PROGRAMERSKI PRIROČNIK (PETER ZOROJA)
JAVA	2
OSNOVE IN KONZOLNO PROGRAMIRANJE	2
VIZUALNO PROGRAMIRANJE-»DOGODKOVNO« PROGRAMIRANJE	4
OSNOVE	4
DELO Z MIKROKONTROLERJI IN KNJIŽNICO »PanamaHitek_Arduino«	5
TABELA ASCII KODE	5
C++ (ARDUINO)	6
OSNOVE	6
ČASOVNA PREKINITEV	7
ČASOVNIKI (TIMERS) V ARDUINO MODULIH	8
Timer0	8
//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 1), interval fp=62500 Hz do 16 MHz	8
//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 8), interval fp=7813 Hz do 2 MHz	8
//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 64), interval fp=977 Hz do 250000 Hz	9
//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 256), interval fp=244 Hz do 62500 Hz	9
//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 1024), interval fp=61 Hz do 15625 Hz	9
//prekinitveni program, metoda za timer 0	10
//Nastavitev časovne prekinitve timer 1	10
//Prekinitvena funkcija timer 1	10
//Nastavitev časovne prekinitve timer 2	10
//Prekinitvena funkcija timer 2	11
//Zakasnitvene metode pri uporabi časovne prekinitve za Arduino uno (empirične meritve)	11
SPREMENLJIVKE PRI ARDUINO MODULIH	11
ARDUINO UNO TEHNIČNE SPECIFIKACIJE	12
ARDUINO NANO TEHNIČNE SPECIFIKACIJE	15
FLOWCODE (PROGRAMIRANJE Z DIAGRAMI POTEKA-FLOWCHART)	15
PREDSTAVITEV UČNIH MODELOV, NAPRAV	16
Didaktični model s PIC mikrokrmilnikom PIC 16F877a ali PIC 16f877	16
ROBO MIŠ mobilni robot	18
Primeri mobilnih robotov	20
ROBO MIŠ metode zakasnitve	22

[bookmark: _Toc26431213]JAVA
[bookmark: _Toc26431214]OSNOVE IN KONZOLNO PROGRAMIRANJE

OSNOVE:

public static void main(String[] args){
}

//branje tipkovnice
import java.util.*;
import java.util.Scanner;
Scanner vhod=new Scanner (System.in);
String ime=vhod.next();
String ime=vhod.nextLine();
int a=vhod.nextInt();
Double a=vhod.nextDouble();
//branje znaka preko niza
String znakovni_niz=vhod.next();
char znak=znakovni_niz.charAt(0);
//metoda za branje znaka
public static void metoda_za_branje_znaka() {
 int dolzina_znakovnega_niza;
 String znak_String;
 do {
 znak_String = vhod.nextLine();
 dolzina_znakovnega_niza = znak_String.length();
 if (dolzina_znakovnega_niza != 1) {
 System.out.println("NAPAKA! VNESI ZNAK!");
 }
 } while (dolzina_znakovnega_niza != 1);
 char znak_char = znak_String.charAt(0);
 }

//izpis
System.out.println();
System.out.print ();
System.out.printf ("%d",10); //izpis celih števil
System.out.printf ("\n"); //skok v novo vrstico
System.out.printf ("%f",20.123456789);//izpis dec. števil s šestimi decimalkami
System.out.printf ("%c",'A');//izpis znaka
System.out.printf ("%C",'a');//izpis samo velikih črk-znak
System.out.printf ("%s","peter");//izpis znakovnega niza
System.out.printf ("%S","peter");//izpis samo velikih črk-znakovni niz
System.out.printf ("%b",4<3);//boolova logika, izpis true/false
System.out.printf ("%B",4>3);//boolova logika, izpis TRUE/FALSE
System.out.printf ("%e",0.003);//eksponentni izpis številke
System.out.printf ("%10s%20s","d "+1,"a");//izpis z zamikom:-10 polj d 1 20 polj

Uporaba metode format za izpis (glej spodnji URL)
https://docs.oracle.com/javase/tutorial/java/data/numberformat.html

//izhod iz konzolne aplikacije ob vprašanju
System.out.println("IZHOD IZ PROGRAMA-PRITISNI TIPKO ENTER");
Scanner konec=new Scanner(System.in);
konec.nextLine();
//**********************************
--
//if struktura
if (ime.equals("LJUBLJANA")){
}else{
}
//if struktura (razširjena struktura)
if (ime.equals("LJUBLJANA")){

}else if(pogoj1){

} else if(pogoj2)
}else{

}
--

//pogojno logični operator
stevilo=(A>=B) ? "A je večje ali enako B":"B je večje od A";
//switch struktura
switch (spremenljivka) {
 case 1:
 break;
 case 2:
 break;
 default:
 }
--
//while struktura
while (spremenljivka!=0){
 }
--
//do while struktura
do {
}while(spremenljivka!=0);
--
//for struktura
for (int stevec=1; stevec<=stevilo; stevec++) {
 }
--
//try..catch struktura, struktura za zaznavanje napake
try {

}
catch(Exception e) {
 // del kode, ki se izvede ob napaki
}
--
//dolžina niza
int dolzina_niza=znakovni_niz.length();

//metoda, brez argumentov in ne vrača vrednosti
public static void metoda(){

}
metoda();// klic metode

//metoda, brez argumentov, vrača vrednost
public static int vraca_vrednost metoda(){

return lokalna_spremenljivka;
}
metoda();// klic metode
//metoda z argumenti, ne vrača vrednosti
public static void metoda(int lokalna_spremenljivka){

}
int a=5;
metoda(a);// klic metode
//metoda z argumenti, vrača vrednost
public static int vraca_vrednost metoda(int lokalna_spremenljivka_a){

 return lokalna_spremenljivka_b;
}
int a=5;
metoda(a);// klic metode
Matematične metode
Math.sqrt(double spremenljivka); //kvadratni koren
Math.pow(double osnova, double eksponent); //metoda za potencirati število

Odpiranje konzolne eksekutivne jar datoteke v CMD-ju (kopiraš direktno iz IDE NetBeans ob generaciji .jar datoteke)

java –jar C:\Users\peterz\Desktop\Konzolne_aplikacije\dist\Konzolna_apk.jar

// zakasnitev
Thread.sleep(1000);//zakasnitev 1000ms
TimeUnit.SECONDS.sleep(3);
//Aritmetični operatorji: (rezultat je število)
	Operator
	Namen

	+
	vsota števil, konkatenacija nizov (String-ov), pretvorba celoštevilskega števila v int

	+=
	seštej in priredi vsoto, stakni in priredi niz (String)

	-
	razlika števil , aritmetična negacija števila

	-=
	odštej in priredi razliko

	*
	zmnožek števil

	*=
	zmnoži in priredi

	/
	količnik števil

	/=
	deli in priredi (divide and assign)

