

Curso Básico de Arduino

Marco Polo Moreno de Souza

Copyright © Marco Polo Moreno de Souza 2017

WWW.MARCOPOLOUNIR.BR

Licensed under the Creative Commons Attribution-NonCommercial 3.0 Unported License (the "License"). You may not use this file except in compliance with the License. You may obtain a copy of the License at <http://creativecommons.org/licenses/by-nc/3.0>. Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Primeira impressão, setembro de 2017

Sumário

1	Introdução	7
2	Instalação e configuração	9
2.1	Download e instalação	9
2.2	Configuração	10
3	Primeiro Sketch	13
3.1	Sobre o código	14
4	Arduino: hardware e software	17
4.1	A placa do Arduino UNO	17
4.2	A IDE do Arduino	18
5	A Linguagem do Arduino	21
5.1	Funcionamento de uma linguagem de programação	21
5.2	A linguagem Arduino	22
5.3	Estrutura	22
5.4	Variáveis	23
5.4.1	Variáveis numéricas	23
5.4.2	Variáveis não-numéricas	24
5.4.3	Declaração de variáveis	24
5.5	Entrada e saída de dados	24
5.6	Operações	26
5.7	Estrutura de condição	28

5.8	Estrutura de repetição	29
5.8.1	Comando <code>for()</code>	29
5.8.2	Comando <code>while()</code>	31
5.9	Funções	31
5.9.1	Criação e chamada de funções	31
5.9.2	Funções predefinidas do Arduino	33
5.10	Bibliotecas	36
6	Componentes eletrônicos	39
6.1	A matriz de linhas	39
6.2	Corrente, tensão e resistência	40
6.3	Mais componentes eletrônicos	40
6.3.1	Capacitores	40
6.3.2	Diodos	44
6.3.3	LEDs	44
6.3.4	Fototransistores	44
6.3.5	LDRs	45
6.3.6	Relés	45
6.3.7	Potenciômetros	47
6.3.8	PZTs	49
7	Projetos envolvendo Luz	51
7.1	Sincronizando LEDs	51
7.2	Sensor de luminosidade com um LDR	53
7.3	Sensor de luminosidade com um fototransistor	55
7.4	Controlando a luminosidade de um LED	57
8	Projetos envolvendo Temperatura	59
8.1	Medindo temperatura com o Sensor LM35	59
8.2	Medindo temperatura com o Sensor DS18B20	61
8.3	Medindo umidade	64
9	Mais opções de saída de dados	67
9.1	O monitor LCD	67
9.2	O leitor de cartão SD	70
9.2.1	Gravando dados no cartão	71
9.2.2	Lendo dados do cartão	72
9.3	O shield wifi	73
10	Projetos envolvendo Movimento	75
10.1	Medindo distância entre objetos	75
10.2	Gerando sons com o PZT	77
10.3	Movimento com o motor de passo	79

Prefácio

Apostila preparada para o Curso Básico de Arduino, ministrado no Laboratório Didático de Física e Química do Departamento de Física da Universidade Federal de Rondônia, Campus Ji-Paraná, entre 15 de setembro e 13 de outubro de 2017. Dúvidas, sugestões e correções podem ser enviadas para o e-mail marcopolo@unir.br.

Ji-Paraná/RO, setembro de 2017.
Marco Polo Moreno de Souza.

1. Introdução

Em preparação ...

2. Instalação e configuração

Aqui mostraremos a instalação, a configuração e as principais funcionalidades do IDE do Arduino, com base no ambiente do Microsoft Windows.

2.1 Download e instalação

O ambiente onde programamos o Arduino (IDE - *Integrated Development Environment* ou Ambiente de Desenvolvimento Integrado) é um software livre que pode ser baixado no site <https://www.arduino.cc/en/Main/Software>. Atualmente ele está na versão 1.8.3. Para instalá-lo no seu computador, basta clicar no executável baixado (`arduino-1.8.3-windows.exe`) e proceder como na instalação de qualquer outro software.

Figura 2.1: Instalação da IDE do Arduino.

Em seguida, será perguntado se você deseja instalar as portas COM e LPT, e o Driver do Arduino. Clique em **Instalar** nas três vezes. Após isso, a instalação estará completa.

Figura 2.2: Instalação das portas COM e LPT.

2.2 Configuração

Agora vem a configuração, que é uma etapa importante. Primeiramente, clique no ícone do Arduino que foi criado na área de trabalho. Se o Firewall do Windows bloquear algum recurso, será mostrada um alerta de segurança. Nesse caso, clique em **Permitir acesso**. Finalmente, aparecerá uma janela com a IDE do Arduino. Muito provavelmente o software estará no idioma do seu Windows. Observe que o sketch já vem com um esqueleto de um código a ser criado, com as funções `setup` e `loop`. Falaremos sobre as funções na linguagem do Arduino na Seção. 5.9.

Figura 2.3: IDE do Arduino.

Agora você deve escolher a placa do Arduino que você vai trabalhar. Para isso, clique em **Ferramentas** → **Placa**: ‘‘Arduino/Genuino Uno’’ e faça a escolha apropriada.

