Arduino

Variables, constantes, fonctions et autres

Sommaire

Introduction

1. Les types de variables/constantes

int, unsigned int, long, unsigned long, char, unsigned char, byte, int8_t, uint8_t, int16_t, uint16_t, int32_t, uint32_t, float, array, chaine de caractères, String, enum, constante

2. Les boucles

for, while, do while

3. Les conditions

if/else if/ else, switch case

4. Les fonctions

Introduction

- L'utilisation des cartes arduino repose sur la compréhension de l'électronique mais aussi sur la programmation en C
- Ce document regroupe une partie du langage C tel que les conditions les fonctions, les boucles, les types de variables ...
- Des exemples illustrent toutes les notions

1.1. int

Définition

- Un entier signé « int » est codé sur 2 octets donc 16 bits et prend ainsi 2¹⁶ valeurs différentes dans l'intervalle [-32768; 32767]
- L'intervalle n'est pas symétrique puisqu'il faut prendre en compte le 0

Exemple

- On définit une variable appelée « num » qui a pour valeur initiale 35565
 int num = 32767;
- C'est une numérotation qui tourne en rond ce qui implique que
 - \checkmark 32767 + 1 donne -32768
 - \checkmark -32768 1 donne 32767

1.2. unsigned int

Définition

• Un entier non signé « unsigned int » est codé sur 2 octets donc 16 bits et prend ainsi 2¹⁶ valeurs différentes dans l'intervalle [0; 65535]

Exemple

- On définit une variable appelée « num » qui a pour valeur initiale 35565 unsigned int num = 65535;
- C'est une numérotation qui tourne en rond ce qui implique que
 - \checkmark 65535 + 1 donne 0
 - ✓ 0 1 donne 65535

1.3. long

Définition

• Un entier « long » est codé sur 4 octets donc 32 bits et prend ainsi 2^{32} valeurs différentes dans l'intervalle [-2147483648; 2147483647]

Exemple

• On définit une variable appelée « num » qui a pour valeur initiale 2147483647

long num = 2147483647;

- C'est une numérotation qui tourne en rond ce qui implique que
 - ✓ 2147483647 + 1 donne -2147483648
 - \checkmark -2147483648 1 donne 2147483647

1.4. unsigned long

Définition

• Un entier long non signé « unsigned long » est codé sur 4 octets donc 32 bits et prend ainsi 2³² valeurs différentes dans l'intervalle [0; 4294967296]

■ Exemple

• On définit une variable appelée « num » qui a pour valeur initiale 42147483647

unsigned long num = 4294967296;

- C'est une numérotation qui tourne en rond ce qui implique que
 - ✓ 4294967296 + 1 donne 0
 - \checkmark 0 1 donne 4294967296

1.5. char

Définition

- Un « char » (caractère) est un entier signé et codé sur 1 octet donc 8 bits qui prend 2⁸ valeurs différentes dans l'intervalle [-128; 127]
- C'est un type qui est utilisé pour coder les caractères, comme l'alphabet, regroupés dans un tableau appelé ASCII (American Standard Code for Information Interchange)
- Par exemple le chiffre 65 correspond à « A ».
- Il est possible de faire des opérations sur les « char » avec par exemple 65 + 1 = 66 qui correspond à la lettre « B »