	%
	določi ostanek pri celoštevilskem deljenju (take remainder)

	%=
	določi ostanek pri celoštevilskem deljenju in priredi (take remainder and assign)

	++
	povečaj za 1 (increment by one)

	--
	zmanjšaj za 1 (decrement by one)

//Relacijski operatorji (rezultat je logična vrednost)
	Operator
	Namen

	>
	večje kot (greater than)

	>=
	večje ali enako kot (greater than or equal to)

	<
	manjše kot (less than)

	<=
	manjše ali enako kot(less than or equal to)

	==
	test enakosti

	!=
	test različnosti

//Logični operatorji
	Operator
	Namen

	!
	logična negacija (boolean NOT)

	!=
	logična neenakost (not equal to)

	&&
	logični IN (boolean AND)

	||
	logični ALI (boolean OR)

	==
	logična enakost (boolean equals)

//Bitni operatorji
	Operator
	Namen

	~
	bitna negacija oz. eniški komplement (bitwise NOT)

	|
	bitni ALI (bitwise OR)

	|=
	bitni ALI in prirejanje (bitwise OR and assign)

	^
	bitni ekskluzivni ALI (bitwise XOR)

	^=
	bitni ekskluzivni ALI in prirejanje (bitwise XOR and assign)

	&
	bitni IN (bitwise AND)

	&=
	bitni IN in prirejanje (bitwise AND and assign)

	>>
	pomik bitov v desno z upoštevanjem predznaka (shift bits right with sign extension)

	>>=
	pomik bitov v desno z upoštevanjem predznaka in prirejanje (shift bits right with sign extension and assign)

	<<
	pomik bitov levo (shift bits left)

	<<=
	pomik bitov levo in prirejanje (shift bits left and assign)

	>>>
	pomik bitov desno brez upoštevanja predznaka (unsigned bit shift right)

	>>>=
	pomik bitov desno brez upoštevanja predznaka in prireditev (unsigned bit shift right and assign)

//Nekategorizirani operatorji
	=
	prirejanje (assignment)

	?:
	pogojni operator (conditional)

	.
	operator dosega (selekcijski operator, selection)

	::
	operator dosega (selekcijski operator, selection)

	()
	vsiljena pretvorba tipa (cast), združevanje v aritmetičnih izrazih

	[]
	deklaracija tabele, kreiranje tabele, indeksiranje el. tabele

	new
	kreira nov objekt ali tabelo elementov

	instanceof
	preverjanje tipov (type checking)

//tabele
String[] del_dn_v_tednu={"pon","tor","sre","čet","pet"};
//ugotavljanje koliko elementov ima tabela
int velikost_tabele= del_dn_v_tednu.length;
//Deklaracija tabele:
int[] tab;
String[] tab1;
double[] tab2;
char[] tab3;
//Rezervacija prostora za tabelo v pomnilniku:
tab=new int[10];
tab1=new String[10];
tab2=new double[10];
tab3=new char[10];
//Deklarcaija z rezervacijo:
int[] tab=new int[10];
String[] tab1=new String[10];
double[] tab2=new double[10];
char[] tab3=new char[10];
//Naključno generirano število na intervalu [a,b]
int s=(int)(Math.random()*(b-a+1)+a);
// iz ascii v karakter oz. znak
c=(char)tab[i];
// 2D tabele
int a=0;
int[][] tabela = new int[2][2];
 for (int vrstica = 0; vrstica < stevilo_elementov_vrstice; ++ vrstica) {
 for (int stolpec = 0; vrstica < stevilo_elementov_stolpca; ++ stolpec) {

 }
 }
while (st_tab!=tabela.length){
 System.out.println("element v diagonali: "+ tabela[st_tab][st_tab]);
 st_tab++;
}
//iz znaka v niz
niz=String.valueOf(znak);
//ascii koda znaka
int ascii = (char) znak;
//metoda endsWith
String ime="PETER";
boolean odgovor;
odgovor=ime.endsWith("a");//true ali false
//iz znakovnega niza v tabelo znakov
char[] tabela = znakovni niz.toCharArray();
//metoda Character.isDigit
boolean odgovor = Character.isDigit(znak);// odgovor je true, če je znak število
//izpis v dokument PrintStream(https://www.tutorialspoint.com/java/io/java_io_printstream.htm, https://docs.oracle.com/javase/7/docs/api/java/io/PrintStream.html)
PrintStream dokument = new PrintStream(new File(ime_dokumenta + ".txt"));//ustvarjanje dokumenta
System.setOut(dokument); //začenja se izpis v dokument

PrintStream konzola = new PrintStream((OutputStream)(System.out));//objekt konzolnega okna
System.setOut(konzola); //začenja se izpis v konzolo

//izpis v dokument File, FileWriter, PrintWriter
File datoteka = new File("a.txt");//poimenuje datoteko
FileWriter fw = new FileWriter(datoteka, true);//ustvari datoteko
PrintWriter pw = new PrintWriter(fw);//objekt za pisanje v datoteko
pw.println("podatek");//izpis
pw.close();//aktivira izpis

// brisanje_konzole_in_povrnitev_na_vrh
new ProcessBuilder("cmd", "/c", "cls").inheritIO().start().waitFor();

//pretvorbe binarni, desetiški zapis
byte desetiski = (byte) 0b00000111;
//iz desetiškega v binarno
String binarni=Integer.toBinaryString((desetiski & 0xFF) + 0x100).substring(1);
// iz binarnega v desetiško
byte iz_bin_v_des=Byte.parseByte(binarni, 2);

//odpiranje slik, datotek iz projektne mape-relativno naslavljanje ./ Opomba: ob generaciji .exe datoteke morajo biti slike oz. drugi dokumenti kopirane v isto mapo kjer se nahaja .exe datoteka
File file = new File("./PZ2018.jpg");
Desktop povezava = Desktop.getDesktop();
povezava.open(file);

