

[image: cover image]

 程式人雜誌

 2014 年 6 月號

 本期焦點：圖形搜尋

 程式人雜誌

 	

 前言

 	

 編輯小語

 	

 授權聲明

 	

 本期焦點

 	

 圖形搜尋簡介

 	

 深度與廣度搜尋法實作 - 使用 JavaScript+Node.js 實作

 	

 以深度優先搜尋解決老鼠走迷宮問題 - 使用 JavaScript+Node.js 實作

 	

 以廣度優先搜尋解決拼圖問題 - 使用 JavaScript+Node.js 實作

 	

 程式人文集

 	

 從 Arduino 到 AVR 晶片(1) -- AVR 晶片與 IO ports 範例 (作者：Cooper Maa)

 	

 符式協會論文文件編輯入門教學(1) – 作業環境準備 (作者：鄧淵元)

 	

 從 RS-232 偷電的方法 (作者：Bridan)

 	

 Visual Basic 6.0:實作簡易小算盤 (作者：廖憲得 0xde)

 	

 雜誌訊息

 	

 讀者訂閱

 	

 投稿須知

 	

 參與編輯

 	

 公益資訊

前言
編輯小語
在本期的「程式人雜誌」中，聚焦的主題是「圖形搜尋」，包含深度優先 DFS、廣度優先 BFS 與最佳優先搜尋等等！
另外、Arduino 系列雖然告一段落，但是 Cooper Maa 探索 Arduino 背後 AVR 晶片的文章「從 Arduino 到 AVR 晶片(1) -- AVR 晶片與 IO ports 範例」則讓我們能夠初步理解 Arduino 的設計原理，以及和 AVR 晶片之間的關係。
接著、鄧淵元先生的「符式協會論文文件編輯入門教學(1) – 作業環境準備」，介紹了如何採用和「程式人雜誌」編撰相同的手法，編寫電子書與論文的方法。這篇文章補足了之前我們沒介紹的很多部份，並且加了不少新的內容，很適合想學習電子書編撰的朋友們閱讀。
另外、我們還有 0xde 的 「Visual Basic 6.0:實作簡易小算盤」與 Bridan 的「從 RS-232 偷電的方法」等文章，希望讀者們會喜歡。
---- （程式人雜誌編輯 - 陳鍾誠）

授權聲明
本雜誌許多資料修改自維基百科，採用 創作共用：姓名標示、相同方式分享 授權，若您想要修改本書產生衍生著作時，至少應該遵守下列授權條件：
	標示原作者姓名 (包含該文章作者，若有來自維基百科的部份也請一併標示)。
	採用 創作共用：姓名標示、相同方式分享 的方式公開衍生著作。

另外、當本雜誌中有文章或素材並非採用 姓名標示、相同方式分享 時，將會在該文章或素材後面標示其授權，此時該文章將以該標示的方式授權釋出，請修改者注意這些授權標示，以避免產生侵權糾紛。
例如有些文章可能不希望被作為「商業性使用」，此時就可能會採用創作共用：姓名標示、非商業性、相同方式分享 的授權，此時您就不應當將該文章用於商業用途上。
最後、懇請勿移除公益捐贈的相關描述，以便讓愛心得以持續散播！

本期焦點
圖形搜尋簡介
簡介
在離散數學、演算法與人工智慧的領域，很多問題可以表示為「節點與連線所形成的圖形」，一個程式要解決某問題其實是在這個圖形裏把目標節點給找出來，於是問題求解就簡化成了圖形的搜尋，我們只要把解答給「找出來」就行了。
圖形搜尋的方法大致可以分為「深度優先搜尋 (Depth-First Search, DFS)、廣度優先搜尋 (Breath-First Search, BFS)、最佳優先搜尋 (Best-First Search, BestFS) 等三類。
然後針對最佳優先搜尋的部份，還有一種具有理論背景，且較為強大好用的 A* 搜尋法可採用。

圖形的表達
圖形是由節點 (node) 與連線 (edge) 所組成的。舉例而言，以下是一個包含六個節點與十條連線的簡單圖形。
[image: 圖、圖形 Graph 的範例]圖、圖形 Graph 的範例

深度優先搜尋
所謂的「深度優先搜尋」 (Depth-First Search, DFS)，就是一直往尚未訪問過的第一個鄰居節點走去的一種方法，這種方法可以採用程式設計中的「遞迴技巧」完成，以下是深度搜尋的演算法：
Algorithm DFS(graph, node) { // 深度優先搜尋，graph : 圖形, node:節點
 if (node.visited) return; // 如果已訪問過，就不再訪問
 node.visited = 1; // 並設定為已訪問
 foreach (neighbor of node) // 對於每個鄰居
 DFS(graph, neighbor); // 逐一進行深度優先搜尋的訪問。
end
您可以看到上述的演算法中，我們單純採用遞迴的方式，就可以輕易的完成整個 DFS 演算法。
當然、實作為程式的時候，會稍微複雜一點，以下是使用 Javascript 的實作方式：
function dfs(g, node) { // 深度優先搜尋
 if (g[node].v !=0) return; // 如果已訪問過，就不再訪問
 printf("%d=>", node); // 否則、印出節點
 g[node].v = 1; // 並設定為已訪問
 var neighbors = g[node].n; // 取出鄰居節點
 for (var i in neighbors) { // 對於每個鄰居
 dfs(g, neighbors[i]); // 逐一進行訪問
 }
}
針對上述的範例圖形，若採用深度優先搜尋，其結果可能如下所示 (圖中紅色的數字代表訪問順序)
[image: 圖、深度優先搜尋的順序]圖、深度優先搜尋的順序

廣度優先搜尋
雖然深度優先搜尋可以搜尋整個圖形，但是卻很可能繞了很久才找到目標，於是從起點到目標可能會花費很久的時間 (或說路徑長度過長)。
如果我們想找出到達目標最少的步驟，那麼就可以採用「廣度優先搜尋」 (Breath-First Search, BFS) 的方式。
廣度優先搜尋 BFS 是從一個節點開始，將每個鄰居節點都一層一層的拜訪下去，深度最淺的節點會優先被拜訪的方式。
舉例而言，針對上述的圖形範例，若採用「廣度優先搜尋 BFS 」的方式，那麼拜訪順序將會如下所示：
[image: 圖、廣度優先搜尋的順序]圖、廣度優先搜尋的順序

要能用程式進行廣度優先搜尋，必須採用「先進先出」(First-in First-Out, FIFO) 的方式管理節點，因此通常在「廣度優先搜尋」裏會有個佇列 (queue) 結構，以下是 BFS 的演算法：
Algorithm BFS(graph, queue)
 if queue.empty() return;
 node = queue.dequeue();
 if (!node.visited)
 node.visited = true
 else
 return;
 foreach (neighbor of node)
 if (!neighbor.visited)
 queue.push(neighbor)
end
以下是使用 Javascript 的 BFS 程式實作片段：
function bfs(g, q) { // 廣度優先搜尋
 if (q.length == 0) return; // 如果 queue 已空，則返回。
 var node = dequeue(q); // 否則、取出 queue 的第一個節點。
 if (g[node].v == 0) // 如果該節點尚未拜訪過。
 g[node].v = 1; // 標示為已拜訪
 else // 否則 (已訪問過)
 return; // 不繼續搜尋，直接返回。
 printf("%d=>", node); // 印出節點
 var neighbors = g[node].n; // 取出鄰居。
 for (var i in neighbors) { // 對於每個鄰居
 var n = neighbors[i];
 if (!g[n].visited) // 假如該鄰居還沒被拜訪過
 q.push(n); // 就放入 queue 中
 }
 bfs(g, q);
}

最佳優先搜尋
但是、上述兩個方法其實都還不夠好，深度搜尋會猛衝亂衝，而廣度搜尋則會耗費太多的記憶體，並且沒有效率，無法很快的找到目標點。
假如我們能夠知道哪些點距離目標點最近，也就是哪些點比較好的話，那就能採用「最佳優先搜尋 (Best-First Search) 的方式來搜尋了。
最佳優先搜尋的實作方法與廣度優先搜尋類似，但是並不採用佇列 (queue) ，而是採用一種根據優先程度排序的結構，每次都取出最好的那個繼續進行搜尋。
但是、節點的好壞通常很難評估，單純採用某種距離去評估往往會過度簡化問題，這點往往是最佳優先搜尋的困難之所在。
還好、有時我們不需要非常精確的評估，只要問題符合 這樣的單調 (monotone) 特性，就可以使用 A* 演算法來進行較快速的搜尋，這種方法比廣度優先搜尋通常快很多，因為 A* 不會搜尋所有節點，而是有系統的朝著整體較好的方向前進，這種方法在電腦遊戲 (Game) 上常被用在 NPC (非人類角色) 的智慧型搜尋行為設計上面，是人工智慧搜尋方法中較強大的一種。

參考文獻
	Wikipedia:A* search algorithm
	維基百科:A*搜尋演算法
	維基百科:廣度優先搜索
	維基百科:深度優先搜索

【本文由陳鍾誠取材並修改自 維基百科，採用創作共用的 姓名標示、相同方式分享 授權】

深度與廣度搜尋法實作 - 使用 JavaScript+Node.js 實作
簡介
為了進一步理解深度優先搜尋 (Depth-First Search) 與廣度優先搜尋 (Breath-First Search) ，我們將在本文中採用 JavaScript 實作這兩個圖形搜尋算法，並且在 node.js 平台上進行測試。
在以下程式中，變數 g 代表下列圖形，而程式中的 dfs() 函數代表深度優先搜尋算法，bfs() 函數代表廣度優先搜尋算法。
[image: 圖、圖形 Graph 的範例]圖、圖形 Graph 的範例

程式實作
檔案：graphSearch.js
var util = require("util");

var printf = function() {
 return process.stdout.write(util.format.apply(null, arguments));
}

function enqueue(a, o) { a.push(o); }
function dequeue(a) { return a.shift(); }

var g = { // graph: 被搜尋的網路
 1: {n:[2,5], v:0}, // n: neighbor (鄰居), v: visited (是否被訪問過)
 2: {n:[3,4], v:0},
 3: {n:[4,5,6], v:0},
 4: {n:[5,6], v:0},
 5: {n:[6], v:0},
 6: {n:[], v:0}
};

function init(g) { // 初始化、設定 visited 為 0
 for (i in g) g[i].v = 0;
}

function dfs(g, node) { // 深度優先搜尋
 if (g[node].v !=0) return; // 如果已訪問過，就不再訪問
 printf("%d=>", node); // 否則、印出節點
 g[node].v = 1; // 並設定為已訪問
 var neighbors = g[node].n; // 取出鄰居節點
 for (var i in neighbors) { // 對於每個鄰居
 dfs(g, neighbors[i]); // 逐一進行訪問
 }
}

var queue=[1]; // BFS 用的 queue, 起始點為 1。

function bfs(g, q) { // 廣度優先搜尋
 if (q.length == 0) return; // 如果 queue 已空，則返回。
 var node = dequeue(q); // 否則、取出 queue 的第一個節點。
 if (g[node].v == 0) // 如果該節點尚未拜訪過。
 g[node].v = 1; // 標示為已拜訪
 else // 否則 (已訪問過)
 return; // 不繼續搜尋，直接返回。
 printf("%d=>", node); // 印出節點
 var neighbors = g[node].n; // 取出鄰居。
 for (var i in neighbors) { // 對於每個鄰居
 var n = neighbors[i];
 if (!g[n].visited) // 假如該鄰居還沒被拜訪過
 q.push(n); // 就放入 queue 中
 }
 bfs(g, q);
}

printf("dfs:"); init(g); dfs(g, 1); printf("\n"); // 呼叫深度優先搜尋。
printf("bfs:"); init(g); bfs(g, queue); printf("\n"); // 呼叫廣度優先搜尋。

