

3. Zmiana napisu zależnie od stanu przycisku

Opcja 1 – czyszczenie całego ekranu (niezalecane, zajmuje więcej czasu i czyści cały ekran, ale można im pokazać żeby przekonać ich że nie każdy pomysł to dobry pomysł i czasem trzeba wpaść na coś lepszego):

```
BSP_LCD_Clear(LCD_COLOR_WHITE);
```

```
BSP_LCD_SetFont(&Font16);
```

```
BSP_LCD_SetTextColor(LCD_COLOR_BLACK);
```

```
while(1)
```

```
{  
 if(HAL_GPIO_ReadPin(GPIOA, GPIO_PIN_0))  
 {  
 BSP_LCD_Clear(LCD_COLOR_WHITE);  
 BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) "Przycisk wcisniety", CENTER_MODE);  
 }  
 else  
 {  
 BSP_LCD_Clear(LCD_COLOR_WHITE);  
 BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) "Przycisk puszczony", CENTER_MODE);  
 }  
 HAL_Delay(50);  
}
```

Opcja 2 – będziemy sprytni i zamiast czyścić cały ekran będziemy pisać dokładnie ten sam napis który chcemy skasować ale w kolorze tła – dzięki temu usuniemy dokładnie tyle pikseli ile potrzeba, oszczędzając cykle zegarowe. Poza tym zamiast co powtórzenie pętli pisać na nowo tekst będziemy to robić tylko jeśli nastąpiła zmiana stanu przycisku

```
BSP_LCD_Clear(LCD_COLOR_WHITE);
BSP_LCD_SetFont(&Font16);
BSP_LCD_SetTextColor(LCD_COLOR_BLACK);
BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) "Przycisk puszczony", CENTER_MODE);
```

```
int stan_poprzedni = 0;
int stan_aktualny = 0;
```

```
while(1)
{
 if(HAL_GPIO_ReadPin(GPIOA, GPIO_PIN_0))
 stan_aktualny = 1;
 else
 stan_aktualny = 0;

 if(stan_aktualny != stan_poprzedni)
 {
 if(stan_aktualny == 1)
 {
 BSP_LCD_SetTextColor(LCD_COLOR_WHITE);
 BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) "Przycisk puszczony", CENTER_MODE);
 BSP_LCD_SetTextColor(LCD_COLOR_BLACK);
 BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) "Przycisk wcisniety", CENTER_MODE);
 }
 else
 {
 BSP_LCD_SetTextColor(LCD_COLOR_WHITE);
 BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) "Przycisk wcisniety", CENTER_MODE);
 BSP_LCD_SetTextColor(LCD_COLOR_BLACK);
 BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) "Przycisk puszczony", CENTER_MODE);
 }
 }
 stan_poprzedni = stan_aktualny;
 HAL_Delay(50);
}
```

Oczywiście “przycisk wcisnięty” i “przycisk puszczony” można zmienić na dowolny inny ciąg znaków. Jeśli nie mieści się na wyświetlaczu zmniejszyć rozmiar czcionki.

4. Prosta animacja Odbijająca się kulka:

```
int promien = 20;
BSP_LCD_Clear(LCD_COLOR_WHITE);

while(1)
{
 for(int y = promien ; y < 320 - promien ; y++)
 {
 BSP_LCD_SetTextColor(LCD_COLOR_RED);
 BSP_LCD_FillCircle(120, y, promien);
 HAL_Delay(10);
 BSP_LCD_SetTextColor(LCD_COLOR_WHITE);
 BSP_LCD_DrawCircle(120, y, promien);
 }

 for(int y = 320 - promien ; y > 20 ; y--)
 {
 BSP_LCD_SetTextColor(LCD_COLOR_RED);
 BSP_LCD_FillCircle(120, y, promien);
 HAL_Delay(10);
 BSP_LCD_SetTextColor(LCD_COLOR_WHITE);
 BSP_LCD_DrawCircle(120, y, promien);
 }
}
```

Odbijanie w poziomie – wszystkie 320 (wysokość LCD) zamienić na 240 (szerokość LCD), y zamienić na x, rysowanie koła zmienić na `BSP_LCD_FillCircle(x, 160, promien);`

Dla wyjaśnienia – dlaczego rysujemy czerwone koło, ale zmazujemy (rysujemy na biało) tylko okrąg? Ano dlatego że operacja rysowania wypełnionego kształtu jest, w zależności od jego rozmiaru, kilkaset do kilkunastu tysięcy bardziej czasochłonna od rysowania pustego (wystarczy policzyć ile pikseli jest zamalowanych w pełnym kole, a ile w samym okręgu i porównać te dwie wartości), a ponieważ koło przesuwa się tylko o jeden piksel, a okrąg ma grubość dokładnie jednego piksela, wystarczy zmasać sam okrąg i nie zmieni to efektu.