[bookmark: _Toc26431215]VIZUALNO PROGRAMIRANJE-»DOGODKOVNO« PROGRAMIRANJE

[bookmark: _Toc26431216]OSNOVE

//ČASOVNA PREKINITEV
//knjižnice
import java.util.Date;
import java.util.TimerTask;
//objekt
java.util.Timer casovnik = new java.util.Timer();
//metoda
private void casovna_prekinitev(long zakasnitev) {
 // long zakasnitev perioda v ms
 casovnik.scheduleAtFixedRate(new TimerTask() {
 public void run() {
 //vsebina v prekinitvi
 }
 }, new Date(), zakasnitev);
 }
//V. P. BRANJE VNOSNEGA POLJA jTextField
a=Double.parseDouble(jTextField.getText());
b=Integer.parseInt(jTextField.getText());// pretvorba znakovnega niza v celoštevilčno spremenljivko
ime_priimek=jTextField.getText(); //BRANJE ZNAKOVNEGA NIZA
tab[i]=jTextField.getText();
//V. P. IZPIS V LABELO
jLabel.setText(""+c);
jLabel.setText(tab[0]+" "+tab[1]+" "+tab[2]);
//V. P. IZPIS V jTextArea
jTextArea.setText(""+c);
jTextArea.setText(tab[0]+" "+tab[1]+" "+tab[2]);
jTextArea.append("abc"+"\n"); //izpis se nadaljuje v novi vrstici, "\n"-skok v novo vrstico
//PRETVORBA SPREMENLJIVKE char V String
jTextArea1.append(String.valueOf('a'));
//V. P. NASTAVITEV jTextArea ELEMENTA ZA PRIKAZ BESEDILA BREZ MOŽNOSTI UREJANJA
jTextArea1.setEditable(false);
jTextArea1.setCursor(null);
//V. P. SPREMINJANJE IKONE OKNA
import java.awt.Toolkit;//vnos knjižnice razredov
setIcon();//KLIC METODE setIcon
private void setIcon() {
 setIconImage(Toolkit.getDefaultToolkit().getImage(getClass().getResource("cube.jpg")));
 }
//V. P ODPIRANJE NOVEGA OKNA
 Okno2 a = new Okno2();
 a.setVisible(true);
//V. P METODA ZA ZAPIRANJE OKNA
import java.awt.Toolkit;
import java.awt.event.WindowEvent;
private void close() {
 WindowEvent oknoExit=new WindowEvent(this,WindowEvent.WINDOW_CLOSING);
 Toolkit.getDefaultToolkit().getSystemEventQueue().postEvent(oknoExit);
 }
//PRIKAZ SLIKE V LABELI
jLabel2.setIcon(new javax.swing.ImageIcon(getClass().getResource(tabela_slik[i])));
//PRIKAZ LABELE
jLabel.setVisible(true);
//SPREMINJANJE BARVE ELEMENTA label
import java.awt.Color;
jLabel1.setBackground(Color.red);
jLabel1.setOpaque(true);
//ZAGON BRSKALNIKA IN ODPIRANJE SPLETNE STRANI V BRSKALNIKU ALI ODPIRANJE MAPE NA PC-JU
Desktop povezava = Desktop.getDesktop();
povezava.browse(new URI("http://www.trenitalia.com/"));
//ZAGON PROGRAMA NA PC-JU
Process p = Runtime.getRuntime().exec("C:/Program Files/NetBeans 8.2/bin/netbeans.exe");
//ZAGON PROGRAMA CMD NA PC-JU
Process p = Runtime.getRuntime().exec("cmd.exe /c start cmd");
//DIMENZIJA OKNA ČEZ CEL EKRAN
 Toolkit dimenzija=Toolkit.getDefaultToolkit();
 int x=(int) dimenzija.getScreenSize().getWidth();//prebere dimenzijo ekrana v x osi
 public Okno() {
 initComponents();
 this.setSize(x,300);//aktivira dimenzijo
}
//BRANJE PODATKA TIPKE NA TIPKOVNICI
znak_tipke = evt.getKeyChar();

//PRESLIKAVA INFORMACIJE IZ BYTE SPREMENLJIVKE V BITNE, BOOLEAN SPREMENLJIVKE

byte[] tabela = {(byte) 0b10000000, (byte) 0b01000000, (byte) 0b00100000, (byte) 0b00010000, (byte) 0b00001000, (byte) 0b00000100, (byte) 0b00000010, (byte) 0b00000001};
byte stevec = 0;
boolean[] biti = new boolean[8];//DEFINICIJA 8-MIH BITOV-TABELA
//***
//PRESLIKAVA BYTE V BITE
biti[7] = ((tabela[stevec] & (byte) 0b10000000) != 0);
biti[6] = ((tabela[stevec] & (byte) 0b01000000) != 0);
biti[5] = ((tabela[stevec] & (byte) 0b00100000) != 0);
biti[4] = ((tabela[stevec] & (byte) 0b00010000) != 0);
biti[3] = ((tabela[stevec] & (byte) 0b00001000) != 0);
biti[2] = ((tabela[stevec] & (byte) 0b00000100) != 0);
biti[1] = ((tabela[stevec] & (byte) 0b00000010) != 0);
biti[0] = ((tabela[stevec] & (byte) 0b00000001) != 0);
//***
//PRIKAZ TRUE/FALSE V LABELI
 b7.setText(String.valueOf(biti[7]));
 b6.setText(String.valueOf(biti[6]));
 b5.setText(String.valueOf(biti[5]));
 b4.setText(String.valueOf(biti[4]));
 b3.setText(String.valueOf(biti[3]));
 b2.setText(String.valueOf(biti[2]));
 b1.setText(String.valueOf(biti[1]));
 b0.setText(String.valueOf(biti[0]));
[bookmark: _Toc26431217]DELO Z MIKROKONTROLERJI IN KNJIŽNICO »PanamaHitek_Arduino«

PanamaHitek_Arduino objekt = new PanamaHitek_Arduino(); //objekt razreda PanamaHitek_Arduino
objekt.sendData("1"); // pošiljanje znakovnega niza
objekt.sendByte(0b00100100); //pošiljanje byte spremenljivke
objekt.arduinoTX("COM3", 9600); //vzpostavitev serijske komunikacije z mikrokrmilnikom in PC-jem za pošiljanje

//poslušanje informacij na serijskem COM vhodu oz. sprejemanje podatkov, objekt poslušalec definiraš kot globalni objekt oz takoj pod razredom!
SerialPortEventListener poslusalec = new SerialPortEventListener() {
 @Override
 public void serialEvent(SerialPortEvent serialPortEvent) {
 try {
	//če je podatek prisoten
 if (objekt.isMessageAvailable()) {
 podatek = objekt.printMessage(); //podatek se prebere, tipa znakovni niz
 podatek_byte = Byte.parseByte(podatek); //primer pretvorbe v byte
 //in tukaj naprej pišeš kaj naj program naredi glede na dospeli podatek
 }
 } catch (SerialPortException | ArduinoException ex) {
 Logger.getLogger(Ime_razreda.class.getName()).log(Level.SEVERE, null, ex);
 }
 }
 };
//konec tega »eventa«

//aktiviranje branja, pošiljanja podatka oz. zgornjega »eventa«
objekt.arduinoRXTX("COM3", 9600, poslusalec);//vzpostavitev komunikacije za pošiljanje in branje

[bookmark: _Toc26431218]TABELA ASCII KODE

[image:]