1.5. char

□ Code ASCII

Dec	H)	Oct	Cha	r	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	: Hx	Oct	Html Cl	<u>hr</u>
0	0	000	NUL	(null)	32	20	040	a#32;	Space	64	40	100	a#64;	0	96	60	140	& # 96;	8
1	1	001	SOH	(start of heading)	33	21	041	@#33;	1	65	41	101	A	A	97	61	141	@ # 97;	a
2	2	002	STX	(start of text)	34	22	042	4 ;	rr	66	42	102	B	В	98	62	142	b	b
3	3	003	ETX	(end of text)	35	23	043	#	#	67	43	103	a#67;	С	99	63	143	c	C
4	4	004	EOT	(end of transmission)	36	24	044	@#36;	ş	68	44	104	D	D				d	
5	5	005	ENQ	(enquiry)				%#37;					%#69;					e	
6	6	006	ACK	(acknowledge)				&					%#70;					f	
7	7	007	BEL	(bell)	39	27	047	%#39;	1	71			@#71;		103	67	147	@#103;	g
8	8	010	BS	(backspace)	40	28	050	&# 4 0;	(72	48	110	@#72;	H	104	68	150	h	h
9	9	011	TAB	(horizontal tab)	ı)					6#73;					i	
10		012		(NL line feed, new line)	42	2A	052	*</td><td>*</td><td></td><td></td><td></td><td>a#74;</td><td></td><td></td><td></td><td></td><td>j</td><td></td></tr><tr><td>11</td><td></td><td>013</td><td></td><td>(vertical tab)</td><td>ı</td><td></td><td></td><td>+</td><td></td><td></td><td></td><td></td><td>a#75;</td><td></td><td></td><td></td><td></td><td>k</td><td></td></tr><tr><td>12</td><td>С</td><td>014</td><td>FF</td><td>(NP form feed, new page)</td><td></td><td></td><td></td><td>@#44;</td><td></td><td></td><td></td><td></td><td>L</td><td></td><td></td><td></td><td></td><td>l</td><td></td></tr><tr><td>13</td><td>D</td><td>015</td><td>CR</td><td>(carriage return)</td><td></td><td></td><td></td><td>@#45;</td><td></td><td></td><td></td><td></td><td>M</td><td></td><td></td><td></td><td></td><td>m</td><td></td></tr><tr><td>14</td><td>E</td><td>016</td><td>so</td><td>(shift out)</td><td></td><td></td><td></td><td>.</td><td></td><td></td><td></td><td></td><td>a#78;</td><td></td><td></td><td></td><td></td><td>n</td><td></td></tr><tr><td>15</td><td></td><td>017</td><td></td><td>(shift in)</td><td></td><td></td><td></td><td>a#47;</td><td></td><td>ı ·-</td><td></td><td></td><td>a#79;</td><td></td><td></td><td></td><td></td><td>o</td><td></td></tr><tr><td>16</td><td>10</td><td>020</td><td>DLE</td><td>(data link escape)</td><td>48</td><td>30</td><td>060</td><td>@#48;</td><td>0</td><td>80</td><td>50</td><td>120</td><td>P</td><td>P</td><td>112</td><td>70</td><td>160</td><td>p</td><td>p</td></tr><tr><td>17</td><td>11</td><td>021</td><td>DC1</td><td>(device control 1)</td><td></td><td></td><td></td><td>@#49;</td><td></td><td>ı</td><td></td><td></td><td>Q</td><td></td><td>ı</td><td></td><td></td><td>q</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(device control 2)</td><td></td><td></td><td></td><td>2</td><td></td><td></td><td></td><td></td><td>R</td><td></td><td></td><td></td><td></td><td>r</td><td></td></tr><tr><td>19</td><td>13</td><td>023</td><td>DC3</td><td>(device control 3)</td><td></td><td></td><td></td><td>3</td><td></td><td>83</td><td>53</td><td>123</td><td>S</td><td>S</td><td></td><td></td><td></td><td>s</td><td></td></tr><tr><td>20</td><td>14</td><td>024</td><td>DC4</td><td>(device control 4)</td><td></td><td></td><td></td><td>4</td><td></td><td></td><td></td><td></td><td>4;</td><td></td><td></td><td></td><td></td><td>t</td><td></td></tr><tr><td>21</td><td>15</td><td>025</td><td>NAK</td><td>(negative acknowledge)</td><td>53</td><td>35</td><td>065</td><td>5</td><td>5</td><td>85</td><td>55</td><td>125</td><td>%#85;</td><td>U</td><td>117</td><td>75</td><td>165</td><td>u</td><td>u</td></tr><tr><td></td><td></td><td></td><td></td><td>(synchronous idle)</td><td>54</td><td>36</td><td>066</td><td>4;</td><td>6</td><td>86</td><td>56</td><td>126</td><td>V</td><td>٧</td><td>118</td><td>76</td><td>166</td><td>v</td><td>v</td></tr><tr><td></td><td></td><td></td><td></td><td>(end of trans. block)</td><td></td><td></td><td></td><td>7;</td><td></td><td>I</td><td></td><td></td><td>a#87;</td><td></td><td></td><td></td><td></td><td>w</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(cancel)</td><td></td><td></td><td></td><td>a#56;</td><td></td><td></td><td></td><td></td><td>4#88;</td><td></td><td>ı</td><td></td><td></td><td>x</td><td></td></tr><tr><td>25</td><td>19</td><td>031</td><td>EM</td><td>(end of medium)</td><td>57</td><td>39</td><td>071</td><td>9;</td><td>9</td><td>89</td><td>59</td><td>131</td><td>%#89;</td><td>Y</td><td></td><td></td><td></td><td>y</td><td>_</td></tr><tr><td>26</td><td>1A</td><td>032</td><td>SUB</td><td>(substitute)</td><td>58</td><td>ЗΑ</td><td>072</td><td>:</td><td>:</td><td>ı</td><td></td><td></td><td>Z</td><td></td><td></td><td></td><td></td><td>z</td><td></td></tr><tr><td>27</td><td>1B</td><td>033</td><td>ESC</td><td>(escape)</td><td>59</td><td>ЗВ</td><td>073</td><td>;</td><td>2</td><td>91</td><td>5B</td><td>133</td><td>[</td><td>[</td><td>123</td><td>7B</td><td>173</td><td>{</td><td>{</td></tr><tr><td>28</td><td>10</td><td>034</td><td>FS</td><td>(file separator)</td><td>60</td><td>3С</td><td>074</td><td><</td><td><</td><td></td><td></td><td></td><td>\</td><td></td><td></td><td></td><td></td><td>4;</td><td></td></tr><tr><td></td><td></td><td>035</td><td></td><td>(group separator)</td><td>I</td><td></td><td></td><td>=</td><td></td><td>ı</td><td></td><td></td><td>%#93;</td><td></td><td>ı</td><td></td><td></td><td>}</td><td></td></tr><tr><td></td><td></td><td>036</td><td></td><td>(record separator)</td><td></td><td></td><td></td><td>۵#62;</td><td></td><td></td><td></td><td></td><td>a#94;</td><td></td><td></td><td></td><td></td><td>~</td><td></td></tr><tr><td>31</td><td>1F</td><td>037</td><td>US</td><td>(unit separator)</td><td>63</td><td>3F</td><td>077</td><td>?</td><td>2</td><td>95</td><td>5F</td><td>137</td><td>%#95;</td><td>_</td><td>127</td><td>7F</td><td>177</td><td></td><td>DEL</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>S</td><td></td><td>e. u</td><td>nunur</td><td>Look</td><td>un Tables</td><td>e com</td></tr></tbody></table>											