執行結果
D:\Dropbox\Public\web\ai\code\search>node graphSearch.js
dfs:1=>2=>3=>4=>5=>6=>
bfs:1=>2=>5=>3=>4=>6=>

結語
從以上範例您可以看到 BFS 與 DFS 之差異，不過我們沒有為節點加入好壞的評估函數，因此沒有實作最佳優先搜尋，或許讀者可以自行嘗試修改看看。
【本文由陳鍾誠取材並修改自 維基百科，採用創作共用的 姓名標示、相同方式分享 授權】

以深度優先搜尋解決老鼠走迷宮問題 - 使用 JavaScript+Node.js 實作
前言
雖然深度優先搜尋 (DFS) 與廣度優先搜尋 (BFS) 等演算法通常是用在「圖形」這種結構上的，不過「圖形」的結構倒是不一定要真實且完整的表達出來，在很多人工智慧的問題上，我們不會看到完整的「圖形結構」，只會看到某個節點有哪些鄰居節點，然後就可以用 BFS 與 DFS 進行搜尋了。
老鼠走迷宮問題，就是一個可以採用圖形搜尋來解決的經典問題，其中每個節點的鄰居，就是上下左右四個方向，只要沒有被牆給擋住，就可以走到鄰居節點去，因此我們可以採用圖形搜尋的方法來解決迷宮問題，以下是我們的程式實作。

程式實作：老鼠走迷宮
檔案：pathFinder.js
var log = console.log;

function matrixPrint(m) {
 for(var i=0;i<m.length;i++)
 log(m[i]);
}

function strset(s, i, c) {
 return s.substr(0, i) + c + s.substr(i+1);
}

function findPath(m, x, y) {
 log("=========================");
 log("x="+x+" y="+y);
 matrixPrint(m);
 if (x>=6||y>=8) return false;
 if (m[x][y] == '*') return false;
 if (m[x][y] == '+') return false;
 if (m[x][y] == ' ') m[x] = strset(m[x], y, '.');
 if (m[x][y] == '.' && (x == 5 || y==7))
 return true;
 if (y<7&&m[x][y+1]==' ') //向右
 if (findPath(m, x,y+1)) return true;
 if(x<5&&m[x+1][y]==' ') //向下
 if (findPath(m, x+1,y)) return true;
 if(y>0&&m[x][y-1]==' ') //向左
 if (findPath(m, x,y-1)) return true;
 if(x>0&&m[x-1][y]==' ') //向上
 if (findPath(m, x-1,y)) return true;
 m[x][y]='+';
 return false;
}

var m =["********",
 "** * ***",
 " ***",
 "* ******",
 "* **",
 "***** **"];

findPath(m, 2, 0);
log("=========================");
matrixPrint(m);

執行結果
D:\Dropbox\Public\web\ai\code\search>node pathFinder.js
=========================
x=2 y=0

** * ***

* ******
* **
***** **
=========================
x=2 y=1

** * ***
. ***
* ******
* **
***** **
=========================
x=2 y=2

** * ***
.. ***
* ******
* **
***** **
=========================
x=2 y=3

** * ***
... ***
* ******
* **
***** **
=========================
x=2 y=4

** * ***
.... ***
* ******
* **
***** **
=========================
x=1 y=4

** * ***
.....***
* ******
* **
***** **
=========================
x=1 y=2

** *.***
.....***
* ******
* **
***** **
=========================
x=3 y=1

.*.*
.....***
* ******
* **
***** **
=========================
x=4 y=1

.*.*
.....***
*.******
* **
***** **
=========================
x=4 y=2

.*.*
.....***
*.******
*. **
***** **
=========================
x=4 y=3

.*.*
.....***
*.******
*.. **
***** **
=========================
x=4 y=4

.*.*
.....***
*.******
*... **
***** **
=========================
x=4 y=5

.*.*
.....***
*.******
*.... **
***** **
=========================
x=5 y=5

.*.*
.....***
*.******
*.....**
***** **
=========================

.*.*
.....***
*.******
*.....**
*****.**

結語
在上面的輸出結果中，* 代表該位置是牆壁，而空格則代表是可以走的路，老鼠走過的地方會放下一個 . 符號，於是您可以看到在上述程式的輸出中，老鼠最後走出了迷宮，完成了任務。
【本文由陳鍾誠取材並修改自 維基百科，採用創作共用的 姓名標示、相同方式分享 授權】

以廣度優先搜尋解決拼圖問題 - 使用 JavaScript+Node.js 實作
前言
以下的「拼圖問題」是將一個已經移動打亂過的拼盤，想辦法移動回原本樣子的問題。
[image: 圖、本文程式中的拼圖問題]圖、本文程式中的拼圖問題

在以下程式中，我們用一個 3*3 的陣列來代表拼盤，並且用數字 0 來代表其中的空格，因此將方塊 2 移動到空格，其實是用將 0 與 2 兩個數字位置交換所達成的。
透過這樣的資料結構，我們就可以用「廣度優先搜尋」(BFS) 來解決拼圖問題了，以下是我們用 JavaScript 實作，並用 node.js 進行測試的結果。

程式實作：拼圖問題
檔案：puzzleSearch.js
var util = require("util");
var log = console.log;
var up = 1, right=2, down=3, left=4;

function enqueue(a, o) { a.push(o); }
function dequeue(a) { return a.shift(); }
function equal(a, b) { return JSON.stringify(a)===JSON.stringify(b); }
function board2str(b) { return b.join("\n"); }

function findXY(board, value) {
 for (var x=0; x<board.length; x++)
 for (var y=0; y<board[x].length; y++)
 if (board[x][y] === value)
 return {x:x,y:y};
 return null;
}

function boardClone(b) {
 var nb = [];
 for (var x in b)
 nb[x] = b[x].slice(0);
 return nb;
}

function swap(b,x1,y1,x2,y2) {
 x2 = Math.round(x2), y2=Math.round(y2);
 if (x2<0 || x2 > 2 || y2<0 || y2>2)
 return false;
 var t = b[x1][y1];
 b[x1][y1]=b[x2][y2];
 b[x2][y2]=t;
 return true;
}

function move(board, dir) {
 var xy = findXY(board, 0);
 var x = xy.x, y=xy.y;
 var nboard = boardClone(board);
 var s = false;
 switch (dir) {
 case up: s=swap(nboard,x,y,x-1,y); break;
 case right: s=swap(nboard,x,y,x,y+1); break;
 case down: s=swap(nboard,x,y,x+1,y); break;
 case left: s=swap(nboard,x,y,x,y-1); break;
 }
 if (s)
 return nboard;
 else
 return null;
}

function moveAdd(board, dir, neighbors) {
 var nboard = move(board, dir);
 if (nboard !== null) {
 neighbors.push(nboard);
 }
}

function getNeighbors(board) {
 var neighbors = [];
 moveAdd(board, up, neighbors);
 moveAdd(board, down, neighbors);
 moveAdd(board, right, neighbors);
 moveAdd(board, left, neighbors);
 return neighbors;
}

var goal = [[1,2,3],
 [8,0,4],
 [7,6,5]];

var start= [[1,3,4],
 [8,2,5],
 [7,0,6]];

var queue=[start]; // BFS 用的 queue, 起始點為 1。
var visited={};
var parent={};
var level={};

function bfs(q, goal) { // 廣度優先搜尋
 while (q.length > 0) {
 var node = dequeue(q); // 否則、取出 queue 的第一個節點。
 var nodestr = board2str(node);
// log("q.length=%d level=%d\n===node===\n%s==parent==\n%s", q.length, level[nodestr], nodestr, parent[nodestr]); // 印出節點
 if (equal(node, goal)) return true;
 if (visited[nodestr]===undefined) // 如果該節點尚未拜訪過。
 visited[nodestr] = true; // 標示為已拜訪
 else // 否則 (已訪問過)
 continue; // 不繼續搜尋，直接返回。
 var neighbors = getNeighbors(node); // 取出鄰居。
 for (var i in neighbors) { // 對於每個鄰居
 var n = neighbors[i];
 var nstr = board2str(n);
 if (!visited[nstr]) { // 假如該鄰居還沒被拜訪過
 parent[nstr] = nodestr;
 level[nstr] = level[nodestr] + 1;
 enqueue(q, n); // 就放入 queue 中
 }
 }
 }
 return false;
}

function backtrace(goal) {
 log("======= backtrace =========");
 var nodestr = board2str(goal);
 while (nodestr !== undefined) {
 log("%s\n", nodestr);
 nodestr = parent[nodestr];
 }
}

level[board2str(start)]=0;
var found = bfs(queue, goal); // 呼叫廣度優先搜尋。
log("bfs:found=%s", found);
if (found)
 backtrace(goal);

執行結果
D:\Dropbox\Public\web\ai\code\search>node puzzleSearch.js
bfs:found=true
======= backtrace =========
1,2,3
8,0,4
7,6,5

1,0,3
8,2,4
7,6,5

1,3,0
8,2,4
7,6,5

1,3,4
8,2,0
7,6,5

1,3,4
8,2,5
7,6,0

1,3,4
8,2,5
7,0,6

結語
在上述執行結果中，我們是將盤面拼完後，才逆向追蹤印出移動過程，因此整個移動方法應該從最下面的盤面看起。換句話說，真正的順序如下：
1,3,4 1,3,4 1,3,4 1,3,0 1,0,3 1,2,3
8,2,5 => 8,2,5 => 8,2,0 => 8,2,4 => 8,2,4 => 8,0,4
7,0,6 7,6,0 7,6,5 7,6,5 7,6,5 7,6,5
從上面過程中，您可以看出我們的程式將打亂的盤面給拼回來了。
【本文由陳鍾誠取材並修改自 維基百科，採用創作共用的 姓名標示、相同方式分享 授權】