[bookmark: _Toc26431219]C++ (ARDUINO)
[bookmark: _Toc26431220]OSNOVE

//struktura skicirke
void setup() {
}
void loop() {
}
//if struktura
if (pogoj) {
}else{
}
//if..else if struktura
if (pogoj1){
}else if(pogoj 2){
} else if(pogoj 3){
else{
}
//do while struktura
do {
}while(spremenljivka!=0);
//while struktura
while (spremenljivka!=0){
}
//switch struktura
switch (spremenljivka) {
 case 1:
 break;
 default:
 }
//for struktura
for (int stevec=1; stevec<=stevilo; stevec++) {
 }
// spremenljivke
int a = 0; // lahko definiramo vrednost spremenljivki (int-celoštevilčna)
int a, b, c; // brez definiranih vrednosti spremenljivk
int led2_n = 6;
byte a=0; //lahko definiramo vrednost spremenljivki (byte-celoštevilčna)
boolean a; //enobitna spremenljivka (true/false oz. 1/0)
double a;//spremenljivka za uporabo decimalnih števil
String a="tekst"; // znakovna spremenljivka
byte tab_cifre[]={0b01001000,0b11111001};//tabelarična spremenljivka
// definicija vhodov, izhodov
DDRD=DDRD|0b11110000; // kot izhodi Port D7-D4, kot vhodi Port D3-D0
pinMode(tipka_n,INPUT); //vhod
pinMode(tipka_n,OUTPUT); //izhod
//branje vhodov, postavitev izhodov
tipka=digitalRead(tipka_n); //digitalno branje vhoda
tipke=PINC //branje celotnega porta C
digitalWrite(ledPin, HIGH); //digitalna postavitev stanja na izhod
//večbitni podatek na port-ih
PORTD=0b10101100;//postavitev izhodov na binarno stanje
//zakasnitev
delay(1000); //zakasnitev v ms
Aritmetični operatorji
= (enačaj)
+ (plus)
- (minus)
* (krat)
/ (deljeno)
% (mod funkcija)
//Primerjalni operatorji
== (je enako)
!= (ni enako)
< (manjše)
> (večje)
<= (manjše ali enako)
>= (večje ali enako)
Boolean operatorji
&& (in)
|| (ali)
! (negator)
Bitni operatorji
& (bitni in)
| (bitni ali)
^ (bitni xor)
~ (bitni negator)
<< (bitni pomik v levo)
>> (bitni pomik v desno)
//Delo z LCD knjižnico, razredom
#include <LiquidCrystal.h>//uvoz razreda
//LiquidCrystal(rs, enable, d4, d5, d6, d7) , def. prključkov
LiquidCrystal lcd(8, 9, 10, 11, 12, 13);
lcd.begin(16, 2);//dimenzije LCD prikazovalnika
lcd.setCursor(5, 0);//def. Pozicije izpisa
lcd.print("VREDNOST: ");//izpis znakovnega niza
lcd.print(spremenljivka); //izpis spremenljivke
lcd.print(data,BASE);//izpis spre, BASE JE LAHKO 2,10,8 ali 16
lcd.display();//prikaže izpis
lcd.noDisplay();//skrije izpis

//analogno branje vhodov
an_vrednost=analogRead(nozica);//analogno branje

[bookmark: _Toc26431221]ČASOVNA PREKINITEV

//spremenljivke v prekinitvenem delu programa

Spremenljivke, ki nastopajo v prekinitvenem delu programa imajo pri definiciji tipa spremenljivke dodano rezervirano besedo volatile
(Primer: volatile int spremenljivka=3;)

ČASOVNE PREKINITVE-priporočilo: NASTAVLJAJ FREKVENCE PRI SPODNJIH MEJAH INTERVALA (empirična, praktična izkušnja)!!!
Kaj moramo paziti kadar uporabljamo prekinitve: link

[bookmark: _Toc26431222]ČASOVNIKI (TIMERS) V ARDUINO MODULIH

[bookmark: _Toc26431223]Timer0
Timer0 is a 8bit timer.
In the Arduino world timer0 is been used for the timer functions, like delay() , millis() and micros() . If you change timer0 registers, this may influence the Arduino timer function. So you should know what you are doing.

Timer1
Timer1 is a 16bit timer.
In the Arduino world the Servo library uses timer1 on Arduino Uno (timer5 on Arduino Mega).

Timer2
Timer2 is a 8bit timer like timer0.
In the Arduino work the tone() function uses timer2.

Timer3, Timer4, Timer5
Timer 3,4,5 are only available on Arduino Mega boards. These timers are all 16bit timers.

[bookmark: _Toc26431224]//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 1), interval fp=62500 Hz do 16 MHz
//maksimalna vrednost unsigned int= 65535

void nastavitev_prekinitve_timer0_prescaler_1(unsigned int fp) {
 cli();//ustavitev vseh prekinitev
 TCCR0A = 0;// nastavitev začetne vrednosti registra TCCR0A
 TCCR0B = 0;// nastavitev začetne vrednosti registra TCCR0B
 TCNT0 = 0;//inicializacija števca TCNT0
 // nastavitev compare match registra za željeno frekvenco prekinitve fp=16*10^6/(prescaler*(OCR0A+1))
 OCR0A = ((16*10^6)/(fp))-1; // OCR0A= ((16*10^6) / (fp)) - 1 (vrednost mora biti manjša od <256)…………. fp=977 Hz
 //CTC način delovanja
 TCCR0A |= (1 << WGM01);
 //CS02=0, CS01=0, CS00=1 (prescaler=1)
 //CS02=0, CS01=1, CS00=0 (prescaler=8)
 //CS02=0, CS01=1, CS00=1 (prescaler=64)
 //CS02=1, CS01=0, CS00=0 (prescaler=256)
 //CS02=1, CS01=0, CS00=1 (prescaler=1024)
 TCCR0B |= (0 << CS02);
 TCCR0B |= (0 << CS01);
 TCCR0B |= (1 << CS00);
 // omogoči prekinitev na timer0
 TIMSK0 |= (1 << OCIE0A);
 sei();//aktivacija vseh prekinitev
}

[bookmark: _Toc26431225]//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 8), interval fp=7813 Hz do 2 MHz
//maksimalna vrednost unsigned int= 65535
void nastavitev_prekinitve_timer0_prescaler_8(unsigned int fp) {
 cli();//ustavitev vseh prekinitev
 TCCR0A = 0;// nastavitev začetne vrednosti registra TCCR0A
 TCCR0B = 0;// nastavitev začetne vrednosti registra TCCR0B
 TCNT0 = 0;//inicializacija števca TCNT0
 // nastavitev compare match registra za željeno frekvenco prekinitve fp=16*10^6/(prescaler*(OCR0A+1))
 OCR0A = ((16*10^6)/(fp*8))-1; // OCR0A= ((16*10^6) / (fp*8)) - 1 (vrednost mora biti manjša od <256)…………. fp=977 Hz
 //CTC način delovanja
 TCCR0A |= (1 << WGM01);
 //CS02=0, CS01=0, CS00=1 (prescaler=1)
 //CS02=0, CS01=1, CS00=0 (prescaler=8)
 //CS02=0, CS01=1, CS00=1 (prescaler=64)
 //CS02=1, CS01=0, CS00=0 (prescaler=256)
 //CS02=1, CS01=0, CS00=1 (prescaler=1024)
 TCCR0B |= (0 << CS02);
 TCCR0B |= (1 << CS01);
 TCCR0B |= (0 << CS00);
 // omogoči prekinitev na timer0
 TIMSK0 |= (1 << OCIE0A);
 sei();//aktivacija vseh prekinitev
}