1.5. char

■ Exemple

On définit une variable char « num » qui a pour valeur initiale 66 :
 char num = 66;

• Avec le moniteur série on affiche ceci :

```
Serial.println(num+1);

Serial.println(num+1);

Serial.println(char(num+1));
```

- On remarque que pour l'impression, il est préférable de demander l'affichage d'un caractère
- On peux aussi définir un caractère ASCII :
 char num = 'A';
- Il ne faut pas confondre 'A' (guillemets simples) avec "A" (guillemets) qui est un string

1.5. char

□ Exemple

- C'est une numérotation qui tourne en rond ce qui implique que
 - ✓ 127 + 1 donne -128
 - ✓ -128 1 donne 127

1.6. unsigned char

Définition

• Un « char » non signé est un entier signé et codé sur 1 octet donc 8 bits qui prend 2⁸ valeurs différentes dans l'intervalle [0; 255]

■ Exemple

• On définit une variable char non signée « num » qui a pour valeur initiale 230 :

unsigned char num = 230;

- C'est une numérotation qui tourne en rond ce qui implique que
 - ✓ 255 + 1 donne 0
 - ✓ 0 1 donne 255

1.7. byte

Définition

• Un « byte » est un synonyme de « unsigned char » donc c'est un entier non signé et codé sur 1 octet donc 8 bits qui prend 2⁸ valeurs différentes dans l'intervalle [0; 255]

