

BEÁGYAZOTT RENDSZEREK ALAPJAI

Egyszerű modulok

Tartalom

- Feladatok egyszerű modulokkal
 - LED
 - Nyomógomb
- Időzítés alapjai
 - System.Threading.Timer osztály
 - Gadgeteer.Timer osztály

1. Feladat

Készítsen olyan konfigurációt, mely 2 LED-et és 2 nyomógombot tartalmaz. Ha a jobboldali gombot nyomjuk meg, akkor a jobboldali LED-et kell felgyújtani kék színnel, a baloldali gomb megnyomásával ugyanez történjen a baloldali LED-del. A két gomb egyidejű nyomva tartása esetén mindkét LED kerüljön felgyújtásra piros színnel. A gombok felengedésének hatására a LED-ek nem világíthatnak (tehát csak a gombok lenyomásának hatására villanhatnak fel a LED-ek).

Hasznos mezők, eseménykezelők:

```
button.IsPressed
```

```
public delegate void ButtonEventHandler(Button sender, Button.ButtonState state);
```

```
public enum ButtonState  
{  
 Pressed = 0,  
 Released = 1,  
}
```

2. Feladat

Készítsen olyan alkalmazást, mely ún. combo-k kezelését teszi lehetővé 2 nyomógomb felhasználásával. A kombinációk hatására a LED-et egy bizonyos színnel kell felgyújtani, mely a kombinációktól függ.

A program a következő kombinációkat kezelje:

- JJBB: zöld
- BJJJ: piros
- BBEE: kék
- EEJJ: fehér

(J: jobboldali gomb, B: baloldali gomb, E: együttes megnyomás)

System.Threading.Timer

- Lehetővé teszi egy metódus adott idő intervallumonkénti hívását

```
public sealed class Timer: MarshalByRefObject, IDisposable
{
 public Timer(TimerCallback callback, object state, int dueTime, int period);
 public Timer(TimerCallback callback, object state, TimeSpan dueTime, TimeSpan period);

 public bool Change(int dueTime, int period);
 public bool Change(TimeSpan dueTime, TimeSpan period);
 public void Dispose();
}
```

- Konstruktor paraméterei:
 - callback: egy TimerCallback delegate, mely a periodikusan hívni kívánt metódust reprezentálja
 - state: tetszőleges objektum, mely felhasználható a callback metódus hívásakor (lehet null)
 - dueTime: az az idő intervallum, amennyit a Timer indítása előtt kivár a rendszer [ms], 0 ha azonnali indítást szeretnénk
 - period: a metódushívások közti időintervallum [ms]
- A Change metódus segítségével az idővel kapcsolatos paraméterek a példányosítást követően is megváltoztathatók

System.Threading.Timer

- Rövid példa:

```
public partial class Program
{
 private Timer timer;

 void ProgramStarted()
 {
 Debug.Print("Program Started");
 timer = new Timer(timerCallback, null, 0, 3000);
 }

 private void timerCallback(object state)
 {
 led.BlinkOnce(GT.Color.Red);
 }
}
```

Figyeljük meg a TimerCallback delegate szignatúráját!

```
public delegate void TimerCallback(object state);
```

Gadgeteer.Timer

- A Microsoft.SPOT.DispatcherTimer egyszerűsített változata
- Egyszerűen újraindítható, indítható, leállítható

```
public void Restart();  
public void Start();  
public void Stop();
```

- Viselkedéstípusokat definiál (BehaviorType)
 - RunOnce: elindul, meghívja a Tick eseményt a megadott idő elteltével (interval), majd leáll („felhúzható óra”)
 - RunContinuously: folyamatosan hívja a Tick eseményt a megadott idő szerint (interval), periodikus üzemmód

```
public enum BehaviorType  
{  
 RunOnce = 0,  
 RunContinuously = 1,  
}
```

- Mindkét viselkedéstípusnál a Tick esemény hívódik meg:

```
public event Timer.TickEventHandler Tick;
```

Gadgeteer.Timer

```
public class Timer
{
 public Timer(int intervalMilliseconds);
 public Timer(TimeSpan interval);
 public Timer(int intervalMilliseconds, Timer.BehaviorType behavior);
 public Timer(TimeSpan interval, Timer.BehaviorType behavior);

 public Timer.BehaviorType Behavior { get; set; }
 public TimeSpan Interval { get; set; }
 public bool IsRunning { get; }

 public event Timer.TickEventHandler Tick;

 public override int GetHashCode();
 public static TimeSpan GetMachineTime();
 public void Restart();
 public void Start();
 public void Stop();

 public enum BehaviorType
 {
 RunOnce = 0,
 RunContinuously = 1,
 }

 public delegate void TickEventHandler(Timer timer);
}
```

Gadgeteer.Timer

- Rövid példa:

```
public partial class Program
{
 private GT.Timer timer;

 void ProgramStarted()
 {
 Debug.Print("Program Started");
 timer = new GT.Timer(3000);
 timer.Tick += new GT.Timer.TickEventHandler(timer_Tick);
 timer.Start();
 }

 void timer_Tick(GT.Timer timer)
 {
 led.BlinkOnce(GT.Color.Red);
 }
}
```

Figyeljük meg a TickEventHandler delegate szignatúráját!

```
public delegate void TickEventHandler(Timer timer);
```