[bookmark: _Toc26431226]//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 64), interval fp=977 Hz do 250000 Hz
//maksimalna vrednost unsigned int= 65535
void nastavitev_prekinitve_timer0_prescaler_64(unsigned int fp) {
 cli();//ustavitev vseh prekinitev
 TCCR0A = 0;// nastavitev začetne vrednosti registra TCCR0A
 TCCR0B = 0;// nastavitev začetne vrednosti registra TCCR0B
 TCNT0 = 0;//inicializacija števca TCNT0
 // nastavitev compare match registra za željeno frekvenco prekinitve fp=16*10^6/(prescaler*(OCR0A+1))
 OCR0A = ((16*10^6)/(fp*64))-1;// OCR0A= ((16*10^6) / (fp*64)) - 1 (vrednost mora biti manjša od <256)…………. fp=977 Hz
 //CTC način delovanja
 TCCR0A |= (1 << WGM01);
 //CS02=0, CS01=0, CS00=1 (prescaler=1)
 //CS02=0, CS01=1, CS00=0 (prescaler=8)
 //CS02=0, CS01=1, CS00=1 (prescaler=64)
 //CS02=1, CS01=0, CS00=0 (prescaler=256)
 //CS02=1, CS01=0, CS00=1 (prescaler=1024)
 TCCR0B |= (0 << CS02);
 TCCR0B |= (1 << CS01);
 TCCR0B |= (1 << CS00);
 // omogoči prekinitev na timer0
 TIMSK0 |= (1 << OCIE0A);
 sei();//aktivacija vseh prekinitev
}

[bookmark: _Toc26431227]//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 256), interval fp=244 Hz do 62500 Hz
//maksimalna vrednost unsigned int= 65535
void nastavitev_prekinitve_timer0_prescaler_256(unsigned int fp) {
 cli();//ustavitev vseh prekinitev
 TCCR0A = 0;// nastavitev začetne vrednosti registra TCCR0A
 TCCR0B = 0;// nastavitev začetne vrednosti registra TCCR0B
 TCNT0 = 0;//inicializacija števca TCNT0
 // nastavitev compare match registra za željeno frekvenco prekinitve fp=16*10^6/(prescaler*(OCR0A+1)
 OCR0A = ((16*10^6)/(fp*256))-1;
 //CTC način delovanja
 TCCR0A |= (1 << WGM01);
 //CS02=0, CS01=0, CS00=1 (prescaler=1)
 //CS02=0, CS01=1, CS00=0 (prescaler=8)
 //CS02=0, CS01=1, CS00=1 (prescaler=64)
 //CS02=1, CS01=0, CS00=0 (prescaler=256)
 //CS02=1, CS01=0, CS00=1 (prescaler=1024)
 TCCR0B |= (1 << CS02);
 TCCR0B |= (0 << CS01);
 TCCR0B |= (0 << CS00);
 // omogoči prekinitev na timer0
 TIMSK0 |= (1 << OCIE0A);
 sei();//aktivacija vseh prekinitev
}

[bookmark: _Toc26431228]//časovna prekinitev s timer 0 registrom-metoda nastavitve prekinitve z argumentom (preskaler 1024), interval fp=61 Hz do 15625 Hz
//maksimalna vrednost int= 32767
void nastavitev_prekinitve_timer0_prescaler_1024(int fp) {
 cli();//ustavitev vseh prekinitev
 TCCR0A = 0;// nastavitev začetne vrednosti registra TCCR0A
 TCCR0B = 0;// nastavitev začetne vrednosti registra TCCR0B
 TCNT0 = 0;//inicializacija števca TCNT0
 // nastavitev compare match registra za željeno frekvenco prekinitve fp=16*10^6/(prescaler*(OCR0A+1)
 OCR0A = ((16*10^6)/(fp*1024))-1;
 //CTC način delovanja
 TCCR0A |= (1 << WGM01);
 //CS02=0, CS01=0, CS00=1 (prescaler=1)
 //CS02=0, CS01=1, CS00=0 (prescaler=8)
 //CS02=0, CS01=1, CS00=1 (prescaler=64)
 //CS02=1, CS01=0, CS00=0 (prescaler=256)
 //CS02=1, CS01=0, CS00=1 (prescaler=1024)
 TCCR0B |= (1 << CS02);
 TCCR0B |= (0 << CS01);
 TCCR0B |= (1 << CS00);
 // omogoči prekinitev na timer0
 TIMSK0 |= (1 << OCIE0A);
 sei();//aktivacija vseh prekinitev
}

[bookmark: _Toc26431229]//prekinitveni program, metoda za timer 0
ISR(TIMER0_COMPA_vect) {

}

[image:]
Slika 1 Nastavitve preskalerja timer0
[bookmark: _Toc26431230]//Nastavitev časovne prekinitve timer 1
void nastavitev_prekinitve_timer1(){
	noInterrupts();// onemogoči vse prekinitve
	TCCR1A = 0;//Timer1/Counter1 kontrolni register A začetna vrednost
	TCCR1B = 0;//Timer1/Counter1 kontrolni register B začetna vrednost
	TCNT1 = 0;// inicializacija timer-ja
	 // nastavitev compare match registra za željeno frekvenco prekinitve fp=16*10^6/(prescaler*(OCR1A+1))
	OCR1A = 15624;// OCR1A=(16*10^6/(fp*prescaler))-1(za timer0 in timer2 mora vrednos biti <256 za timer1 pa <65536)
 	//CTC način delovanja
 	TCCR1B |= (1 << WGM12);
 	//CS12=0, CS11=0, CS10=1 (prescaler=1)
 	//CS12=0, CS11=1, CS10=0 (prescaler=8)
 	//CS12=0, CS11=1, CS10=1 (prescaler=64)
 	//CS12=1, CS11=0, CS10=0 (prescaler=256)
 	//CS12=1, CS11=0, CS10=1 (prescaler=1024)
 	TCCR1B |= (1 << CS10);
 	TCCR1B |= (0 << CS11);
 	TCCR1B |= (1 << CS12);
 	TIMSK1 |= (1 << OCIE1A);
 	interrupts();// omogoči vse prekinitve
}
[bookmark: _Toc26431231]//Prekinitvena funkcija timer 1