Exemple

• On définit une variable byte « num » qui a pour valeur initiale 230 :

byte num =
$$230$$
;

- C'est une numérotation qui tourne en rond ce qui implique que
 - ✓ 255 + 1 donne 0
 - ✓ 0 1 donne 255

1.8. int8_t, uint8_t, int16_t, uint16_t, int32_t et uint32_t

Définition

• Ces types correspondent à char, unsigned char, byte, int, unsigned int, long et unsigned long

■ Exemple

• On définit une variable byte « num » qui a pour valeur initiale 230 :

```
uint8_t num = 255;
```


1.9. float

Définition

- Un « float » est un nombre réel (à virgule et signé) codé sur 4 octets donc 32 bits
- Sa précision est au maximum de 7 décimales

Exemple

- On définit une variable char « num » qui a pour valeur initiale 1.23456789

 float num = 1.23456789
- L'impression sur le moniteur série (en demandant 9 chiffres après la virgule) montre qu'on obtient pas exactement le nombre définit au départ

2 chiffres ajoutés pour arriver aux 9 demandés avec Serial.println

1.10. array

Définition

- Les « arrays » ou tableaux servent à stoker et ordonner des valeurs
- On les utilise aussi pour faire des actions répétitives

Déclaration

- Soit une variable que l'on appelle « tableau »
 - ✓ X tableau[] avec X pour le type de variable et un nombre de lignes inconnu
 - ✓ X tableau[Y] avec X pour le type de variable et Y pour le nombre de lignes en commençant par 0
 - ✓ X tableau[Y][Z] avec X pour le type de variable, Y pour le nombre de lignes et Z pour le nombre de colonne en commençant par 0

1.10. array

□ Exemple 1

- Un exemple courant est la définition de plusieurs IO comme OUTPUT par exemple pour commander un driver de moteurs
- On peut écrire dans le setup :

```
pinMode(2, OUTPUT); digitalWrite(2, LOW); pinMode(3, OUTPUT); digitalWrite(3, LOW); pinMode(4, OUTPUT); digitalWrite(4, LOW); pinMode(5, OUTPUT); digitalWrite(5, LOW); pinMode(6, OUTPUT); digitalWrite(6, LOW); pinMode(7, OUTPUT); digitalWrite(7, LOW);
```


1.10. array

□ Exemple 1

• On peut plus simplement définir un tableau de constantes :

```
const byte IO\_Moteurs[6] = \{2, 3, 4, 5, 6, 7\};
```

• et utiliser une boucle « for » pour configurer les IO et les mettre à l'état bas

```
for (int i = 0; i < 7; i++) {
  pinMode(IO_Moteurs[i], OUTPUT);
  digitalWrite(IO_Moteurs [i], LOW);}</pre>
```

- « i » correspond à l'index du tableau et donc à la ligne dans ce cas
- Dans cet exemple, on passe de 12 à 4 lignes

1.10. array

□ Exemple 2

- On peut aussi modifier la valeur des éléments du tableau
- Soit le tableau d'entiers suivant :

int tableau
$$[3] = \{100, 46, 700, 1023\};$$

Si on fait l'opération suivante :

tableau
$$[0] = 14;$$

• on obtient pour le tableau :

100	14
46	46
700	700
1023	1023

1.11. Chaine de caractères (string, « s » minuscule)

Définition

- Une chaine de caractères ou « string » en Anglais est représentée sous forme de tableau de variables de type char et se termine par le caractère « nul ». On remarquera que « string » s'écrit avec un « s » minuscule pour ne pas confondre avec « String » qui est une variable de type Objet
- Le caractère « nul » correspond au code ASCII 0 qui est différent du '0' qui correspond au le code ASCII 48 : Dec Hx Oct Char

 0 0 000 NUL (null)

 48 30 060 0
- Le caractère « nul » permet aux fonctions comme Serial.print() de savoir où se termine la chaîne de caractères. Sans cela, les fonctions utiliseront les octets qui suivent dans la mémoire
- L'omission de ce caractère peut expliquer le mauvais fonctionnement de certains programmes

