

Monopoly: Howest edition

Monopoly: Howest edition is een project die zich baseert op de originele Monopoly maar gebruik maakt van RFID kaarten in plaats van briefjes geld.

De belangrijkste sensor is dus de RFID reader. Het is de bedoeling om RFID kaarten in te lezen met de reader en door de verschillende ID's per kaart wordt er een onderscheidt gemaakt of het om een bankkaart, eigendomskaart, station, etc. gaat.

De dobbelsteen is een bakje die kan doorgegeven worden, namelijk de speler die aan de beurt is drukt op een knop en er komt op een 4 digit 7 segment display 2 random getallen tevoorschijn van één tot en met zes. Daarnaast staat er een LCD naast het bord om te zien welke speler welk saldo nog heeft.

Tot slot is er een website waar je een nieuw spel kan starten, daar geef je op wat de namen van de spelers zijn welke pionnen ze gebruiken en wat de groepsnaam is. Op de website kan het spelbord met de legende opgevraagd worden alsook de geschiedenis van het spel zelf.

Step 1: Let's Get Started!

In de bijlage vindt je een excel bestand, BOM (bill of materials). Daar staan de materialen die je nodig hebt, waar je ze kan vinden en hoeveel ze kosten. Ook staat er in het bestand hoeveel het eigenlijke project ongeveer zal kosten.

Benodigheden:

Raspberry PiR

4 digit 7 segment display

LCD (20 x 4)

Click RFID (RFID reader)

Raspberry Pi Click Shield

Plexiglas 8mm (50cm op 50cm)

Jumper cables

Breadboard

4 x 10K Ω resistors

8 x 220 Ω resistors

SN74HC595N Shift Register

Step 2: Let's Start Wiring

Aan de hand van onderstaande fritzing schema's kunnen de verschillende componenten aan elkaar worden gehangen.

Opmerking: De Click RFID heeft 2 modes, namelijk SPI en UART.

Step 3: Laser cutting!

Door middel van de lasercutter, plexiglas en een illustrator file kunnen we het plexiglas graveren en snijden.

 Examens Vakantief!		 ELEKTRICITEIT BETALEN The Studios		 The Studios The Oasis		 ONTHAAL The Offices		 BETALEN Atelier 1 Budafabrik		 Atelier 2 Budafabrik		 Atelier 3 Budafabrik		 Gratis parking			
 C2.04 Rijsestraat		 KANS ?		 D1.01 Rijsestraat		 C2.03 Rijsestraat		 BIBLIOTHEEK		 KANS ?		 S1.02 The Square		 S2.14 The Square			
 KOT BETALEN ?		 C1.02 Sint-Joris- straat		 L0.07 The Level		 L0.04 The Level		 WATER BETALEN		 L1.03 The Level		 S0.06 The Square		 RESTAURANT			
 ETEN BETALEN		 DO.02 Sint-Joris- straat		 L0.07 The Level		 L0.04 The Level		 WATER BETALEN		 L1.03 The Level		 S0.06 The Square		 RESTAURANT			
		 Aula Major GKG		 Aula Minor GKG		 KANS ?		 SECRETARIAAT		 Atelier IDC		 Shop IDC		 ETEN BETALEN		 Studio 1 IDC	
 ONKOSTEN 		 KANS ?		 SECRETARIAAT		 Atelier IDC		 Shop IDC		 ETEN BETALEN		 Studio 1 IDC		 Gebuisel! In Augustus beter...			
 MONOPOLY Howest edition																	

Eerst en vooral wordt alles gegraveerd.

Daarna wordt het bord uitgesneden.

Met als resultaat:

Hetzelfde met de pionnen.

