

```
/*
 * dancing3.c
 *
 * Created: 2016-05-19 10:53:20
 * Author: digpi10
 */

#include <avr/io.h>
#include <avr/interrupt.h>
#include <util/delay.h>

int value; //värde från AD-omvandlaren
int limit = 0b0101000000; //Gräns för ingående värde från mikrofonen.
int countBeats; //Räknar hur länge roboten ska lyssna.
double countTime; //Gör så roboten reagerar på insignaler mer sällan.
int flag = 0; //Varierar med slagen när roboten lyssnar.
int tid = 0; //Används för att räkna ut takten.
int driveCounter=0; //Håller koll på hur länge roboten har rört sig.
int beat = 0; //Håller koll på vilket slag vi är på.
double slag; //Antal tidsavbrott per taktslag.

/*Sätter de initiala inställningarna*/
void setup() {
 DDRA = 0b00000000; //Port A - Alla pins som input
 DDRB = 0b00001111; //Port B - Pin 0-2 som output (Lysdioderna)
 DDRD = 0b00111111; //Port D - Pin 0-5 som output (Motor)

 TCCR0 = 0b00000010; //intern klocka med frekvens 2 mHz/8
 TCNT0 = 150; //initieringsvärdet, där timern börjar räkna ifrån
 TIMSK = 0b00000001; //starta klockan

 countBeats = 0;
 countTime = 0;
}

/*Metoder för att styra lampor och motorer*/
void forward() {
 PORTD = 0b00011011;
}

void backward() {
 PORTD = 0b00101101;
}

void turnRightFor() {
 PORTD = 0b00000011;
}

void turnLeftFor() {
 PORTD = 0b00011000;
}
```

```
void turnRightBack() {
 PORTD = 0b00000101;
}

void turnLeftBack() {
 PORTD = 0b00101000;
}

void spinRight() {
 PORTD = 0b00101011;
}

void spinLeft() {
 PORTD = 0b00011101;
}

void stop() {
 PORTD = 0b00000000;
}

void redLight() {
 PORTB = 0b00000001;
}

void yellowLight() {
 PORTB = 0b00000010;
}

void greenLight() {
 PORTB = 0b00000100;
}

void orangeLight() {
 PORTB = 0b00001000;
}

void allLights() {
 PORTB = 0b00001111;
}

void outerLights() {
 PORTB = 0b00001001;
}

void innerLights() {
 PORTB = 0b00000110;
}

void lightsOff() {
 PORTB = 0b00000000;
}

/*Tidsavbrott*/
ISR (TIMER0_OVF_vect) {

 TCNT0 = 150; //Sätter timerns startvärde till samma som i setup.
```

```

TIFR = 0b00000001; //Möjliggör nytt avbrott

ADMUX = 0b01000000; //AVCC med extern kondensator på AREF pin, ingen vänsterjustering,
Port ADC0 med 1x förstärkning.

SFIOR = 0b00000000; //Inga specialfunktioner aktiverade
ADCSRA = 0b11011100; //Startar A/D-omvandling

countTime++;
tid++;
driveCounter++;
}

/*A/D-avbrott */
ISR (ADC_vect) {
 value = ADC; //sparar värdet från mikrofonen

 ADMUX = 0b01000000; //AVCC med extern kondensator på AREF pin, ingen
vänsterjustering, Port ADC0 med 1x förstärkning.

 ADCSRA = 0b10011100; //nollställer flaggan och möjliggör ny A/D-omvandling
}

/* Körmönster för mellantakt (60 bpm - 120 bpm), åtta taktslag. */
void driveAround(double slag){
 lightsOff();
 driveCounter=0;

 beat = 0; //De första två slagen
 while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 outerLights(); //yttre lamporna blinkar
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 innerLights(); //inre lamporna blinkar
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 }

 turnLeftFor(); //roboten svänger vänster framåt
 _delay_ms(5);
 stop();
 _delay_ms(2);
 }

 beat += 2; //De andra två slagen
 while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 outerLights(); //yttre lamporna blinkar
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 }
 }
}