Figura 2.4: Escolhendo a placa a ser usada.

A próxima escolha diz respeito à porta USB do computador. Para isso, plugue o cabo USB da sua placa em uma porta USB do computador. Em seguida, clique em **Ferramentas** → **Porta** e selecione uma das portas disponíveis.

Figura 2.5: Escolhendo a porta a ser usada.

Por fim, vamos testar a comunicação entre o Arduino e o computador usando um código já pronto. Clique em Arquivo → Exemplos → 01.Basics → Blink.

Figura 2.6: Abrindo o código Blink.

Em seguida clique em **Carregar**. Se tudo der certo, será possível ver uma pequena luz amarela acendendo e apagando na placa do Arduino.

Figura 2.7: Do lado esquerdo, temos o código sendo carregado. Do lado direito vemos o código carregado com sucesso.

3. Primeiro Sketch

Nosso primeiro Sketch será extremamente simples: vamos fazer um LED acender e apagar em intervalo de 1 segundo. Para isso, execute o procedimento abaixo:

- Abra a IDE do Arduino.
- Digite o código abaixo no Sketch, exatamente como está escrito. A numeração à esquerda serve para identificar a linha do código, e não deve ser digitada.

```
1 //Primeiro código!
2
3 void setup() {
4 pinMode(13, OUTPUT);
5 }
6
7 void loop() {
8 digitalWrite(13, HIGH);
9 delay(1000);
10 digitalWrite(13, LOW);
11 delay(1000);
12 }
13
14 /*
15 Fim do Código
16 */
```

- Plugue os terminais do LED nas portas 13 e GND do Arduino. Observe que os LEDs possuem duas pernas com tamanhos diferentes. A perna maior geralmente é o positivo, enquanto que a menor é o negativo. Assim, conecte a *perna maior* na porta 13 (que fornece 5 V, de forma que podemos entender como o terminal positivo) e a *perna menor* na porta GND (que é o terra, subtendida como o terminal negativo).

Figura 3.1: LED branco de alto brilho.

- Plugue o Arduino na entrada USB do computador e clique no botão carregar da IDE do Arduino. Salve o sketch.

Caso não haja nenhum erro, o código sera carregado para a memória do Arduino e, logo após, o LED acenderá e apagará em intervalos de 1 segundo.

Figura 3.2: Arduino carregado com o código acima.

3.1 Sobre o código

Agora vamos tentar entender um pouco sobre o código listado na página anterior. O Arduino trabalha com uma linguagem de programação que pode ser considerada um dialeto da linguagem C, isto é, sua sintaxe obedece exatamente esta última linguagem, porém possuindo funcionalidades adicionais, o que inclui novas funções e novas bibliotecas. Além disso, algumas funções da linguagem C podem não funcionar na linguagem do Arduino, que poderá possuir uma versão alternativa para a mesma função. Um exemplo é a função `printf()` da linguagem C, que na linguagem do Arduino vai aparecer como `Serial.print()`. Tirando essas particularidades, as duas linguagens são essencialmente idênticas, o que significa que a forma de declarar variáveis, bibliotecas, funções é exatamente a mesma. Quem já possui noções de programação em C levará pouquíssimo tempo para se acostumar à linguagem do Arduino.

Agora vamos analisar cada linha de comando do código.

- Linha 1. Aqui temos um comentário, uma funcionalidade que aparece na maioria das linguagens de programação. A função do comentário é deixar o código claro tanto para outras pessoas como para o próprio desenvolvedor. É bastante comum um programador não se lembrar o que um determinado bloco de instruções faz após alguns meses, mesmo entre os experientes. Nesse sentido, o comentário serve como um lembrete. Observe que a IDE do Arduino ignora todas as linhas comentadas no código. Para comentar uma linha, adicionamos duas barras no começo da linha. Também é possível comentar várias linhas com os comandos `/*` e `*/`, como mostrado no final do código.
- Linha 3. Aqui temos a função `setup()`. O comando `void` na frente da função significa que essa função não retorna valores (na linguagem Pascal, por exemplo, o `setup` seria na verdade um “procedimento”, que é semelhante a uma função, porém não retorna valores). Por hora,

podemos dizer que a função `setup` executa um conjunto de instruções (tudo o que está entre as chaves - linha 4) uma única vez. Mais sobre funções pode ser lido na Seção 5.9.

- Linha 4. A função `pinMode()` habilita uma porta do Arduino para entrada ou saída de dados. Nesse caso, estamos habilitando a porta 13 para saída de tensão.
- Linha 7. A função `loop()` também é do tipo `void`. A diferença é que ela executa as instruções dentro das chaves (linhas 8 - 11) infinitas vezes.
- Linha 8. A função `digitalWrite()` gera uma tensão em uma porta específica do Arduino. Essa tensão pode ser apenas 5 V (`HIGH`) ou 0 (`LOW`). Para tensões entre 0 e 5 V, é necessário um *shield* específico. Observe que primeiro precisamos habilitar a porta com o comando `pinMode`. Nesse projeto, o objetivo da função `digitalWrite()` é gerar uma diferença de potencial de 5 V entre os terminais do LED, de forma a acendê-lo.
- Linha 9. A função `delay(y)` força uma pausa de `y` milissegundos na execução das linhas de comando. Aqui, fizemos uso dela para que, após 1000 milissegundos (1 segundo) aceso, o LED apague com a instrução da linha 10: `digitalWrite(13, LOW);`. Sem o uso da função `delay()` nas linhas 9 e 11, o LED iria acender e apagar em uma frequência tão alta que seria impossível ver o fenômeno.