Met als resultaat:

Step 4: Programming

Het programmeren zelf gebeurt via Python (<https://www.python.org/>)

RFID reader:

```
import serial
import time
try:
 while True:
 ser = serial.Serial('/dev/serial11', 38400,
 timeout=2)
 print(ser.name)
 print(ser.isOpen())
 print(ser.readlines())
 time.sleep(1)
except KeyboardInterrupt:
 print('done')
```

LCD:

```
class LCD:
 wait = 1e-3

 def __init__(self, RS=3, RW=15, E=14, D0=12, D1=16, D2=20, D3=21, D4=23,
D5=24, D6=25, D7=8):
 self.RS = RS
 self.RW = RW
 self.E = E
 self.D0 = D0
 self.D1 = D1
 self.D2 = D2
 self.D3 = D3
 self.D4 = D4
 self.D5 = D5
 self.D6 = D6
 self.D7 = D7

 def setup(self):
 DataBits = [self.D0, self.D1, self.D2, self.D3, self.D4, self.D5,
self.D6, self.D7]
 GPIO.setwarnings(False)
 GPIO.setmode(GPIO.BCM)
 GPIO.setup(self.RS, GPIO.OUT)
 GPIO.setup(self.RW, GPIO.OUT)
 GPIO.setup(self.E, GPIO.OUT)
 for i in range(8):
 GPIO.setup(DataBits[i], GPIO.OUT)

 def Enable(self):
 GPIO.output(self.E, 1)
 time.sleep(LCD.wait)
 GPIO.output(self.E, 0)
 time.sleep(LCD.wait)

 def reset(self):
 LCD.write4bits(self, int("0011", 2))
 LCD.write4bits(self, int("0011", 2))
 LCD.write4bits(self, int("0011", 2))
 LCD.write4bits(self, int("0010", 2))

 def initLCD4bit(self):
 LCD.reset(self)

 LCD.write4bitsTwice(self, 0x2C, 0)
 LCD.write4bitsTwice(self, 0x0F, 0)
 LCD.write4bitsTwice(self, 0x01, 0)
 LCD.write4bitsTwice(self, 0x06, 0)

 def write4bitsTwice(self, value, rs_mode):
 GPIO.output(self.RS, rs_mode)
 DataBits = [self.D0, self.D1, self.D2, self.D3, self.D4, self.D5,
self.D6, self.D7]
 time.sleep(LCD.wait)

 for i in range(4):
 GPIO.output(DataBits[i + 4], 1 if ((value >> i + 4) & 1) > 0
else 0)
 LCD.Enable(self)
 for i in range(4):
 GPIO.output(DataBits[i + 4], 1 if ((value >> i) & 1) > 0
else 0)
 LCD.Enable(self)
```

```

def write4bits(self, value):
 GPIO.output(self.RS, 0)
 DataBits = [self.D0, self.D1, self.D2, self.D3, self.D4, self.D5,
self.D6, self.D7]
 time.sleep(LCD.wait)

 for i in range(4):
 GPIO.output(DataBits[i + 4], 1 if ((value >> i) & 1) > 0
else 0)
 LCD.Enable(self)

def printMsg(self, msg):
 for l in msg:
 LCD.write4bitsTwice(self, ord(l), 1)

def message(self):
 self.printMsg('Speler 1: €5000')

 self.write4bitsTwice(0xC0, 0)
 self.printMsg("Speler 2: €14000")

 self.write4bitsTwice(0x94, 0)
 self.printMsg('Speler 3: €2200')

 self.write4bitsTwice(0xD4, 0)
 self.printMsg('Speler 4: €1900')


def __str__(self):
 pass

try:
 run = LCD()
 run.setup()
 run.reset()
 run.initLCD4bit()
 run.message()
 while True:
 pass
except (KeyboardInterrupt, SystemExit):
 destroy = LCD()
 destroy.reset()
 GPIO.cleanup()

```

Step 5: Database

We maken gebruik van MySQL (<https://www.mysql.com/>) om een database te maken. In dit project wordt gebruik gemaakt van 5 tabellen, namelijk 'spelers', 'eigendomskaarten', 'overige_kaarten', 'spelers_has_eigendomskaarten' en 'spelers_has_overige_kaarten'. Daarin worden alle gegevens opgeslagen van de kaarten (staat vast) en de spelers die het spel spelen (wordt na ieder spel gewist).

Step 6: Website

Maak een website waar de gegevens uit de database in een tabel terug kunnen worden gegeven. Dit kan met behulp van Flask in Python. (<http://flask.pocoo.org/>)

De website die ik gemaakt heb voor dit project ziet er als volgt uit:

Link naar GitHub: <https://github.com/elianknoekaert/Monopoly>