ISR(TIMER1_COMPA_vect){
}
[image:]
Slika 2 Nastavitev preskalerja timer1
[bookmark: _Toc26431232]//Nastavitev časovne prekinitve timer 2
void nastavitev_prekinitve_timer2() {
 cli();//ustavitev vseh prekinitev
 TCCR2A = 0;//nastavitev registra TCCR2A na začetna vrednost
 TCCR2B = 0; //nastavitev registra TCCR2B na začetna vrednost
 TCNT2 = 0; // inicializacija timer-ja
 // nastavitev compare match registra za željeno frekvenco prekinitve fp=16*10^6/(prescaler*(OCR2A+1))
 OCR2A = 249;// = ((16*10^6) / (fp*prescaler)) - 1 (OCR2A <256)
 //CTC način delovanja
 TCCR2A |= (1 << WGM21);
 //CS22=0, CS21=0, CS20=1 (prescaler=1)
 //CS22=0, CS21=1, CS20=0 (prescaler=8)
 //CS22=0, CS21=1, CS20=1 (prescaler=32)
 //CS22=1, CS21=0, CS20=0 (prescaler=64)
 TCCR2B |= (0 << CS22);
 TCCR2B |= (1 << CS21);
 TCCR2B |= (0 << CS20);
 // omogoči prekinitev na timer2
 TIMSK2 |= (1 << OCIE2A);
 sei();//aktivacija vseh prekinitev
}

[bookmark: _Toc26431233]//Prekinitvena funkcija timer 2
ISR(TIMER2_COMPA_vect){
}
//************************************

[image:]
Slika 3 Nastavitev preskalerja timer2
[bookmark: _Toc26431234]//Zakasnitvene metode pri uporabi časovne prekinitve za Arduino uno (empirične meritve)

Spremenljivke, ki nastopajo v FOR ZANKI imajo pri definiciji tipa spremenljivke dodano rezervirano besedo volatile! To moramo dodati zaradi »pametnega prevajalnika« iz c++ kode v .hex. Prevajalnik namreč zanke ne upošteva, če ta nima instrukcij, ukazov v svoji strukturi. Če spremenljivko označimo kot volatile pa preslepimo prevajalnik.

void ena_mili_sek_UNO() {
 for (volatile int i = 0; i < 832; i++);
}

//***********
void mili_sek_UNO(volatile unsigned int ms){
 for (volatile unsigned int i = 0; i < ms; i++){
 for (volatile int i = 0; i < 832; i++);
 }
}
//*************
void sek_UNO(volatile unsigned int s){
 for (volatile unsigned int i = 0; i < s; i++){
 mili_sek_UNO(1000);
 }
}

[bookmark: _Toc26431235]SPREMENLJIVKE PRI ARDUINO MODULIH

[image:]
Slika 4 Tipi spremenljivk, Arduino

[bookmark: _Toc26431236]ARDUINO UNO TEHNIČNE SPECIFIKACIJE
[image:]
Slika 5 Arduino Uno (primer slike 1)
[image:]
Slika 6 Arduino Uno (primer slike 2)

[image:]
Slika 7 Arduino Uno (primer slike 3)

[image:]
Slika 8 Karakteristike Arduino uno

[bookmark: _Toc26431237]ARDUINO NANO TEHNIČNE SPECIFIKACIJE

[image:]
Slika 9 Arduino nano

[bookmark: _Toc26431238]FLOWCODE (PROGRAMIRANJE Z DIAGRAMI POTEKA-FLOWCHART)
 FLOWCODE je integrirano razvojno okolje (IDE-integrated development environment), ki omogoča vizualno programiranje mikrokrmilnikov in nekaterih drugih programljivih naprav blokovno z diagrami poteka oz. dopušča tudi programiranje v »tekstovni« obliki« z različnimi programskimi jeziki (link ponudnika: https://www.matrixtsl.com/flowcode/).

[bookmark: _Toc26431239]PREDSTAVITEV UČNIH MODELOV, NAPRAV

[bookmark: _Toc26431240]Didaktični model s PIC mikrokrmilnikom PIC 16F877a ali PIC 16f877

[image:]
Slika 10 Testno vezja z mikrokrmilnikom PIC16f877a oz. s PIC16f877 (v vezju je lahko dan KVARC 4MHz ali KVARZ 20MHz)
[image:]
Slika 11 Vezalna shema didaktičnega modela

[image:]
Slika 12 Nastavitev konfiguracijske besede sistema

[bookmark: _Toc26431241]ROBO MIŠ mobilni robot

Spletna stran-link: https://sites.google.com/a/tscng.org/mobilna-robotika/#TOC-TEKMOVALNE-PREDLOGE-PROGRAMOV-

[image:]
Slika 13 Električna konfiguracija robota z ECIO28 mikrokrmilniškim modulom
[image:]
Slika 14 Električna konfiguracija robota z ECIO40 mikrokrmilniškim modulom
[image:]
Slika 15 Modifikacija, poenostavljeno vezje napajanja z enim sklopom baterij (Ecio moduli delujejo v napajalnem intervalu od 2V do 5,5V)
[image:]
Slika 16 ECIO 28
[image:]
Slika 17 ECIO 40

[bookmark: _Toc26431242]Primeri mobilnih robotov

[image:]
Slika 18 RM1
[image:]
Slika 19 RM2
[image:]
Slika 20 RM3
[image:]
Slika 21 RM4

[bookmark: _Toc26431243]ROBO MIŠ metode zakasnitve
//deklaracije metod
void zakasnitev_m_sek(int ms);
void zakasnitev_sek(int s);
//definicije metod
[bookmark: _GoBack]void zakasnitev_m_sek(int ms){
	for(int i=1; i<=ms;i++){
		for(int j=1; j<=1200;j++){
			//zakasnitev_1ms
		}
	}
	
}
void zakasnitev_sek(int s){
for(int k=1; k<=s;k++){
		for(int l=1; l<=1000;l++){	
			for(int m=1; m<=1200;m++){
			//zakasnitev_1ms
			}
		}
	}	
}

image2.jpeg
Description

No clock source (Timer/Counter stopped)
Gluo/No prescaiig)

/8 (From prescaler)

G54 (From prescaler)

/256 (From prescaler)

K,/ 1024 (From prescaler)
External clock source on TO pin. Clock on fallng edge.
o T TR ——

timer0

image3.jpeg
CS12_| CS11 | CS10 | Description
o o 0| Mo clock soure (Temor/Counter stopped).
o o 1| ok (No proscaing) |
o 1 0| cho/8 (From proscalen) [
o 1 1| ehuoss (From prescaler) _ timer1
1 o 0 | chuo/256 (From proscaler) |
1 o 1| oko/1024 (From proscalen |
v v 0| Extornalcock soure on T1 pn Glock on tling edge
3 3 T | ilusslchod esacvc Ty Dbion ikl sie

image4.jpeg
cs22 cs21 €S20 Description
[) [) [) No clock source (Timer/Counter stopped).
)) 1 Glkrz5/(No prescaling)
0 1 0 ko (From proscalen _ timer2
0 1 1| Clrae/32 (From prescaler)
1 0 0 Clkrps/64 (From prescaler)

image5.jpg
Iype
char
char
byte
int (Uno +)
short
int (Uao +)
word
int (Due)
long
int (Due)
long
float
double (Umo +)
double (Due)

sign
signed

unsigned
signed

unsigned

signed
signed

unsigned

unsigned

Bytes

PISISISINFNN SIS

Bits

8

16
16
16
16
a2
a2
a2
a2
a2
a2
64

Min ¥ax Other Info.
-128 127 Aserr

3 255 AscIT

3 255
-32768 32767 Uno model +others.
-32768 32767

3 65535 Uno model +others.