```

```
 else if(driveCounter < (beat+1.5)*slag) {
 innerLights(); //inre lamporna blinkar
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 }

 turnRightBack(); //roboten svänger höger bakåt
 _delay_ms(5);
 stop();
 _delay_ms(2);
}
```

```
beat += 2; //De tredje två slagen
while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 outerLights(); //yttre lamporna blinkar
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 innerLights(); //inre lamporna blinkar
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 }

 turnRightFor(); //svänger höger framåt
 _delay_ms(5);
 stop();
 _delay_ms(2);
}
```

```
beat += 2; //De fjärde två slagen
while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 outerLights(); //yttre lamporna blinkar
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 innerLights(); //inre lamporna blinkar
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 }

 turnLeftBack(); //svänger vänster bakåt
 _delay_ms(5);
 stop();
 _delay_ms(2);
}
}
```

```
/* Körmönster för långsam takt (<60 bpm), åtta taktslag. */
void driveAroundSlow(double slag){
 lightsOff();
 driveCounter=0;

 beat = 0; //De första två slagen
 while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 orangeLight(); //orange lampa blinkar, roboten kör fram och tillbaka
 forward();
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 backward();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 redLight(); //röd lampa blinkar, roboten kör fram och tillbaka
 forward();
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 backward();
 }

 _delay_ms(5);
 stop();
 _delay_ms(10);
 }

 beat += 2; //De andra två slagen
 while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 orangeLight(); //orange lampa blinkar, roboten kör fram och tillbaka
 forward();
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 backward();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 redLight(); //röd lampa blinkar, roboten kör fram och tillbaka
 forward();
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 backward();
 }

 _delay_ms(5);
 stop();
 _delay_ms(10);
 }

 beat += 2; //De tredje två slagen
 while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 orangeLight(); //orange lampa blinkar, roboten kör fram och tillbaka
```

```

 forward();
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 backward();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 redLight(); //röd lampa blinkar, roboten kör fram och tillbaka
 forward();
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 backward();
 }

 _delay_ms(5);
 stop();
 _delay_ms(10);
}

beat += 2; //De fjärde två slagen
while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 orangeLight(); //orange lampa blinkar, roboten kör fram och tillbaka
 forward();
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 backward();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 redLight(); //röd lampa blinkar, roboten kör fram och tillbaka
 forward();
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 backward();
 }

 _delay_ms(5);
 stop();
 _delay_ms(10);
}
}

/* Körmönster för snabb takt (> 120 bpm), åtta taktslag. */
void driveAroundFast(double slag){
 lightsOff();
 driveCounter = 0;

 beat = 0; //De första två slagen
 while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 allLights(); //alla lampor blinkar
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();

```

```
}
else if(driveCounter < (beat+1.5)*slag) {
 allLights(); //alla lampor blinkar
}
else if(driveCounter < (beat+2)*slag) {
 lightsOff();
}

spinLeft(); //roboten snurrar åt vänster
_delay_ms(5);
stop();
_delay_ms(2);
}

beat += 2; //De andra två slagen
while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 allLights(); //alla lampor blinkar
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 allLights(); //alla lampor blinkar
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 }

 spinLeft(); //roboten snurrar åt vänster
 _delay_ms(5);
 stop();
 _delay_ms(2);
}

beat += 2; //De tredje två slagen
while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 allLights(); //alla lampor blinkar
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 allLights(); //alla lampor blinkar
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 }

 spinRight(); //roboten snurrar åt höger
 _delay_ms(5);
 stop();
 _delay_ms(2);
}
```

```

beat += 2; //De fjärde två slagen
while(driveCounter < (beat+2)*slag){
 if(driveCounter < (beat+0.5)*slag) {
 allLights(); //alla lampor blinkar
 }
 else if(driveCounter < (beat+1)*slag) {
 lightsOff();
 }
 else if(driveCounter < (beat+1.5)*slag) {
 allLights(); //alla lampor blinkar
 }
 else if(driveCounter < (beat+2)*slag) {
 lightsOff();
 }

 spinRight(); //roboten snurrar åt höger
 _delay_ms(5);
 stop();
 _delay_ms(2);
}

}

int main(void)
{
 setup();
 sei(); //möjliggör avbrott

 while(1)
 {
 PORTD = 0b00000000;

 if(value <= limit && countTime >= 50) { //då värdet lägre än limit och det gått
 minst 50 tidsenheter

 countBeats++;
 if (countBeats <= 8){ //takten räknas under åtta slag, lamporna lyser efter
 varande för varje slag

 if(flag == 0) {
 redLight();
 }
 else if(flag == 1) {
 yellowLight();
 }
 else if(flag == 2) {
 greenLight();
 }
 else if(flag == 3) {
 orangeLight();
 }
 }

 if(flag == 0) {

```

```
 flag = 1;
 }
 else if(flag == 1) {
 flag = 2;
 }
 else if(flag == 2) {
 flag = 3;
 }
 else if(flag == 3) {
 flag = 0;
 }
 countTime = 0;
```

```
}
```

```
//efter åtta takslag räknas takten ut
```

```
if(countBeats == 8) {
 slag = ((double)tid)/countBeats; //genomsnittligt antal tidsavbrott per slag
}
```

```
//beroende på vilken takt som spelas anropas olika körmönster
```

```
if(countBeats == 9){
 int limitLow=2604*0.9; //justerad frekvens
 int limitHigh=1302*0.8+50; //justerad frekvens

 if(slag > limitLow){
 driveAroundSlow(slag);
 }
 else if(limitHigh < slag && slag<= limitLow){
 driveAround(slag);
 }
 else{
 driveAroundFast(slag);
 }
}
```

```
countTime = 0;
countBeats=0;
tid=0;
```

```
}
```

```
}
```

```
}
```

```
}
```