程式人文集
從 Arduino 到 AVR 晶片(1) -- AVR 晶片與 IO ports 範例 (作者：Cooper Maa)
前言
單晶片微電腦 (Single Chip Microcomputer)，或稱微控制器 (Microcontroller，縮寫為 µC 或 MCU)，是一個將 CPU、記憶體、I/O Port 等周邊電路全部整合為一體的晶片。不像微處理器需要外部電路連接周邊，微控制器的應用只要少許的電路就可以運作，因為所有必要的周邊它都內建了。微控制器主要用在嵌入式系統，例如汽車電子、工業控制、機械控制等領域。
著名的 Arduino 板子上也有一顆微控制器，它是 AVR 的晶片，例如 Arduino UNO, Duemilanove 用的是 ATmega328，Arduino Diecimila 的是 ATmega168，而早期的 Arduino USB 則是使用 ATmega8。
Arduino 在歐美非常流行，因為它超簡單，很快就可以上手，我認為從 Arduino 到 AVR 是一條進入單晶片韌體開發的捷徑，因此著手撰寫這一系列的教學文件，希望這可以幫助想學單晶片韌體開發的新手，也希望能夠拋磚引玉，藉此引出高手發表佳文，同時也希望路過的先進不吝指教。
教學目標
我假設讀者你是單晶片新手，我不打算一次把所有與單晶片有關的東西全塞到你腦袋裏，因為這麼做其實是揠苗助長，適得其反，因此這系列的教學將維持 Arduino 一貫的簡約風格，點到為止。這系列教學的目標為：
	帶你認識 AVR 單晶片以及其周邊，包括 I/O Ports, Interrupt, Timer, USART, PWM, ADC 等。

授課對象
你必須具備下列基礎:
	寫過 Arduino 程式 * 如果你沒接觸過 Arduino，建議你先看「 Arduino 入門教學 」。
	熟悉 C 語言

上課器材
你需要一張 Arduino 板子，一條 USB 傳輸線，以及 Arduino IDE 軟體開發環境:
[image: ▲ Arduino UNO 與 USB 傳輸線]▲ Arduino UNO 與 USB 傳輸線

[image: ▲ Arduino IDE]▲ Arduino IDE

1. AVR 晶片簡介
AVR 是 ATmel 這家公司設計的 8 位元晶片，晶片架構來自於 Alf-Egil Bogen 和 Vegard Wollan 的構想。AVR 是 Alf (Egil Bogen) and Vegard (Wollan) 's Risc processor 的縮寫。
AVR 目前大概可分為下列幾個家族:
8-bit tinyAVR 系列 8-bit megaAVR 系列 8/16-bit XMEGA 系列 32-bit AVRs 系列 排愈後面的等級愈高，主要是記憶體較大、速度較快、腳位和周邊也比較多。
如果沒有特別聲明，這系列教學中提到的 AVR 指的都是 8 位元的晶片。
Arduino 與 AVR 晶片的關係
前面說過，Arduino 用的就是 AVR 的晶片，你可以在 Arduino 板子上找到 AVR 晶片，以 Arduino UNO 為例，晶片所在的位置如下圖所示:
[image: ▲ Arduino UNO]▲ Arduino UNO

在 arduino.cc 這個頁面 中，條列了 Arduino 各種版本的板子、硬體規格、所用的 MCU 等資訊。下列是幾款 Arduino 跟它們所用的 MCU 對照表:
	Arduino UNO: ATmega328
	Arduino Duemilanove: ATmega328 (剛出道時使用 ATmega168)
	Arduino Diecimila: ATmega168
	Arduino Mega: ATmega1280
	Arduino Mega 2560: ATmega2560
	Arduino NG: ATmega168 (剛出道時使用 ATmega8)
	Arduino USB: ATmega8
	ATmega328 晶片的重要特性

Arduino UNO 和 Duemilanove 用的是同一顆 ATmega328 晶片，下表是 ATmega328 的晶片特性摘要:
	特性	說明
	Operating Voltage	1.8V - 5V
	Flash Memory	32 KB
	SRAM	2 KB
	EEPROM	1 KB
	Clock Speed	16 MHz
	External Interrupt	2
	Timer	Two 8-bit Timer/Counters with Prescaler and Compare Mode. One 16-bit Timer/Counter with Prescaler, Compare and Capture Mode
	PWM Channel	6 Channels
	ADC Channel	8 Channels 10-bit ADC in TQFP package. 6 Channels 10-bit ADC in PDIP package
	USART	1
	SPI	1
	TWI	Phlilips I2C compatible

如果你是第一次接觸單晶片，表中很多名詞你可能不認識。不用擔心，這張表你現在只要大概瀏覽一下即可，這些周邊之後會一個個介紹。

ATmega328 的晶片封裝(IC package)
一般來說，晶片的封裝分成 PDIP 和 TQFP 兩種封裝。
註:
	PDIP 是 Plastic Dual Inline Package 的縮寫，指的是塑膠雙排針腳式封裝。
	TQFP Thin Quad Flat Pack 的縮寫，指的是薄型方形扁平封裝。

以 Arduino UNO 所用的 ATmega328 為例，它屬於 PDIP 封裝，其 I/O 腳位配置圖 (Pinout) 如下:

而 ATmega328 TQFP 封裝的 I/O 腳位配置圖 (Pinout) 如下:

2. I/O Ports
Arduino 板子所用的晶片 (以 ATmega8 和 ATmega168/328 為例) 有三個 8-bit 的 PORTs :
	B: 對應 Arduino 的 digital pin 8 to 13
	C: 對應 Arduino 的 analog input pin 0 to 5
	D: 對應 Arduino 的 digital pins 0 to 7

Arduino 與 AVR 晶片腳位對應表
底下這張圖顯示 Arduino 跟 ATmega8 之間的腳位對應關係:
[image: ▲ 圖片來源: arduino.cc]▲ 圖片來源: arduino.cc

例如，Arduino 的 pin 13 對應的腳位為 PB5。
而底下是 Arduino 跟 ATmega168 的腳位對應關係圖:
[image: ▲ 圖片來源: arduino.cc]▲ 圖片來源: arduino.cc

Arduino UNO 和 Arduino Duemilanove 用的晶片都是 ATmega328，Arduino Diecimila 用的是 ATmega168，而早期的 Arduino USB 則是使用 ATmega8。
註: ATmega328 跟 ATmega168 的腳位配置 (Pinout) 是一模一樣的。
	2013/4/12 補充: 有個叫 Pighixxxx 的義大利人畫了很多 Arduino 的 pinout diagrams ，搭配這些圖學習會更方便。

I/O Ports 暫存器簡介
AVR 晶片每個 port 都受三個暫存器控制，分別是 (x 代表 B, C, D):
	DDRx 暫存器: 用來決定腳位是 INPUT 或 OUTPUT。
	PORTx 暫存器: 用來控制腳位輸出訊號為 HIGH 或為 LOW
	PINx 暫存器: 用來讀取腳位的輸入訊號

2.1 Blink part 1
實驗目的
讓一顆燈號閃爍，每隔一秒切換一次燈號。

材料
	Arduino 主板 x 1
	LED x 1

接線
把 LED 接到 Arduino 板子上，LED 長腳 (陽極) 接到 pin13，短腳 (陰極) 接到 GND，如下圖：

程式碼
先來看 Arduino 版本的 Blink 程式:
/*
 * Blink.pde: 讓一顆燈號閃爍，每隔一秒切換一次燈號
 */

const int ledPin = 13; // LED pin

void setup() {
 pinMode(ledPin, OUTPUT); // 把 ledPin 設置成 output pin
}

void loop() {
 digitalWrite(ledPin, HIGH); // 打開 LED 燈號
 delay(1000); // 延遲一秒鐘
 digitalWrite(ledPin, LOW); // 關閉 LED 燈號
 delay(1000); // 延遲一秒鐘
}
這是 Arduino 的入門程式，相信你應該很熟悉。
從 Arduino 與 AVR 腳位對應關係圖可知，PB5 就是 pin 13，所以現在我們可以改用 I/O Ports 暫存器重新改寫程式:
/*
 * Blink.pde: 讓一顆燈號閃爍，每隔一秒切換一次燈號
 * schematic:
 * Connect a LED on PB5 (Arduino pin 13)
 */

void setup()
{
 DDRB |= (1 << 5); // 把 PB5 設置成 output pin
}

void loop()
{
 PORTB |= (1 << 5); // 打開 LED 燈號
 delay(1000);
 PORTB &= ~(1 << 5); // 關閉 LED 燈號
 delay(1000);
}
PB5 是 PortB 的 bit 5，所以我們用 (1 << 5) 當作位元遮罩 (bit mask)。 要特別注意的是，在設定 DDRx 暫存器的時候，1 是代表 OUTPUT，而 0 是代表 INPUT。

2.2 Blink part 2 : 用 _BV() 巨集把程式變得清晰易讀
前一篇的程式，如果用 _BV() 巨集改寫的話，會變得比較清晰易讀:

/*
 * BlinkWithBV.pde: 讓一顆燈號閃爍，每隔一秒切換一次燈號，使用 _BV() 巨集
 * schematic:
 * Connect a LED on PB5 (Arduino pin 13)
 */

/* 在 avr-libc 中的 sfr_defs.h 有這樣的定義:
#define _BV(bit) (1 << (bit))
*/

void setup()
{
 DDRB |= _BV(5); // 把 PB5 設置成 output pin
}

void loop()
{
 PORTB |= _BV(5); // 打開 LED 燈號
 delay(1000);
 PORTB &= ~_BV(5); // 關閉 LED 燈號
 delay(1000);
}
BV 是 Bit Value 的縮寫。_BV() 巨集的定義為:
#define _BV(x) (1 << x)
所以 _BV(5) 就是 bit 5，由此我們馬上可以聯想到，DDRB |= _BV(5) 這行代表的是「把 PB5 這支腳位設置設 OUTPUT」(註: 1 是 OUTPUT，0 是 INPUT)。
位元遮罩
我們可以把前面的程式稍微改良一下:
/*
 * BlinkWithbitMask.pde: 讓一顆燈號閃爍，每隔一秒切換一次燈號，使用 _BV() 巨集
 * schematic:
 * Connect a LED on PB5 (Arduino pin 13)
 */

/* 在 avr-libc 中的 sfr_defs.h 有這樣的定義:
#define _BV(bit) (1 << (bit))
*/

#define bitMask _BV(5) // bit mask of PB5

void setup()
{
 DDRB |= bitMask; // 把 PB5 設置成 output pin
}

void loop()
{
 PORTB |= bitMask; // 打開 LED 燈號
 delay(1000);
 PORTB &= ~bitMask; // 關閉 LED 燈號
 delay(1000);
}
利用 bit mask (位元遮罩) 的概念，把 _BV(5) 定義成 bitMask 巨集，這麼一來，當 LED 接到別支腳位，不再是 PB5 時，程式只需要調整 bitMask 巨集，其它地方都不用修改。

