  // print the number of seconds since reset:  
  lcd.print(millis()/1000);  
}
```