0 65535 Same as unsigned int.
2147483648 2147483647 Due model only.
2147483648 2147483647 Append with 'L'.

0 4294967295 Due model only.

0 4296967295

-3.4028236E+38 | 3.40282356+38 | 6-7 dec digits of precision.
-3.4028236E+38 | 3.4028235E+38 Same as float.
(small) (B16) Double precision float.

image6.jpg

image7.jpg
[y

- e Seriat P

O D Port poer g - o -
B ion B oenet o
A port PN M Control PN
= —
2im
BN per pin
i, 20mh recomended
R MAX 20604

for the entire package
The total_current of each

ort_power group (SN
Rt 0

Input valtage to the board when it's using
an external. power source. Not USB bus poner ! AENY

Logic reference voltage for shields

Comected to the 5V bus AT P;w T ES
o—n-.'

= N\ o SO s

-~y o

-~ EYE o o
— o g o

Connected to the ATiega and used for USB
programing and comunicating with it

16U2 ICSP Pinout
ok W

o -—‘.‘—--
B
= ' =

A oo st

=

image8.PNG

image9.jpeg
Microcontrolier
Operstng oage

nput Votage ecommended)
IpurVorage i)
ograiions

P Digealy0 Fins
Anioginput P
occurentper/oPn
oCCurentors3ven
Fasnmemory

saan

essrom

Cocxspees

Leo_sunrn

Lengen

Weight

ATmegas2se

w
o Technical specs

a0
14 G whicn & provide PN cutgur)
B

0ma

soma

3248 (Tmegas2sp)

of whch 05 K used by bootiader
248 (Tmegass?)

K8 (tTmegasas?)

Tews

B

sssmm

saamm

55

image10.jpg
==
=N
=
[5 |
==
=N
10

renvrsz | TXD || PDL E——@® © E4
lecovrse | RXD || PD8. E——@®) 0-’

Microcontroller

Atmel ATmega328

Operating Voltage (logic level)

Sv

Input Voltage (recommended)

Tv-12v.

Input Voltage (limits)

6v-20v

Digital I/O Pins

14 (of which 6 provide PWM output)

Analog Input Pins

8

DC Current per /0 Pin

40mA

Flash Memory 32 KB of which 2 KB used by bootloader
SRAM 2KB

EEPROM 1KB

Clock Speed 16MHz

Dimensions 0.73" x 1.70"

Length 45 mm

Width 18 mm

Weight Sg

image11.jpg
(PROGRAMIRANJE)

(NAPATANIE)
r

e
&

CHOWY SHOwD
(RD4 (DATAL) (DATA3)]

2E8EEEE

Eronancs

&
&i

image12.jpg
T T T T ¥ T

wod Ry e ¥]
w20 [edelon] L
Imi&m—\m;
ror (o ey
oo ot [IERT
hos el
osn o [T A
oy

o oo
oy B
i - o

Testna ploscas PICTSET7a

Avior Peter Zomia e

17.1.2012 15258

Sheet: 1/1

7 1 T T 3 T 3

image13.jpeg
zbericini mikrokmilnik Motnosti Projekta

Iaben cil miokmink 2212 dgram poteka Mofot

167877A

Okno Pomot.

I D Nagin

I~ Avtomatsko pocist Watchdog

hitrost nalaganja .hex datoteke

PIC downloader 108\ — X

Fi [Fonplekent_stevec_ e

Wie (F4) CancelE5C)

© 2000 EHL elektrorika, Pelr Kolomazrik
it/ shlc2/pic FREEWARE

. Lastnosti
PiCmicro. (nnﬁgummnw Slot2 x
N Selctchip: [FOEETA <]
Oscilato [XT =l | Aot PCrion |
Watchdog Timer[0ff =] Progam Memoy
Poer U Timer.[On - Stat=000 End=OMIFFF
e e — DTS 192 wonde
EEPROM Meoy
LowVokage Progem: [Enabled R |
sl Sat=00 End=0i
Flash Program Wite: [Wite Protection OIf = N
Background Debug [Dissbled =l | Miscelaneoss
Data EE Read Prtect [0 - 1D Locaton = 02006
1D Mask = 0G3FFO
Code Proect [0If — By
Proganing Scipts
erase = SCRIPT3
piog = SCAIPTE
corfig = SCAIPT4
data= ProgDatal
-Configuation Words)—————
GHe CBn CDeo
Corfg? 01

AN
o s

o | 3

PICmicro Configuration (SWgt) - Slot 2

Octar s =]
Wachdog Tine T |
PowerlpTiecfon

Brown Out Detect [0fF <]

x
Sekctchip: [PCIGFET7A v]

Autodetect PICmicto
~Program Memayy
Stat=000 End=0uIFFF
TOTAL = 8192 words.

Low Vokage Program: [Enabled
FlashPogamwite [WiePotecion 0 +]
BackgoundDebug [Disabled <]

Dt EE Read Prtect [01f -

Code Protect [0 7]

[Cancel Options,

~EEPROM e
Stat=00 End=0df
TOTAL = 256 bytes
~Misoslaneous
1D Location = 02006
1D Mask = 043FF0
Chip D = 040E20
- Programting Scipts
erase = SCAIPT3
piog= SCRIPTE
config = SCRIPT4.
data= ProgDatal

Configuration Words)
GHe CBn O Dec

Conligh 0:3F82

o |1

image14.jpg
J[[7eos
finout

vn:s\i Sround L JE

a @
010 u
oo O3%F 00007
C

5

sisTemz
MIKROKONTROLERIEM
(RoBOME)

NAPAJALNO STABILIZACUSKO VEZIE

image15.jpg
VooV veA=eY

(= veessv
el e | e) e B _im
R 2 1ZHOD mg|| #2990
- HITROST,
i SENZORSKA| .
PERIFERUA 2
f DiGITAN =
ey vHOD
oo = B rE
VHOD ADC =] 3 e
—
VHODNA
n peRiFERIA PERIFERIA
i PRIKAZOVANIA
20D « m
L7805 o
Lin outf
Ground _L - >—2
=}
BIGITALNI By e
SISTEM 2 | lzHop (smer)