Arduino 腳位的位元遮罩對照表
利用位元遮罩的概念，我們可以進一步這樣做:

/*
 * digitalPin_to_bitmask.pde:
 * 讓一顆燈號閃爍，每隔一秒切換一次燈號，使用 _BV() 巨集與位元遮罩
 * schematic:
 * Connect a LED on PB5 (Arduino pin 13)
 */

// bit masks of Arduino digital pins
const byte digital_pin_to_bit_mask[] = {
 _BV(0), /* 0, port D */
 _BV(1),
 _BV(2),
 _BV(3),
 _BV(4),
 _BV(5),
 _BV(6),
 _BV(7),
 _BV(0), /* 8, port B */
 _BV(1),
 _BV(2),
 _BV(3),
 _BV(4),
 _BV(5),
 _BV(0), /* 14, port C */
 _BV(1),
 _BV(2),
 _BV(3),
 _BV(4),
 _BV(5),
};

const int ledPin = 13; // PB5
const byte bitMask = digital_pin_to_bit_mask[ledPin]; // will get _BV(5)

void setup()
{
 DDRB |= bitMask; // 把 PB5 設置成 output pin
}

void loop()
{
 PORTB |= bitMask; // 打開 LED 燈號
 delay(1000);
 PORTB &= ~bitMask; // 關閉 LED 燈號
 delay(1000);
}
在這個範例中，我們建了一個 Arduino digital pin 的位元遮罩對照表 digital_pin_to_bit_mask。我們知道， pin 13 就是 PB5，有了這張對照表，就可以很容易算出 pin 13 的位元遮罩，像這樣:
const int ledPin = 13; // PB5
const byte bitMask = digital_pin_to_bit_mask[ledPin]; // will get _BV(5)
這會得到 _BV(5)，也就是 PB5 的位元遮罩，亦即 pin 13 的位元遮罩。

動動腦
雖然上面的程式可以算出 Arduino digital pin 的位元遮罩，但是如果進一步思考會發現一個問題：因為 setup() 和 loop() 已經固定使用 PORTB，所以即便算出其它腳位的位元遮罩，比如座落在 PD2 的 pin 2 (位元遮罩是 _BV(2))，到時真正受影響的卻還是 PB2。因此，如果你想控制 pin 2，除了改 ledPin 外，你還得修改 setup() 和 loop() 把其中的 DDRB 換成 DDRD，而 PORTB 換成 PORTD，這樣才行。
想想看，這個問題要怎麼解決才好呢?

2.3 Button
實驗目的
使用按鍵 (PushButton) 控制 LED，按鍵被按下時打開 LED，按鍵放開時關掉 LED。 材料
	Arduino 主板 x 1
	LED x 1
	Pushbutton x 1
	10K 歐姆電阻 x 1
	麵包板 x 1
	單心線 x N

接線
把 LED 接到 pin 13，長腳 (陽極) 接到 pin 13，短腳 (陰極) 接到 GND 把 pushbutton 一支腳接到 +5V，另一支腳接到 pin 2 同時接一顆 10K 電阻連到 GND

程式碼
先來看 Arduino 版本的 Button 程式:

/*
 * Button.pde: 使用按鍵 (PushButton)控制 LED 燈號的開關
 */

const int buttonPin = 2; // 按鈕(pushbutton)
const int ledPin = 13; // LED

int buttonState; // 用來儲存按鈕狀態

void setup() {
 pinMode(ledPin, OUTPUT); // 把 ledPin 設置成 OUTPUT
 pinMode(buttonPin, INPUT); // 把 buttonPin 設置成 INPUT
}

void loop(){
 // 讀取按鈕的狀態
 buttonState = digitalRead(buttonPin);

 // 檢查按鈕是否被按下
 // 是的話，buttonState 會是 HIGH
 if (buttonState == HIGH) {
 digitalWrite(ledPin, HIGH); // 打開 LED
 }
 else {
 digitalWrite(ledPin, LOW); // 關閉 LED
 }
}
從腳位對應關係圖可知，PB5 就是 pin 13，而 PD2 就是 pin 2，所以現在我們可以改用 I/O Ports 暫存器重新改寫程式:

/*
 * Button.pde: 使用按鍵 (PushButton)控制 LED 燈號的開關
 *
 * Pin map:
 * Arduino pin 13 = PB5
 * Arduino pin 2 = PD2
 */

// 底下兩個常數程式沒有用到，只是當作參考
const int buttonPin = 2; // 按鈕(pushbutton)
const int ledPin = 13; // LED

#define buttonPinBitMask _BV(2) // pin 2 = PD2
#define ledPinBitMask _BV(5) // pin 13 = PB5

int buttonState; // 用來儲存按鈕狀態

void setup()
{
 DDRB |= ledPinBitMask; // 把 ledPin 設置成 OUTPUT
 DDRD &= ~buttonPinBitMask; // 把 buttonPin 設置成 INPUT
}

void loop()
{
 // 讀取按鈕的狀態
 if (PIND & buttonPinBitMask) {
 buttonState = HIGH;
 } else {
 buttonState = LOW;
 }

 // 檢查按鈕是否被按下
 // 是的話，buttonState 會是 HIGH
 if (buttonState == HIGH) {
 PORTB |= ledPinBitMask; // 打開 LED
 } else {
 PORTB &= ~ledPinBitMask; // 關閉 LED
 }
}
程式為 PD2 和 PB5 兩支腳位分別定義了 buttonPinBitMask 和 ledPinBitMask 兩個位元遮罩，利用這兩個位元遮罩進行位元運算，透過 DDRx 暫存器決定腳位是 INPUT 或 OUTPUT 模式，用 PINx 暫存器讀取按鈕的腳位狀態，然後用 PORTx 暫存器控制 led 腳位的輸出訊號。 _BV() 巨集我們在前面已經介紹過。
到此相信你對 AVR 晶片的 I/O Ports 應該已經有足夠的了解了。

延伸閱讀
	ATmel 官網: AVR 8- and 32 bit
	ATmega168/328 Datasheet
	Wikipedia 百科全書: ATmel AVR
	Port Registers
	Arduino 筆記 – Lab1 Blinking a LED
	_BV 巨集介紹
	Arduino 筆記 – Lab2 使用按鍵控制 LED 燈號

【本文作者為馬萬圳，原文網址為： http://coopermaa2nd.blogspot.tw/2011/07/from-arduino-to-avr.html , http://coopermaa2nd.blogspot.tw/2011/07/1-avr.html , http://coopermaa2nd.blogspot.tw/2011/07/2-io-ports.html , http://coopermaa2nd.blogspot.tw/2011/04/21-blink-part-1.html , http://coopermaa2nd.blogspot.tw/2011/07/21-blink-part2.html , http://coopermaa2nd.blogspot.tw/2011/07/22-button.html ，由陳鍾誠編輯後納入本雜誌】

符式協會論文文件編輯入門教學(1) – 作業環境準備 (作者：鄧淵元)
論文文件編輯筆記 - 作業環境準備
教學目的
減少協會成員、講員處理投稿文件的編輯時間，增進協會編輯相關論文。（待編輯）

作業系統支援
	Windows 平台
	OSX 平台
	Linux 平台

本入門篇將先以 Windows 作業系統為主要的教學平台，介紹相關的軟體安裝與設定。如果您需要 OSX 或 Linux 等作業系統的安裝說明，請再與臺灣符式推廣協會聯絡。

基礎環境設定
請您預先檢查您的電腦是否已經安裝底下四種軟體，
	解壓縮軟體: 7-zip(請注意有區分 32/64 位元版本), WinRAR, WinZip等，擇一即可。
	輸入法： 新酷音輸入法, 或是您熟悉使用的輸入法均可。
	文字編輯器： Notepad++, EMEditor, vim 等，擇一即可。
	PDF瀏覽器： PDF Xchange Viewer(請注意有區分 32/64 位元版本)。

如果還沒安裝，請先跳至附註說明，安裝相對應的軟體後，再繼續往「安裝協會論文出版相關軟體」處進行後續的步驟。

安裝協會論文出版相關軟體
	Dev C++: 文件轉檔將使用 makefile 來管理相關的輸入與輸出參數。
	Pandoc： 主要的文件轉檔引擎。
	Markdown 編輯器： MarkdownPad 2 Free。
	Calibre：電子書管理工具，主要拿來轉 epub 與 pdf 格式使用。
	MikTeX: Windows 平台 LaTeX 系統，能支援相關科學論文排版，數學方程式輸入等。
	texmaker: 編輯 LaTex 格式文件。

Dev C++
請使用預設的安裝設定值安裝 Dev-C++ 即可，我們主要是要拿 MinGW 中的幾個程式來使用。

安裝完後，請檢查環境變數是否有加入
c:\Dev-Cpp\bin
這個環境變數，這樣才能搜尋得到 make.exe 與 MinGW 的相關執行檔。

Pandoc
安裝 Windows 板的 pandoc 要注意，如果直接安裝，系統將會安裝在
	WinXP C:\Documents And Settings\USERNAME\Application Data\pandoc

	Win7 C:\Users\USERNAME\AppData\Roaming\pandoc

這樣的路徑太長，我們不好使用與閱讀相關的設定文件。因此建議您開啟命令列視窗來安裝 Pandoc 。
c:\>msiexec /i pandoc-1.12.4.msi.windows.installer.msi allusers=1 applicationfolder="c:\pandoc"

其餘就按照預設的安裝設定安裝即可。

安裝完成後，應該會在 PATH 環境變數中加入
c:\pandoc
您可以在安裝目錄中查看 pandoc 的使用手冊。

Markdown 編輯器
使用預設值安裝即可

安裝過程中會需要裝 Visual C++ 2010 x86 可轉散發套件。

個人編輯是不需要升級到專業版。如果您認為好用，也可以贊助購買，鼓勵作者的辛勞。

在 選項/編輯器/語言 處可以選擇「中文（中華民國）」。

安裝完成後，您就可以編輯第一篇 Markdown 文件。

Calibre
下載軟體的時候要特別注意，如果您是使用 32位元的系統，請下載 Windows 版本，如果是使用 64 位元的系統，請選擇下載 Windows 64 bit 版本。
使用預設值安裝即可

軟體安裝後，不需要立即執行。

MikTeX

請使用預設的安裝目錄即可

請注意紙張是否設定為 A4，請不要設定成 letter。

安裝完成
MikTeX 套件更新與安裝
主要會用到 Setting(Admin) 和 update(Admin) 這兩個功能

請先從鏡像站中選出 http://shadow.ind.ntou.edu.tw ，然後準備更新相關套件。

完成更新的工作，接著打開套件管理員Package Manager(Admin)，來安裝其餘的軟體。請在 keywords 輸入框中輸入xelatex，準備安裝相關的套件。

texmaker
texmaker 主要的功能是編輯 LaTeX 文件，預設安裝，不經過設定是沒有辦法直接處理含有中文的文件，更別說要產出具有數學方程式且又要包含中文字的論文。因此我們要測試是否有辦法透過設定，讓 LaTeX 產生中文的 pdf 文件。
請使用預設的安裝目錄即可