1.11. Chaine de caractères (string, « s » minuscule)

■ Exemples

• Pour déclarer une chaine de caractère appelée « nom » à laquelle on affecte la valeur « Polytech », il faut écrire :

```
char nom[9] = {'P', 'o', 'l', 'y', 't', 'e', 'c', 'h', '\setminus0'};
```

- On peut aussi omettre d'ajouter \0 et c'est le compilateur qui s'en chargera :

 char nom[9] = {'P', 'o', 'l', 'y', 't', 'e', 'c', 'h'};
- On peut écrire plus simplement le mot « Polytech » dans le programme :
 char nom[9] = "Polytech";
- Le compilateur peut se charger de dimensionner le tableau et d'ajouter \0 : char nom[] = "Polytech";

1.11. Chaine de caractères (string, « s » minuscule)

■ Exemples

• On peut choisir une dimension plus grande pour le tableau afin de le compléter plus tard dans le programme :

```
char nom[20] = "Polytech";
```

• Si texte est trop long, il peut être écrit sur plusieurs lignes :

```
char nom[] = "Je suis etudiant"
"en deuxieme annee du PeiP"
"de Polytech Nice";
```


1.11. Chaine de caractères (string, « s » minuscule)

□ Exemples

Le tableau « nom » peut être constitué de plusieurs chaines de caractères. C'est un cas de tableau à 2 dimensions et il faut pointer vers l'adresse mémoire du début de chaque chaine. La variable « char » est alors agrémentée d'un Astérix « * » :

```
char* nom[] = {"Je suis etudiant", "en deuxieme annee du PeiP", "de
Polytech Nice"};
```

La commande suivant envoie le texte « en deuxieme annee du PeiP » sur le moniteur série :

```
Serial.print(nom[1]);
```


1.12. String («S» majuscule)

Définition

- L'objet String (avec un S majuscule) contient à la fois des chaines de caractères et des fonctions. Il est donc beaucoup plus complexe qu'un tableau de caractères et prends beaucoup plus de place en mémoire.
- Il est possible de faire des opérations sur les Strings comme rechercher/remplacer un mot, connaître leurs longueurs

Exemple

Voici comment définir un String :

String texte = "Hello je suis en Peip a Polytech Nice";

1.12. String («S» majuscule)

- □ Exemple de fonctions
 - La fonction « X.toUpperCase() » passe le texte X en majuscule : texte.toUpperCase();

donne « HELLO JE SUIS EN PEIP A POLYTECH NICE »

• La fonction « X.replace("Y", "Z") » remplace le texte Y par le texte Z texte.replace("Peip", "Peip2");

donne « Hello je suis en Peip2 a Polytech Nice »

La fonction « X.lenght() » donne le nombre de caractères du texte X texte.lenght();

donne 38

1.12. String («S» majuscule)

□ Exemple de fonctions

La fonction « X.string.toCharArray(buf, len) » transforme le String X en chaine de caractères. « buf » est le nom de la chaine de caractères et « len » la longueur du texte X

```
char texte_Char[texte.length()+1];
texte.toCharArray(texte_Char,texte.length()+1)
```

- La fonction « X. toFloat() » transforme le String X en nombre flottant
- La fonction « X. toInt() » transforme le String X en nombre entier
- Pour trouver les autres fonctions, vous pouvez aller sur le site arduino : www.arduino.cc/reference/en/language/variables/data-types/stringobject/

1.12. String («S» majuscule)

- □ Tailles String et chaine de caractères
 - On compare ici l'espace mémoire utilisé pour un texte définit comme un String ou comme une chaine de caractères (string)
 - La compilation d'un programme vide indique :

```
void setup() {}
void loop() {}
```

indique:

Le croquis utilise 444 octets (1%) de l'espace de stockage de programmes. Le maximum est de 32256 octets.

Les variables globales utilisent 9 octets (0%) de mémoire dynamique, ce qui laisse 2039 octets pour les variables locales. Le maximum est de 2048 octets.