Podobnie w przypadku prostokąta – rysować za pomocą funkcji `FillRect`, ale kasować z użyciem `DrawRect`.

Jest to tylko jeden przykład animacji jaką można wykonać z użyciem kształtów, wymyślić można ich sporo więcej.

5. To samo co 4, wystarczy tylko w każdym forze po delay wstawić:

```
while(HAL_GPIO_ReadPin(GPIOA, GPIO_PIN_0));
```

Dzięki temu pętla for zatrzyma się na tak długo jak wciśnięty jest przycisk. Można również zrobić na odwrót – animacja działa tylko przy wciśniętym przycisku, wtedy zamiast powyższego wstawić:

```
while(!HAL_GPIO_ReadPin(GPIOA, GPIO_PIN_0));
```

6. Wyświetlanie zmieniającej się zmiennej

```
BSP_LCD_Clear(LCD_COLOR_WHITE);
```

```
BSP_LCD_SetFont(&Font12);
```

```
BSP_LCD_SetTextColor(LCD_COLOR_BLACK);
```

```
int czas = 0;
```

```
char bufor[] = {0};
```

```
while(1)
```

```
{  
 BSP_LCD_SetTextColor(LCD_COLOR_BLACK);  
 sprintf(bufor, "Od resetu minelo %d sekund", czas);  
 BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) bufor, CENTER_MODE);  
 HAL_Delay(1000);  
 BSP_LCD_SetTextColor(LCD_COLOR_WHITE);  
 BSP_LCD_DisplayStringAt(0, 10, (uint8_t*) bufor, CENTER_MODE);  
 czas++;  
}
```

Pomiar czasu nie będzie bardzo dokładny, ale chodzi o samo to że zmienna się zmienia i jest co jakiś czas aktualizowana na wyświetlaczu.

7. Kostka do gry

```
BSP_LCD_Clear(LCD_COLOR_WHITE);  
BSP_LCD_SetFont(&Font16);  
BSP_LCD_SetTextColor(LCD_COLOR_BLACK);
```

```
int wynik_rzutu = 0;  
int stan_poprzedni = 0;  
int stan_aktualny = 0;  
int promien = 16;
```

```
while(1)  
{  
 if(HAL_GPIO_ReadPin(GPIOA, GPIO_PIN_0))  
 stan_aktualny = 1;  
 else  
 stan_aktualny = 0;  
  
 if(stan_aktualny != stan_poprzedni)  
 {  
 if(stan_aktualny == 1)  
 {  
 BSP_LCD_Clear(LCD_COLOR_WHITE);  
 wynik_rzutu = rand() %6 + 1;  
 if(wynik_rzutu == 1)  
 {  
 BSP_LCD_FillCircle(120, 160, promien);  
 }  
 if(wynik_rzutu == 2)  
 {  
 BSP_LCD_FillCircle(80, 120, promien);  
 BSP_LCD_FillCircle(160, 200, promien);  
 }  
 if(wynik_rzutu == 3)  
 {  
 BSP_LCD_FillCircle(80, 120, promien);  
 BSP_LCD_FillCircle(120, 160, promien);  
 BSP_LCD_FillCircle(160, 200, promien);  
 }  
 if(wynik_rzutu == 4)  
 {  
 BSP_LCD_FillCircle(80, 120, promien);  
 BSP_LCD_FillCircle(80, 200, promien);  
 BSP_LCD_FillCircle(160, 120, promien);  
 BSP_LCD_FillCircle(160, 200, promien);  
 }  
 if(wynik_rzutu == 5)  
 {  
 BSP_LCD_FillCircle(80, 120, promien);  
 BSP_LCD_FillCircle(80, 200, promien);  
 BSP_LCD_FillCircle(120, 160, promien);  
 BSP_LCD_FillCircle(160, 120, promien);  
 BSP_LCD_FillCircle(160, 200, promien);  
 }  
 }  
 }  
}
```

```
 if(wynik_rzutu == 6)
 {
 BSP_LCD_FillCircle(80, 120, promien);
 BSP_LCD_FillCircle(80, 160, promien);
 BSP_LCD_FillCircle(80, 200, promien);
 BSP_LCD_FillCircle(160, 120, promien);
 BSP_LCD_FillCircle(160, 160, promien);
 BSP_LCD_FillCircle(160, 200, promien);
 }
}
stan_poprzedni = stan_aktualny;
HAL_Delay(50);
}
```

7. Test refleksu