設定 texmaker
安裝完畢後，請啟動軟體，然後點選 選項/設定 Texmaker。

過去要讓 LaTeX 系統能處理中文論文排版是相當複雜的安裝與設定工作，主要的問題除了版本眾多(要另外裝 cwTeX, chiTeX...等)，安裝中文字型也是一個很繁瑣的問題，更別說還要處理多國語言文字。自從 MiTeX 系統支援 UTF-8 編碼與 xeTeX 系統後，處理中文論文也就變得容易許多。只要設定幾個步驟，就能開始編輯支援中文的 LaTeX 文件。
先將 命令 設定的 LaTeX 指令改為
xelatex -interaction=nonstopmod %.tex

PDF 文件檢視器請自行指定成您電腦中的 PDF Reader 。

在 快速編譯 的設定，請點選 自訂，然後加入類似底下的設定指令
xelatex -interaction=nonstopmod %.tex | "c:/Program Files/Tracker Software/PDF Viewer/PDFXCview.exe" %.pdf | bibtex %.aux | xdvi %.dvi

再來是設定 編輯器 中的 編輯器字型編碼 為 UTF-8，然後最好也勾選 顯示行號。這樣就完成初步的設定。

不過在設定完成的過程當中，因為需要一些額外的套件，此時 MikTeX 系統的套件管理員會自動提示是否要安裝，請直接選擇 Install 安裝即可。

編輯 LaTeX 文件測試
請用 texmaker 開啟一個檔案，然後輸入底下的測試文件
\documentclass{article}

\usepackage{fontspec} %加這個就可以設定字體
\usepackage{xeCJK} %讓中英文字體分開設置
\setCJKmainfont{標楷體} %設定中文為系統上的字型，而英文不去更動，使用原TeX字型
\XeTeXlinebreaklocale "zh" %這兩行一定要加，中文才能自動換行
\XeTeXlinebreakskip = 0pt plus 1pt %這兩行一定要加，中文才能自動換行
\title{社團法人臺灣符式推廣協會\\103年度年會論文集}
\author{陳爽}
\date{\color{green}中華民國103年6月7日} %設定日期

\begin{document}
\maketitle
社團法人臺灣符式推廣協會。

English Test. 插入中文字，看看如何？ I like Forth.

要插入一段數學方程式$y=ax+b$也沒問題，當然也可以輸入一些複雜的方程組或是矩陣。

 \[
 x_{1}^{(k+1)} = \frac{1}{a_{11}}(b_{1} - \sum_{j < 1}{a_{1j}x_{j}^{(k+1)}} - \sum_{j > 1}{a_{1j}x_{j}^{(k)}})
 \]
 \[
 x_{2}^{(k+1)} = \frac{1}{a_{22}}(b_{2} - \sum_{j < 2}{a_{2j}x_{j}^{(k+1)}} - \sum_{j > 2}{a_{2j}x_{j}^{(k)}})
 \]
\end{document}

	社團法人臺灣符式推廣協會 -- http://www.figtaiwan.org

從 RS-232 偷電的方法 (作者：Bridan)
RS-232 是一個很古老的通訊界面，寫 韌體 的工程師只要有弄過通訊，一定知道它，現在只剩桌上型電腦可以找到這樣的介面，今天就分享如何從電腦 RS-232 介面偷電。

圖中所有二極體是 1N4148，所有電阻都是 1 kΩ，這電路只能提供小電源。
RS-232 雖然在電腦介面已經被 USB 取代，不過它的非同步通訊 UART 仍被各類 MCU 保留，它只需 TX、RX 兩隻腳就可以傳送與接收，像 NXT 的藍芽模組就是利用 UART 與 MCU 通訊。
(本文來自「研發養成所」 Bridan 的網誌，原文網址為 http://4rdp.blogspot.tw/2014/01/rs-232-power.html ，由陳鍾誠編輯後納入程式人雜誌)

Visual Basic 6.0:實作簡易小算盤 (作者：廖憲得 0xde)

Dim NumberTemp, Temp, S
Private Sub Command1_Click(Index As Integer)
 Select Case Command1(Index).Caption
 Case 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 If Temp <> "" And S Then S = False: Text1.Text = 0
 Text1.Text = Val(Text1.Text & Command1(Index).Caption) ' 是數值就 And 完後 Val
 Case "+/-"
 Text1.Text = -Text1.Text ' * -1 等於 補負號
 Case "."
 If InStr(Text1, ".") = 0 Then Text1.Text = Text1.Text & "." ' 判斷沒有點的話在加一個點
 Case "Log"
 If Val(Text1.Text) > 0 Then Text1.Text = Log(Val(Text1.Text)) / Log(10) ' VB6 的 Log 公式為 Log(數值) / Log(N) N = 底數
 Case "AC"
 Text1.Text = 0 ' 將顯示歸零
 Temp = "" ' 運算暫存清空
 Case "Sqr"
 Text1.Text = Sqr(Text1) ' 開根號的函數為 Sqr (數值)
 Case "1/x"
 Text1.Text = 1 / Text1.Text ' 倒數
 Case "N!"
 Text1.Text = N(Text1.Text) ' 呼叫階乘副程式
 Case "Int"
 Text1.Text = Int(Text1.Text) ' 取整數
 Case "+", "-", "*", "/", "And", "Xor", "Or", "Not"
 S = True
 If Temp = "" Then ' 當運算元為空時
 Temp = Command1(Index).Caption ' 紀錄運算元
 NumberTemp = Text1.Text ' 紀錄運算子
 Else
 Call Change(Temp) ' 運算
 Temp = Command1(Index).Caption ' 紀錄運算元
 NumberTemp = Text1.Text ' 紀錄運算子
 End If

 Case "="
 Call Change(Temp) ' 運算
 NumberTemp = Text1.Text ' 紀錄運算子
 End Select
End Sub

Function Change(N) ' 運算
 If N <> "" Then
 Select Case N
 Case "+"
 Text1.Text = NumberTemp + Val(Text1.Text)
 Case "-"
 Text1.Text = NumberTemp - Val(Text1.Text)
 Case "*"
 Text1.Text = NumberTemp * Val(Text1.Text)
 Case "/"
 Text1.Text = NumberTemp / Val(Text1.Text)
 Case "Or"
 Text1.Text = NumberTemp Or Val(Text1.Text)
 Case "And"
 Text1.Text = NumberTemp And Val(Text1.Text)
 Case "Xor"
 Text1.Text = NumberTemp Xor Val(Text1.Text)
 Case "Not"
 Text1.Text = Not NumberTemp
 End Select
 End If
End Function
Function N(Inp) ' 階乘副程式
 If Inp = 1 Then
 N = 1
 Else
 N = Inp * N(Inp - 1)
 End If
End Function
	原始碼下載： 實作簡易小算盤.rar

【本文作者為「廖憲得」，原文網址為： http://www.dotblogs.com.tw/0xde/archive/2013/11/07/127248.aspx ，由陳鍾誠編輯後納入本雜誌】

雜誌訊息
讀者訂閱
程式人雜誌是一個結合「開放原始碼與公益捐款活動」的雜誌，簡稱「開放公益雜誌」。開放公益雜誌本著「讀書做善事、寫書做公益」的精神，我們非常歡迎程式人認養專欄、或者捐出您的網誌，如果您願意成為本雜誌的專欄作家，請加入 程式人雜誌社團 一同共襄盛舉。
我們透過發行這本雜誌，希望讓大家可以讀到想讀的書，學到想學的技術，同時也讓寫作的朋友的作品能產生良好價值 – 那就是讓讀者根據雜誌的價值捐款給慈善團體。 讀雜誌做公益也不需要有壓力，您不需要每讀一本就急著去捐款，您可以讀了十本再捐，或者使用固定的月捐款方式，當成是雜誌訂閱費，或者是季捐款、一年捐一次等都 OK ! 甚至是單純當個讀者我們也都很歡迎！
本雜誌每期參考價：NT 50 元，如果您喜歡本雜誌，請將書款捐贈公益團體。例如可捐贈給「羅慧夫顱顏基金會 彰化銀行(009) 帳號：5234-01-41778-800」。(若匯款要加註可用「程式人雜誌」五個字)

投稿須知
給專欄寫作者： 做公益不需要有壓力。如果您願意撰寫專欄，您可以輕鬆的寫，如果當月的稿件出不來，我們會安排其他稿件上場。
給網誌捐贈者： 如果您沒時間寫專欄或投稿，沒關係，只要將您的網誌以 [創作共用的「姓名標示、非商業性、相同方式分享」授權] 並通知我們，我們會自動從中選取需要的文章進行編輯，放入適當的雜誌當中出刊。
給文章投稿者： 程式人雜誌非常歡迎您加入作者的行列，如果您想撰寫任何文章或投稿，請用 markdown 或 LibreOffice 編輯好您的稿件，並於每個月 25 日前投稿到程式人雜誌社團 的檔案區，我們會盡可能將稿件編入隔月1號出版程式人雜誌當中，也歡迎您到社團中與我們一同討論。
如果您要投稿給程式人雜誌，我們最希望的格式是採用 markdown 的格式撰寫，然後將所有檔按壓縮為 zip 上傳到社團檔案區給我們， 如您想學習 markdown 的撰寫出版方式，可以參考 看影片學 markdown 編輯出版流程 一文。
如果您無法採用 markdown 的方式撰寫，也可以直接給我們您的稿件，像是 MS. Word 的 doc 檔或 LibreOffice 的 odt 檔都可以，我們 會將這些稿件改寫為 markdown 之後編入雜誌當中。

參與編輯
您也可以擔任程式人雜誌的編輯，甚至創造一個全新的公益雜誌，我們誠摯的邀請您加入「開放公益出版」的行列，如果您想擔任編輯或創造新雜誌，也歡迎到 程式人雜誌社團 來與我們討論相關事宜。

公益資訊
	公益團體	聯絡資訊	服務對象	捐款帳號
	財團法人羅慧夫顱顏基金會	http://www.nncf.org/ lynn@nncf.org 02-27190408分機 232	顱顏患者 (如唇顎裂、小耳症或其他罕見顱顏缺陷）	銀行：009彰化銀行民生分行 帳號：5234-01-41778-800
	社團法人台灣省兒童少年成長協會	http://www.cyga.org/ cyga99@gmail.com 04-23058005	單親、隔代教養.弱勢及一般家庭之兒童青少年	銀行：新光銀行 戶名：台灣省兒童少年成長協會 帳號：103-0912-10-000212-0

images/img80.png
Te required file

dinexteverypsgeleverypage sty
ismissing Itis a partof the folloving package:
everypege

The peckage vill b inslled from:
[y fhodow in o o victonfsysomshvinS2imikiedinipockogesl || Changs

The pckage vill b il o
R v s B ot Gl v |

7 Alvays show thisdislog before insilling packages Cancel

images/img83.jpg
RS-232 9 PIN PORT
KW
,ﬁwwv,

1k
DA

7805

BEARVNER < 100 mA

-5~ 12V
=
- GND

images/img84.jpg
[Viswal Basio 6.0] RTFHEHER

0
| il N Log| AC | Sqr| 1/x
4| 5| 6 + = Or | And
12| 3 * / | Not | Xor
/- 0 Int| N!

images/img40.png
Upgrade to MarkdownPad Pro to
unlock many extra features,
including:

PDF export
GitHub Flavored Markdown support
Markdown Extra (including Tables)
Unlimited custom CSS files

Auto-save

Built-in image uploader

Commercial use

Support the developer and future updates

And many more...