1.12. String (« S » majuscule)

- □ Tailles String et chaine de caractères
 - On définit alors une chaine de caractères :

```
char texte[] = "Hello je suis en Peip a Polytech Nice";
void setup() {}
void loop() {}
```

La compilation donne :

Le croquis utilise 444 octets (1%) de l'espace de stockage de programmes. Le maximum est de 32256 octets.

Les variables globales utilisent 9 octets (0%) de mémoire dynamique, ce qui laisse 2039 octets pour les variables locales. Le maximum est de 2048 octets.

• Il n'y a pas de différence avec un programme vide pour cet exemple

1.12. String («S» majuscule)

- □ Tailles String et chaine de caractères
 - On définit le même texte mais comme un String :

```
String texte = "Hello je suis en Peip a Polytech Nice";
void setup() {}
void loop() {}
```

La compilation donne :

Le croquis utilise 1846 octets (5%) de l'espace de stockage de programmes. Le maximum est de 32256 octets.

Les variables globales utilisent 63 octets (3%) de mémoire dynamique, ce qui laisse 1985 octets pour les variables locales. Le maximum est de 2048 octets.

• Cette fois la différence est très grande puisque le texte consomme 1402 octets de l'espace de stockage de programme et 54 octets de mémoire dynamique

1.13. enum

Définition

- « enum » permet de définir des constantes qui seront utilisées pour leurs noms et non pour leurs valeurs
- Le com

```
enum {nom1, nom2, nom3 ...}
```


1.14. Les constantes

□ Pourquoi des constantes?

- Il est possible de déclarer par défaut toutes les constantes comme des variables (sous-chapitres précédents) et de ne pas y toucher dans le programme mais cela pose 2 problèmes :
 - ✓ On est pas à l'abris que finalement le programme modifie la valeur des constantes.
 - ✓ Une variable prend beaucoup plus de place en mémoire qu'une constante.

1.14. Les constantes

- □ Déclaration des constantes ?
 - Il suffit d'ajouter « const » devant le type :

```
const int val = 10;
```

- On peut aussi les déclarer de cette façon sans « ; » à la fin de l'instruction : #define val 10
- Dans ce cas, le préprocesseur remplacera tous les « val » par 10 avant de donner la main au compilateur.

2.1. La boucle For

□ Forme générale

- Une boucle for sert à exécuter une série d'instructions un nombre définit de fois.
- Ce nombre est contrôlé par un compteur que l'on incrémente ou décrémente for (initialisation; condition; incrémentation) { instructions; }

Exemple

- On fait clignoter 5 fois la LED de l'I/O n°13
- Le compteur est un entier noté « i »

```
for (int i=1, i<=10, i++){
  digitalWrite(13, !digitalRead(13));
  delay(500);}</pre>
```


2.2. La boucle while

□ Forme générale

• Une boucle while sert à exécuter une série d'instructions tant qu'une condition est vérifiée

```
while (condition) {
  instructions; }
```

□ Exemple

• On fait clignoter la LED de l'I/O n°13 tant que l'entrée n°7 détecte le niveau logique « 0 »

```
while (digitalRead(7)==LOW){
  digitalWrite(13, !digitalRead(13));
  delay(500);}
```


2.3. La boucle do while

□ Forme générale

• Une boucle do while sert à exécuter une série d'instructions une fois puis tant qu'une condition est vérifiée :

```
do {
  instructions;
} while (condition);
```


2.3. La boucle do while

□ Exemple

- On fait clignoter la LED de l'I/O n°13 rapidement tant que l'entrée n°7 détecte le niveau logique « 0 »
- Sinon la LED emet un cout flash lumineux de 200 ms avec une période de 2.2 s

```
digitalWrite(13, LOW);
delay(2000);
do {
  digitalWrite(13, !digitalRead(13));
  delay(200);
} while (digitalRead(7)==LOW);
```


3.1. Les conditions if/else

□ Forme générale

- Les instructions contenues dans le « if » sont exécutées lorsqu'une (ou plusieurs) condition est vrai, si ce n'est pas le cas, ce sont les instructions contenues dans le « else » qui sont exécutées
- Il n'est pas nécessaire de mettre un « else » après un « if »

```
if (condition) {
  instructions; }
else {
  instructions; }
```