MIKROKONTROLERIEM
(ROBOMIS)

__ NAPAIALNO STABILIZACUISKO VEZIE

image16.jpg
Resitev odpravijanja motenj z enim
napajanjem. Dioda preprecuje
izmenjavo tokov na relaciji
MOTOR-ELEKTRONIKA.

image17.jpg
USB

image18.jpg
ECI040

usB 5V

PIC18F4455 napajanje

(. o)
N prkljucek Lo, 3 USB prikljugek
; \\\(/I \

o/

OSCILATOR:
- ZUNANJI 4MHz, notranji 48MHz;

zunanje
napajanje 5V

)
)

™\ Led dioda (napajanje, \

a R
Izbira napajanja: N \ 4)programiranje) foica 06" DIL kompatibilna
~preko USB (5V); 5) il
zunanieV napajanja: ___/ Resettipka (nalaganje programa v PIC)

image19.jpg
(disabled)

L7ees

senzorsial
PERIFERUA

fin O

vla:!j_ Ground.

a .
an] oo

NAPAALNO STABILIZACUSKO VEZIE

(RosOMS)

[aoo |

e

image20.jpg
RA2 (IR DIODA) z = o fre
i izn00

HiTROST

senzorsial

PRI, i

(RosOMS)

dsablec)

L7egs
fin* O

Vlﬂj— Ground
a *
an] o2

NAPAALNO STABILIZACUSKO VEZIE

dsablec]

image21.jpg
A3Mp-smd

13>:i0a

(disabled)

L7aes

senzorsial
PERIFERUA

fin " 0u
Ground

a L
el o

NAPAALNO STABILIZACUSKO VEZIE

(RosoMS)

2100

HiTROST
Y a|

m

3

240D (sMER)

@

2100 [, o 8

HTROST) o

3

image22.jpg
3 awoo. =2 o e
* 2100

HiTROST

senzorsial A
PERIFERUA sstewz -
o

- (RosOMS)

¥ ; 240D (sMER)
o o 3
anoo. w1 soan zHoo [
HTROST) o

L7as w

el [Brouns -
S | BE T
ano] O3F T

0} NAPAJALNO STABILZAGUSKO VEZE
RB7 (LED)

(disabled)

(disabled)

image1.jpg
Dec HxOct Char Dec Hi Oct Himl Chr |Dec H Oct Himi Chr| Dec Hx Oct Himi Chr
0 0000 UL (null) 32 20 040 #32; Space| 64 40 100 c#64; O | 96 60 140 <f36;
1 1001 S0H (start of heading] 33 21 04l f33; ! 65 41 101 a#65; A | 97 61 1l «f97;
2 2002 5TX (start of text] 34 22 042 «34; © |66 42 102 a#66; B | 95 62 14z <f3; D
3 3003 ETX (end of text] 3523 043 af35; § |67 43 103 a#67; C | 99 63 143 cf;
4 4004 EOT (end of rransmission] | 36 24 044 6#36; § | 68 44 104 af68; D |100 64 144 6#100; d
5 5005 ENQ (enquiry) 3725 045 «37: % |69 45 105 a#69; E |10l 65 145 <flOL; €
6 6006 ACK (acknowledge] 38 26 045 <38; ¢ |70 45 106 a#70; F |102 66 145 cfl02; £
7 7007 BEL (bell] 39 27 047 #39; 7L 47 107 4717 G 103 67 147 f103; o
8 8010 B5 (backspace) 40 28 050 «f40: (|72 48 Ll0 H H |104 65 150 <f104; b
5 9 0LL TAB (horizontal tab) 4l 25 051 fal;) 73 49 111 a#73; T |105 69 151 <f10S; i
10 A 012 LF (L Line feed, new line]| 42 2A 052 * * | 74 4k 112 <74 J |106 6A 152 a#l0s; I
1L B OL3 VT (vercical tab] 43 2B 053 &f43: + |75 4B 113 a#75; K |107 6B 153 <fl07; &
12 COL4 FF (NP form feed, new pagel| 44 2C 054 6#44; , | 76 4C 114 L L [108 6C 154 af108; 1
13 D015 (R (carriage retum) 45 2D 055 af45: - |77 4D 115 a#77; M 109 6D 155 <109 m
14 E 06 50 (shift out) 46 2E 056 cfd6: . 78 4E 116 N U |10 6E 156 <fLL0; 1
15 F 017 51 (shift in] 47 2F 057 «§47: /|79 4F 117 #79; 0 |11 6F 157 <flLL; 0
16 10 020 DLE (data Link escape) 48 30 060 483 0 |80 50 120 a#S0; P |11z 70 160 cfli2; P
17 11 021 DCL (device control 1] 49 3L 06L &f49: 1 |6l 5L L2L a#8l; 0 113 71 161 fl13: o
18 12 022 DC2 (device control 2) 5032 062 afS0; 2 |62 52 Loz a#82; R 114 72 162 cflld; ¢
15 13 023 DC3 (device control 3] 5133 063 afSl: 3 |83 53 123 a#83; 5 |115 73 163 cfLLS: =
20 14 024 DC4 (device control 4] 5234 064 <52; 4 |84 54 124 #84; T |16 74 164 fLl6; ©
21 15 025 NAK (negarive acknowledge] | 53 35 D65 6#S3; 5 | 85 55 125 af85; U [117 75 65 6#117; u
22 16 026 5T (synchronous idle] 54 36 066 f54: 6 | @6 56 L26 a#S6; V 115 76 166 cfll8: v
23 17 027 ETB (end of trans. block] | 55 37 087 6#SS: 7 | 87 §7 127 af87: U [119 77 167 sfllo; w
24 18 030 CAN (cancel] 56 38 070 «6: 8 |88 58 130 a#88; X |120 78 170 cf120; x
2519 03L EN (end of medium] 5739 07L a57: 5 |89 59 13l a#89; T 121 79 171 f12L: ¥
26 1k 032 SUB (substitute] 58 34 072 afS8: 50 5k 132 #90; 2 |122 74 172 €f122; ©
27 1B 033 ESC (escape) 59 3 073 &9 ; | 9L 5B 133 a#9l: [123 7B 173 e#123; {
28 1C 034 75 (file separator] 60 3C 074 af60; < |92 SC 134 64927 \ [124 7C 174 f124; |
2 1D 035 65 (group separator] 6L 3D 075 af6l: 93 5D 135 a#93; 1 125 7D 175 efl2s: |
530 IE 036 RS (record separator] 62 3E 076 f62; > |94 SE 136 a#94; * |126 7E 176 cfl26; -
3L1F 037 U5 (unit separator] 63 3F 077 «63; 2 | 95 SF 137 a#95; _ |127 7F 177 cf127; DEL
Shaica: www LislamTablsd cos