(S S S S S SR NY

Buy Pro License Enter Key Use Free

images/img81.png
B DR

E) & O ZEnRReFahtR]

: \aocunencelass(article)
CogeLs :
= fLocks 3 \usepackage(fontspec) < ADEEHTLRETE
4 \usepackage (xeCaK) ERENTRAME
0 s \sstComminzont (B <RETIATELNTY, FETTAER, SRR
0 - - \XeTeZ1inebreaxiocale "zh" SERE—REM, AR
a o - \ReTexlinebreskskip = Opt plus 1pt B, SRR
A s \eicle GBS SRET RS | 0SERETRTE)
= E - \athor (B>
B © [vaace(icotor(green PERE0sEATH) SRS
o
(0] Gl 2 |ieeouncascuens
n L |dEe e,
B = Y
2 u [ECENECEE S T like Forc.
o Pa TS BRSBTS y=aoch S 1ZME, EABAIG) — g TR
1
= ; 20 A
21 ®_(LAC(ekL) 3 = VErae(1h{a (1133 (b_{1} - \swa {3 < 1}{a_(13}x_{334{ (+1)}) - \own {3 > 1}
- (a1 (DA R D)
22 A
23 A
24 %_(2) kL)) = VErac(1}{a_(22)) (b_{2} - \swa {3 < 2}{a_(23}x_{3}*{ (k+1)}) - \own {3 > 2}
ta_(231 (MK
25 A

26 \end{ docunent)

images/img82.png
E BN SERCEE Y 38
103 FEFam %
BA

FERA 103 %£6A7H

LB eSS

English Test. 5% XF &4 407 ? 1 like Forth.

FHA—BIPFRA y = ar b AARE - EALT A i
FRE KRR

A0 = Ly S - Sl

A = = e - S)

images/img38.png
MarkdownPad 2 Setup

Installing MarkdownPad 2

Plesse wat whils the Setup Wizard nstalls MarkdownPad 2. This may take several
minLtes,

Status: Instaling prereciste software

Adyanced Instaler

<ot | o>

images/img39.png
@ MarkdownPad 2 Setup [

Completing the MarkdownPad
2 Setup Wizard

Clck the "Firsh” button to ext the Setup Wzard,

¥ Launch MarkdownPad 2

<ok ol

images/img76.png
Te required file
tlate3packagesieparseeparss sty

ismissing Itis a partof the folloving package:
Dpeskages

The peckage vill b inslled from:
[y fhodow in o o victonfsysomshvinS2imikiedinipockogesl || Changs

The pckage vill b il o
R v s B ot Gl v |

7 Alvays show thisdislog before insilling packages Cancel

images/img32.png
MarkdownPad 2 Setup =101

Select Installation Folder

This i the Foder where MarkdownPad 2 wilbe nstalled.

i this Folder, clck "Next”, To install o a dfferent Folder, enter it below or cick

Folder:

EoE

Adyanced Instaler

<ok ==

images/img77.png
Te required file
tlaetipaltzons def]

ismissing Itis a partof the folloving package:
tipa

The peckage vill b inslled from:
[y fhodow in o o victonfsysomshvinS2imikiedinipockogesl || Changs

The pckage vill b il o
R v s B ot Gl v |

7 Alvays show thisdislog before insilling packages Inshll Cancel

images/img33.png
MarkdownPad 2 Setup

Configure Shortcuts

Create appication shortcuts

Create shartcuts For MarkdownPad 2 i the Follwing lacations:

¥ Desktop.

Adyanced Instaler

<ok ==

images/img74.png
e
EHETIRER Cowertor]| W #iE
5 (X R TARD 0o = | ¥ cCompetion
¢ AA&J iR TR R
i ™ Check for extermal changes I™ Baskup documents every 10 min
Spelling dictionary [CProgram FilesTexxmakerlen_GB dic L3 | ¥ Inline.
Tab width (uom of spaces) [1 = I~ Roplace b with speces
Colrs =
[Background #itttE
Cucentlne feceons
i ne #0000
Text 4000000
ot se0s060
Dack theme
s 400000
Default Theme |

images/img30.png
MarkdownPad 2 Setup.

Installation Type

Chaase the nstallaton type.

Install MarkdownPad 2 for:

" Only for me (Daniel)

& Everybody (alusers)

Adyanced Instaler

<ok ==

images/img75.png
Te required file
latlSkemnellxpl3 sty

ismissing Itis a partof the folloving package:
Dkernel

The peckage vill b inslled from:
[y fhodow in o o victonfsysomshvinS2imikiedinipockogesl || Changs

The pckage vill b il o
R v s B ot Gl v |

7 Alvays show thisdislog before insilling packages Inshll Cancel

images/img31.png
MarkdownPad 2 Setup

End-User License Agreement

Please read the following icense agresment carefull

MarkdownPad Software End User License Agreement

THIS 15 A LEGAL AGREEMENTT, BY DOWNLOADING, INSTALLING,
(COPYING, SAVING ON YOUR COMPUTER, OR OTHERWISE USING THIS
SOFTWARE, YOU (LICENSEE, AS DEFINED BELOW) ARE BECOMING A
PARTY TO THIS AGREEMENT AND YOU ARE CONSENTING TO BE
BOUND BY ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT.

IE VO RO NAT AGREE TA THE TERRAS ANIN CANNITIANS AF THIS
1 accept the terms in the License Agreement.
1o not accept the terms in the License Agreement

Adyanced Instaler

<ok ==

images/img36.png
B Microsoft Yisual C++ 2010 xB86 TSR EREA ST

AR Microsoft Visual Cr+ 2010 x86 THRBEAHEHER R

R -

MICROSOFT $XR8 BERERESRK

IMICROSOFT VISUAL C++ 2010 RUNTIME LIBRARIES WITH
ISERVICE PACK 1

b —ts B Moosh A @GS
BRI EARTR) 2T - T

W

v HEEREEEFEEER) =T

v R R
- RS EEA -

Misrosoft Corporation(Y)

e

images/img37.png
B Microsoft Visual C++ 2010 x86 TS BBRAEEE =loix|
THSER

Mww\o | Mot Vi Crs 201090 TR EH TS -
Visual Studio

images/img78.png
Te required file
stveltexptex defbtexdef

ismissing Itis a partof the folloving package:
e

The peckage vill b inslled from:
[y fhodow in o o victonfsysomshvinS2imikiedinipockogesl || Changs

The pckage vill b il o
R v s B ot Gl v |

7 Alvays show thisdislog before insilling packages Inshll Cancel

images/img34.png
MarkdownPad 2 Setup

Ready to Install

The Setup Wizard is ready to begin the MrkdownPad 2 installation

Clck "Instal" o begin the instalatian. IF you wank to review o change any of your
installaton settings, clk "Back!. Clck "Cancel” to ext the wizard

Adyanced Instaler

<ok ==

images/img79.png
Te required file
telatextaciknCIK sty

ismissing Itis a partof the folloving package:
sk

The package il be installed from:

[ty st in8 o e wictoniysbmshvindhmiktedimipsckages!

Tre package vill be instlld for:

[Fnyone whe wes tiscomputer (@l sers)

7 Alvays show thisdislog before insilling packages

Inshll

Cancel

images/img35.png
Installinn MarkdnwnPad

EEC SiEEE [x]
SRR - SECERTEERE?

m 1 CAUsrsDanielDownlosdshmarkiownpad2-sstup.exs
[BTE: BTEFH

A EAER

it CAUsersDonielDowloadsimarkdownpaiZ-setup exe

s

IV FBRUEEESA —EE RN

R EERO T EIEOR Y
TEERATEAEHE

Alyan

<ot | o>

images/img72.png
Pt WEE
© Buitin Viewer

I B

@ |

[Piogran i Tocler Sofware FDF ViwedPDFCviow s 361 | L)

Ip aptions for he printer

images/img73.png
5
€ FdfLaTex + B8 FDF € LaTeX + dvips + BB BS

€ PAfLaTeX + Bibjtex + PALaTeX () + View P € LaTeX + 8 DVI

€ LaTe + dvips + plpi + B8 PDF € LaTeX + dvipiim + /5% PDF.
LaTeX + Bib(ltsc + LaTeX () + dvips + ps2p + View Pat € Sueave + AfLaTeX + View Pif
LaTel + hsympoe + LaTeX + dvips + View B

PALATeX + Asympiote + FAfLaTex + View Pif

Lafk + View EDF

>

=
=
=
=
€ YeLaTeX + View PDF
=

LueLaTeX + View PDF.