3.1. Les conditions if/else

□ Exemple

• On fait clignoter la LED de l'I/O n°13 plus ou moins rapidement en fonction du niveau logique détecté sur l'entrée n° 7

```
void loop() {
  digitalWrite(13, !digitalRead(13));
  delay(temps);
  if (digitalRead(7)==LOW){
 temps=500;}
  else {
 temps=100;}
}
```


3.2. Les conditions if/else if/else

□ Forme générale

- « else if » permet d'ajouter d'autres cas au couple « if/else »
- Il n'est pas nécessaire de mettre un « else » après un « else if »

```
if (condition) {
  instructions; }
else if (condition) {
  instructions; }
else if (condition) {
  instructions; }
else {
  instructions; }
```


3.2. Les conditions if/else if/else

Exemple

• On fait clignoter la LED de l'I/O n°13 plus ou moins rapidement en fonction de la valeur de la variable « val » donnée par le moniteur série :

```
if (Serial.available()){
  val=Serial.parseInt(); }
  if (val <3){ temps=100;}
  else if ((val>=3) && (val<5)){ temps=300;}
  else if ((val>=5<) && (val<8)){ temps=500;}
  else { temps=1000;}
  digitalWrite(13, !digitalRead(13));
  delay(temps);</pre>
```


3.3. Les conditions switch case

□ Forme générale

- Une alternative au trio « if / else if / else est d'utiliser l'instruction conditionnelle à choix multiples « switch case »
- Cela permet de tester des valeurs particulières (de types int et char) pour la variable qui est testée.
- « break » permet de sortie du « switch »
- « default » permet de prendre en compte les cas qui ne sont pas explicités dans les différents « case »

```
switch (variable) {
  case valeur1 :
 instructions;
 break;
  case valeur2 :
 instructions;
 break;
  default valeur3 :
 instructions; }
```


3.3. Les conditions switch case

Exemple

• On fait clignoter la LED de l'I/O n°13 plus ou moins rapidement en fonction de la valeur de la variable « val » donnée par le moniteur série :

```
if (Serial.available()){
  val=Serial.parseInt(); }
  switch (val) {
  case 1 :
 temps=100;
 break;
  case 5:
 temps=300;
 break;
```

```
case 10:
 temps=500;
 break;
default:
 temps=1000;
 break;}
digitalWrite(13, !digitalRead(13));
delay(temps);
```


4.1. Pourquoi créer des fonctions

- L'utilisation de fonctions permets d'alléger l'écriture et la lecture d'un programme
- On peut aussi plus simplement répéter une tache tout au long du programme

4.2. Fonction sans entrée ni sortie

□ Forme générale

• Elle est très simple et similaire à « void setup » et « void loop » :

```
void NOM(){
  instructions;}
```

• A noter que « void » signifie « vide » donc que la fonction ne renvoie rien.

Exemple

La fonction « led » est appelée à chaque fois qu'il faut allumer ou éteindre la led

```
void loop() {
  led();
  delay(200);}
void led(){
  digitalWrite(13, !digitalRead(13));}
```


4.3. Fonction avec paramètres d'entrée

□ Forme générale

Les paramètres sont passés entre les parenthèses et il peuvent être des constantes ou des variables qui seront donc modifiées dans la fonction

```
void NOM(param 1, param2 ...){
instructions;}
```

□ Exemple

La fonction « led » est appelée à chaque fois qu'il faut allumer une des 3 leds

```
void led(byte num){
  if (num==1) {digitalWrite(LED1, LOW);}
  if (num==2) {digitalWrite(LED2, LOW);}
  if (num==3) {digitalWrite(LED3, LOW);}
}
```


4.4. Fonction avec paramètres d'entrée et de sortie

□ Forme générale

• En plus des paramètres, il faut indiquer le type de la valeur qui sera retourné par la fonction.

```
type NOM(param 1, param2 ...){
  instructions;
  return resultat;}
```

■ Exemple

• On additionne 2 entiers :

```
int addition(int a, int b){
  int resultat;
  resultat = a + b
  return resultat;}
```