CEE: % SRR

[l -t nnspade o °Crmgrm Pl ks SofwsiPDF Ve DFRC vy e i e ot 070
(E@RLAER T RS

© iz

images/img70.png
HHD RRE TAD LIk 880 REW $AXWE SEQ RRQ
-3 wEr

TERE SRR
Inkerface Appeerance
Interface Langoage
Settngs File

images/img71.png
Commands (% : filename without extension - @ : line number)
LAk st vstornantopmots

==

/ (*‘ Rifatek [Tyt gt B

images/img29.png
©MarkdownPad 2 Setup

Welcome to the MarkdownPad
2 Setup Wizard

The Setup Wizard wilinstall MarkdownPad 2 on your
computer. Clk"Next" to continue or "Cancel’to ext the
Setup Wizard

<ok ==

images/img27.png
G o[l - & - 0SC) - puiee

v (& [122 pandoc

BRO #BO #EQ IAD 590
HAEE v MAZSEE - ARHE - FEERK

e HORE =R

ieeEs (] [EXD
) copymve st WS TF 0829 RIFAGH 2KB
|| COPYRIGHT 8 W45 TF 1106 TETHR 4xB
© Paadoe User's Guide html 2014/571 FF 0829 Chrome HTML Doc. 128KB
[pandoc.exe 01450 FF0829 AR 22.908KB
7 pandoccitepros exe 01450 FF0829 AR 23931 KB

cover-image.png
ZRAA L ©OO0

BY SA

* 0

e e AN

1

237

8 *

EEMES REMAS - RUBRXAZBIMABLENES
S£E({E : NT50 7T MRESHARSE AEEFRBLARSES
BEXREHEE S® ¥(5R1T (009) IR : 5234-01-41778-800

images/img28.png
© MarkdownPad 2 3

images/img65.png
B MK Te Package Mansger (Admin)
Ele Bfit View Dsk Reposivyy Help

|+ —|& || e Keywords oo o |
o = = —

syt nesegoree]

Topermp | FomatlateKLaTel

ohtueigh database digest 61bA5b52eb31 calBbldesbiaZ5i31 70b
laoing to download 622871 bytes

laoing to instl 5 e {1 package(s)
dowrloading hi://<hadow ind ntow.ecutw/ctan/systems/ wind2/mikes/tm/packages/hypermp.at

622871 bytes, 67064 KE/Sec
etacting ies fiom hypersp tar lma,

« | =

Update staistes:

Removedfies Instaledfies Dowrlaaded
(packages] [packages] bytes KB/Sec

0o 501 622871 [6250

images/img21.png
Completing the Dev-C++ 5 beta 9
release (4.9.9.2) Setup Wizard

Dev-C-+ 5 beta 8 release (4.9.9.2) has been nstalled on
your computer.

Click Finsh ta close ths wizard,

W B Bev-ci & beta 8 relsase (4.5.3.20

images/img66.png
= You must agree to the GPL icense before instaling
=]

[Texmaker s licensed to you under the terms of the GNU General
[PublicLicense Version 2 35 published by the Fres Software Foundtion:

(GHULIERARY GENERAL PLIELIC LICENSE.
Version2, June 1991

Copyright (C) 1991 Free Scftware Foundation, In.

51 Frankiin Street, Fifth Foor

Boston, IMA 02110-1301, USA,
Everyone s permited to copy and distrbute verbatim copies
Ofthis cense document, but changing i s not alowed,

i <t Fs it verston o the heary o1 115 IE

=

images/img22.png
==

Deniel §EAERB0)
{ a5y & I
MOZ PLUGIN_.. C:Progsam FlesTrscker SoftvareEDF V.

T

BHEHW: P
BEE) o FileoCalibre3 C pantoc' Dev-Copbi

s
:

TTE

NUMBER OFP... 4 =

os Windows NT

Ptk CiWintowsiysemIZCAWindowsCAWL

PATHEXT (COM; EXE; BAT; CMD; VBS; VEE; ;.. +|
HHEw), R0 RS0

images/img63.png
Completing the MiKTeX Update
Wizard

ou have sucessolly completed the MK TeX Update Wizard

The packages you selected have been uplted.
I Open he Iog e

Plesse help keep the machinery going. Donat t the MiKTeX.
project]

[ahov

To st the wigard, clck Finish

ki

images/img64.png
sobepstinks | Wasetegorzad

FormaLeTeX LeTel

Keywards: [elatex

Dowrloading

9

r
Tota:

5

Update staistes:

Removedfies Instaledfies Dowrlaaded
(packages] [packages] bytes

images/img20.png
Installing

Please walt uhile Dev-C#-+ 5 bita 9 release (4.9.9.2) s being nstald.

Extract: Ukcainan tips

Exract
Exract
Exract
Exract
Exract
Exract
Exract
Exract
Exract
Exract
Exract
Extract

Sotanis
Soriantes

o

o

o U —
e

b =

b _sw |

T

Toighies

Uraninieg

Ueanin e

it el Bystern 2

images/img69.png
mpleted

@ Completed

Corncell | ottt System vz “Beik

images/img25.png
[1x]

Installing Pandoc 1.12.4

Please wait whils the Setup Wizard nstalls Pandoc 1.12.4,

Status:

o | e

images/img26.png
[-[CTx]

Completed the Pandoc 1.12.4 Setup
Wizard

Click the Finish button to extt the Setup Wizard,

images/img67.png
Setup: Instelltion Fo

Ez Choose directory for nstaling Texmaker

o

’—Desmamn Folder

Space required; 148.7MB
Space avalable: 53.268

Concel | rllsoft il ysterm 2.4 <Back Instal

images/img23.png
B
o \winxp_Zzsmarkdown i fsmsiexec /1 pandoc-1.12.4.msi.Windows. installer.msi a1
(sers=1 appiicationfolder="c:\pandoc".

images/img68.png
Tes Setup: Installing]

7 Extract: QuwebKitdl. . 100%

Corncell | ottt System vz “Beik ios=.

images/img24.png
print

] E3

Please read the Pandoc 1.12.4 License
Agreement

GNU GENERAL PUBLIC
LICENSE

Version 2, June 1991

(Copyright (C) 1989, 1991 Free
[Software Foundation, Inc

51 Franikiin St, Fifth Floor, Boston, MA
02110-1301 USA

Everyone is permitted to copy and

=

¥ Haccept e terms i e License Agyeament]

Instal Concel |

images/img61.png
Update Process

s o v
z
e/ =
wEn
-
—

o iting € 0o g FL U 1o 2 S T oo S T 2]
i btring . Progrem, RSO ToX 2 S bk Te X200 kagmmanager il
|downloading hitp:/ishadow ind nton. edu. twictanisystemsiwin32imiktesd'tm/packages/bidi tar.

Ll

-]

|| T

images/img62.png
Update Process
Selocted packages are being updated

[C Documents o Seing Al Userdpplcaion De/MIK X7 Offoncontigleche: oo 2]
C Program FledMiKTex 2 Omikibio-coche EXE: suceeded
(Coeting language.dai, anguage.dat v and lngunge.def.

images/img60.png
pdate Mi
Updateable Packages

(Admin)

Select the packages you wish 1o update. To stat the update process, clck Next

o T Hew

144123 Nov-13 148/06-May-14
30-Tun0 25Jen1d
U-hog 07 03-aprld
100/29-Sep-08 100/10-May-14
213 10-May-14
0211 2005-12-01 106 May- 14
20013000113 21a/10-May-14
211124 Dec-13 261 /08-hpr-14

B oo PENTISET) 243/ e 14

I_LQF%H

por!

S0 || BE A

<t—5®

B

images/img18.png
Choose Install Location S

Chaase the foder in which to nstallDev-Cé-+ 5 beta 8 release (4.9.9.2).

Select the directory to installDev-Ci-+ to

Destination Folder

==

Space required: 59,218
Space available: 53.568

it el Bystern 2

<ok Cancel

images/img19.png
Installing

Please walt uhile Dev-C#-+ 5 bita 9 release (4.9.9.2) s being nstald.

Extract: varargs.h

e T

Exract
Exract
Exract
Exract
Exract
Exract
Exract
Exract
Exract
Exract
Exract
Extract

Symeath
tchar h
time.h
thepszh
tmschemah
wistdh
ukawnh
wserenv.h
Uine.h
udtheme.h
valesh
varargs.h

it el Bystern 2

“Beik >)

images/img16.png
License Agrecment S

Please review the cense terms before staling Dev-Ci-+ 5 beta O reease (49.9.2). (L

Press Page Donn to see the rest of the agreement.

[Bloodshed Dev-C-++ is distributed under the GNU General Public License. :I
lBe sure to read it before Using Dev-C+-+

(G GENERAL PUBLIC LICENSE
Version 2, June 1991
Copyright (C) 1985, 1991 Free Softuware Foundation, Inc.
675 Mass Ave, Cambridoe, MA 02135, USA

Everyone s permited to copy and dtrbute verbatim copies
Ofthis cense document, but changing i s not alowed,

I you accept the terms of the agreement, lck.I Agree to continue. You must accept the.
agrement to install Dev-Ci-+ 5 beta 9 release (4.9.9.2).

it el Bystern 2

=

images/img17.png
Choose Components

Choose which festures of Dev-C-+ Sbeta 9 releass (4.3.9.2) yourwent tonstall.

Choose components

Select the type of nstal
o, select the optional

components you wish to
instal

Space required: 59,218

Dev-Ci+ prograna|
Example fies

Help fles

Icon fles

Mingu compler 5y:
Language fies
Assaciate C and C

Croteshrtts iy
C1 S I f

Description
Example projects for
simple console and GUI
applcatons

<ok ol

images/img54.png
- g
& £ &

Instling Couier

Overell progress
(—

[Losding package database. f‘
|starting package maintenance.
lnstallation diectory. "C Program FlesMiKTeX 29"

[package repositry: CDOCUME-114anielLOCALS -\ Tempumiki6968 -

) S

images/img10.png
Arduino Pin Mapping

digital pin 0 (RX)
digital pin 1 (TX)
digital pin 2
digital pin 3
digital pin 4

digita pin's
digital pin 6
digital pin 7
digita pin 8

(RESET) PCs [

(RXD) PDO]

(D) D1]

(INTo) PD2T]

(NT1) PD3]

(xcKT0) PD4 [

vee

GNo O
(XTAL1TOSC1) PB6 |
(xTALZTOSC2) PB7 |
(1) PD5 |

(AINo) PDS C]

(A1) PD7C]

(1cP1) PBO T

B
10
1"
2
13
14

BURBREBNE

19
e
17
18
is

[pes (ancsiscl)
[pc4 (ADC4/SDA)
P pcs (aDC3)
[pc2 (aDC2)
ppct (anct)

b pco (anco)
peno

[ARer

b avee

b pas (sck)

b PB4 (Mis0)
P83 (MosVOC2)
[pB2 ss/0C18)
pes1 (oc1A)

Amegas

wwwarduinoce

analog input s
analog input 4
analog input 3
analog input 2
analog input 1
analog input 0

digital pin 13 LED)
digital pin 12
digitalpin 11 (PWM)
digitalpin 10 (PWM)
digital pin & (PWM)

images/img55.png
Executing
The main task s being exeouted.

il

Oyerlprgess

[Losting package datsbase
|starting package maintenance.
lnstalation dirctory: "C Brogram FlesMiK TeX 29"

[package repositry: CDOCUME-114anielLOCALS -\ Tempumiki6968

images/img11.png
‘Atmegai68 Pin Mapping

Arduino function
eset (PCINTI4/RESET) PCBL]!
digtal pin O (RX) (PCINT16/RXD) PDOC]e
digital pin 1 (TX) (PCINT17/TXD) PO
digial pin 2 (PCINT18/INTO) PD2L]+
dgitl pin 3 (PWM) (PCINTIOIOC2BANT) PD3LYs

Arduino function
21 PC5 (ADCSISCUPCINT13) analog input 5
[PC4 (ADCA/SDAPCINT12) analog input 4
#[1PC3 (ADCBPCINT11) analog input 3
=1 PC2 (ADC2IPCINT10) analog input 2
2[1PC1 (ADCI/PCINTY) analog input 1

digital pin 4 (PCINT20/XCK/TO) PD4TJo =1 PCO (ADCOPCINTS) analog input 0
vee veeryr =GN GND
GND. anDCje a1 AREF analog reference
crystal (PCINTB/XTAL1/TOSC1) PBBL]s abavee vee

crystal (PCINTZ/XTAL2/TOSC?) PBTT] 1}1 PB5 (SCKIPCINTS) digial pin 13
digtal pin s (M) (PCINT21/0C0BIT1) PDS] 18]1 PB4 (MISOIPCINT4) digial pin 12
digtal pin & (PWM) (PCINT22/0COA/AING) PD6C]1z 17§11 PB3 (MOSVOC2APCINTS) digital pin 11(PWM)
digital pin 7 (PCINT23/AINY) POTT] 1|1 PB2 (SSIOCIBIPCINT2) digital pin 10 (PWM)
digital pin 8 (PCINTOICLKO/CP1) PBOC] 15[1PB1 (OCIAPCINTY) digial pin 9 (PWM)

DigtalPins 1,12 8 13 aroused by the ICSP heade or MISO,
NS, SCK connectons (Amegaes pins 17,182 19) Avod iow-
impedance loads on thess pins when using the ICSP header.

images/img52.png
Information
Review the sttings

MIKTeX Setup Wizard has enongh information to strt the sk, 1f you want o eview
o changs any of the setings, ik Back. 1f youare satsted with the settings,click

bl bos pclageety [
ERerogiom FebKTeX 20

Instll MIKTeX for all users

Proferced paper sie is Ad

[Packages il be installed after confiomation by wsex

o

) i

images/img53.png
Executing
The main task s being exeouted.

Instlling

Overll progress

[Losting package datsbese

20| [EEwE

images/img58.png
) Help

21 Maitenance

B

21 MKTsK on te Web
& Poviever

T/ TeXworks

3

Package Mansger (Admis)
Settings (Admin)

images/img14.png
9

s 2
DIGITAL

- rurg

a

rcse

- arduina.

ANAL
01z

POVER
5V Gna W

images/img59.png
Update Source
Chooss where you want o get updates from.

@ Twanto gef updated packages from s remote package wposiiory]
€ Use the nearest package epositony.
& itpishadow ind o ed v (et ved)
€ Letme choose a emote package repository.

Connestion Setings.

€ Twant o get updaed packsges from a Iocal packags repository:
o
Pt

€ Twant o get updsted packsges from a MKTeX CD/DVD.

images/img15.png
Instiller Langy

@
<

images/img56.png
i PREDTE T BODUDR MeRssER -
2 UGG) Bloodshed Dev-Cot »
b vl 2 ,
& FEZATFRR R E %) PDF-XChange ,
B 2 By 3

ZHD) 3
B #Ee ,
S 830 »
©) HEEXED

BITE).

21 Maitenance »
B

) MiKTeX onthe Web » [13] Setings (hdmin)
) Previewer Update (Admin)

T/ TeXworks

images/img12.png
e s o
8- 580 o oo
B o o

[S
e -
o HERH
s e
oo - EER-ER- n
ocon AR w0
B
[T)

TS {021
paTIs |-{po3}-.
a0 7ot

-

oo o
s (756 -+
PONTT | PB7 1o
POT2L }-{FO5}-»!

paz2 Hpo6 1o

D (7 e
PaNTo 780 o

@
2
2
2
=
g

e

ARDUINO

&
ATMEGARZS
PINOUTOAGRAN

images/img57.png
) Help
21 Maitenance

B

21 MKTsK on te Web
& Poviever
L/ Tellworks

Package Mansger (Admin)

Updste (Admi)

images/img13.png
anaos v @

wwu-arduino-cc

o
c
Pl
5
°
C
<

™
RX

35 ang

images/img4.jpg

images/img3.jpg
) <d(z,y)+h(y)

images/img6.png

images/img5.png

images/img50.png
Inshll MIKTeX.

Instalation Directory [ViK]
e s oo o sl ity —“m i
B |

) i

images/img8.png
PDIP

(PCINT14/RESET) PC6 [
(PCINT18/RXD) PDO L]
(PCINT17/TXD) PD1]
(PCINT18/INTO) PD2]

(PCINT19/0C28/INT1) PD3]
(PCINT20/XCK/T0) PD4 [
veeq

GNDO
(PCINTE/XTAL1/TOSC1) PB6]
(PCINT7/XTAL2ITOSC2) PBT [
(PCINT21/0COB/T1) PD5]
(PCINT22/0COA/AIND) PD6 [
(PCINT23/AIN1) PDT]
(PCINTO/CLKO/ICP1) PBO L]

R

10
11
12
13
14

28
27
%
%
24
2
2
21
2
19
18

16
15

[1PC5 (ADCS/SCUPCINT13)
[1PC4 (ADC4/SDAIPCINT12)
[1PC3 (ADCIPCINT11)
[1PC2 (ADC2/PCINT10)
[1PC1 (ADC1/PCINTS)
[1PCO (ADCOPCINTS)
OGND

O AREF

pAvee

[1PB5 (SCKIPCINTS)

[1PB4 (MISO/PCINT4)
[1PB3 (MOSVOC2A/PCINT3)
[1PB2 (SSIOC1B/PCINT2)
O1PB1 (OCIAIPCINTT)

images/img51.png
Settings
Set your preferences.

Proferred paper:

Instll missing packages o the-fly: [k me first)

images/img7.png
MADE 4
IN ITALY o«

images/img9.png
TQFP Top View

(OLLNIDAZOQY) 20d
(HINIDEDQY) £0d
(21HLNIDAVAS/YOQY) ¥O0d
(£1INIDNOS/50av) $0d
(PLINIOGLISTH) 90d
(91INIDJ/OX) 00d
(ZLINIDd/aXL) 1ad
(8LINIDA/OLNI Zad

2E @
zz g
55 z
g8 5
£ 4
88 2
22, wead
588283888
f226%2=zd
ononoonn
<O O
9z Sk
Lz i
8z €
62 b
o€ 113
1e o

<
c0gQ
28z2
5285

(PCINT19/0C2B/INT1) PD3

(PCINT20/XCK/T0) PD4.
(PCINTE/XTAL1/TOSC1) PB6
(PCINTTIXTAL2/TOSC2) PB7

#8d (OSIN/FINIO)

£4d (ISONNVZOO/ELNIOD)
28d (81.00/SS/ZLNIDd)
18d (V100/LLNIDd)

0ad (LdDVOMTO/0LNIO)
204 (INIV/EZINIO)

90d (ONI¥/¥000/2ZLNIOd)
$0d (1L/8000/ZLNIOS)

images/img49.png
Installex

Shared Installation
ou have the option to shars the MIKTeX insalation with other wers

Install MKTeX
& o o s s oy Gl 1)
© Only for: daniel

images/img43.png
Get calibre

Choose the type of computer on which you plan to use calibre, below,

B e

Windows Os X Linux

R

Portable Windows 64bit

images/img44.png
[[C1x]

& calibee Setup
Please read the calibre License Agreement @m‘

GNU GENERAL PUBLIC LICENSE Version 3, 2|
29 June 2007

|Copright (C) 2007 Fiee Software Foundation, Inc, <htpifsforghs
[Evecyone is permited o 0opy and distibuts verkatir copies of s ioense docuraent,

[but changing itis not alloved.

¥ ¥ acisat e e o Licenes Areement

ClickInstall to nstall the product with defalt options for alusers, Click Advanced to
change installation options.

print Advanced Instal Cancel

images/img41.png
fREE
Markiown

iR

S

RFRRBAN
HEER Whie ||
FET I Black
Fau Consoles =] [14 =] [Wormal =/

Pad 2

Jum editor for Winc

The quick broun fox jumps over the lazy PX(PERE)

vk (Hirvetske)
dansk (Danmack)
English (Unid Sttes)
English (Unid Sttes)

suomi (Suomi)

REBTHE
I 12T Tab I AR T

 BEmASE
I~ BB
I~ RS TR

frangais (France)
ez (gileeo)
Deutch (Devtschland)
iliano (ki)
B (BF)
5201 (G2)
polski (Polsks)
portugnes (Portugel)
omins (Romnis)

Espafol (Espai, aliab

SHFERE? CEETRN

svenska Sve

pyccrun(Poccusn)

inferariona])

R EBRE)| 7]
HOE VodioPes

AR

rect; LivePreview
le every time you

heets are all 1002

images/img42.png
17 New Document - MarkdownPad 2

W GE . RR TR KE
&l Bx o

New Documente X

Welcome to MarkdownPad 2

Bl «<>mme &m

MarkdownPad is a full-featured Markdown editor for
wWindous.

Built exclusively for Markdown

Enjoy first-class Markdown support with easy access to
Markdoun syntax and convenient keyboard shortcuts.

Give them a try:

- **Bold** (*Ctrl:8") and *Italic® (Ctrl:I’)

- Quotes (*Ctrl:Q’)

- Code blocks (*Ctrl+K")

- Headings 1, 2, 3 (Ctrlsl’, “Ctrls2", “Ctrls3)
- Lists ("Ctrl:U" and "Ctrlshift+0")

See your changes instantly with LivePreview

Welcome to MarkdownPad 2

MarkdownPad is a full-featured Markdown editor for Windows.

Built exclu

ely for Markdown

Enjoy first-class Markdown sUpport with easy access to Markdown
syntax and convenient keyboard shorteuts

Give them atry

« Bold (ctr1+8) and italic (Ctr1+I)
« Quotes (ctr1+Q)
« Codle blocks (ctri+)

« Headings 1,2, 3 (Ctrl+1, Ctr1s2, Ctrle3)
o Lists (Ctri+U and CtrlsShift+0)

=1olx]

images/img47.png
[[C1x]

Completed the calibre Setup Wizard

Click the Finish button to extt the Setup Wizard,

Installer

¥ Launch calbre

Bk)

images/img0.jpg

images/img48.png
Copying Conditions
MKTeX s frely redistributable wnder certsin conditions.

[Redi stxibuting MikTeX

|copYING CONDITIONS FOR MixTeK

To the best of our knowledge, all software in this distribution is
freely redistributable (Libre, that is, not necessarily gratis)
within the Free Software Foundation's defini tion and Dsbisn Free

Software Guidelines. £ you find any non-free files included, please
cantact us (raferences given below)

¥ Taccept the Ml Teil copying conditions |

)

) i

images/img45.png
[[C1x]

Instaliing calibre

Please wat whil the Setup Wizard nstals caibre,

Status:

o | e

images/img2.jpg

images/img46.png
i calibre Setup [-[CTx]

Instaliing calibre

Please wat whil the Setup Wizard nstals caibre,

Status: Copying newfies

o | e

images/img1.jpg