4. Arduino: hardware e software

Neste capítulo vamos falar sobre as principais características da placa do Arduino bem como do seu IDE (ambiente de desenvolvimento integrado).

4.1 A placa do Arduino UNO

Nessa seção falaremos sobre a placa do Arduino UNO, uma das mais populares, sendo considerada uma placa de entrada no mundo do Arduino. As principais partes dessa placa são:

Figura 4.1: Placa do Arduino UNO.

- **Microcontrolador ATmega328.** É o cérebro da placa, onde todo o processamento de dados é feito. Ele é basicamente uma CPU com clock de 20 MHz, 8 bits e 32 kB de memória flash. Além disso, é nesse controlador que os programas são armazenados.
- **Porta USB.** É por onde a comunicação com o computador é feita, e que também serve como fonte de alimentação da placa.

- **Fonte de alimentação.** Usada quando desejamos operar a placa sem um computador. Naturalmente, um computador é necessário em um primeiro momento para colocar o programa dentro da placa.
- **Pinos.** Essa placa possui uma série de pinos, que podem servir tanto para entrada e saída de dados como também como uma fonte de tensão fixa. Os pinos numerados como A0, A1, A2, A3, A4 e A5 são de entrada analógica. Os pinos denotados por GND são o terra e os pinos de 1 a 13 são para saída da tensão. Desses, alguns possuem também o símbolo \sim , que representam uma saída do tipo PWM (modulação por largura de pulso), que seria uma forma de simular uma saída analógica.

4.2 A IDE do Arduino

Aqui vamos fazer uma rápida passagem sobre as funcionalidades do ambiente de desenvolvimento integrado do Arduino, ou apenas o software do Arduino.

Na figura abaixo mostramos todos os botões da IDE.

Figura 4.2: Botões da IDE do Arduino.

- **Botão Verificar.** Compila o sketch, verificando os erros de sintaxe do seu código. Na compilação, a IDE do Arduino traduz o código escrito em linguagem C para a linguagem de máquina (sequência de bits - código binário), preparando para o armazenamento na placa do Arduino.

Figura 4.3: Códigos após um clique no botão Verificar. Na esquerda vemos uma compilação finalizada com sucesso, enquanto que na direita o IDE retornou uma mensagem de erro, que foi causada pela ausência de uma chave fechando a função `loop()`.

- **Botão Carregar.** Compila e, em caso de ausência de erros de sintaxe, armazena o código na placa do Arduino. Em resumo, esse botão executa os mesmos procedimentos do botão Verificar e ainda armazena o código binário no Arduino, o que faz com que a placa “rode” o seu código logo em seguida.
- **Botão Novo.** Cria uma nova sketch.
- **Botão Abrir.** Abre uma sketch salva previamente.
- **Botão Salvar.** Salva a sketch.
- **Botão Monitor serial.** Abre o monitor serial. O Monitor serial é usado, por exemplo, para ler o valor armazenado em uma dada variável. Observe que o Monitor serial só pode ser aberto quando a placa do Arduino está conectada no computador.

Figura 4.4: IDE com o Monitor serial aberto.

5. A Linguagem do Arduino

Nesse capítulo abordaremos os principais tópicos de uma linguagem de programação, como declaração e tipos de variáveis, estrutura de condição, estrutura de repetição, funções e bibliotecas, com ênfase na linguagem do Arduino.

5.1 Funcionamento de uma linguagem de programação

Uma linguagem de programação é uma linguagem formal (no sentido amplo do termo, contexto que inclui matemática, ciência da computação e linguística) onde uma determinada tarefa pode ser executada mediante o uso de um conjunto de instruções, que nessa apostila às vezes chamaremos de comandos. Por exemplo, se um cientista precisa saber a quantidade de elementos nulos de uma matriz muito grande, como uma 1000×1000 , o que é uma tarefa árdua para ser feita sem o uso de um computador, ele poderá proceder da seguinte forma.

- **Criação de um algoritmo.** A primeira tarefa do cientista é pensar como um computador poderia contar a quantidade de zeros da matriz. Ele poderia decidir criar uma variável que iria percorrer, linha por linha, todos os elementos da matriz. Cada vez que a variável encontrasse um zero, por comparação por exemplo, ele poderia incrementar uma outra variável em uma unidade, criada especificamente para este fim. Essa etapa é a criação da “receita de bolo”, que é o algoritmo. Um exemplo de algoritmo famoso é o “método dos trapézios”, que consiste em realizar a integração numérica de uma função dividindo o intervalo em vários trapézios, calculando a área de cada um deles e realizando a soma total.
- **Criação do código.** Aqui, o cientista precisa implementar o algoritmo em alguma linguagem de programação. Então, ele deverá criar uma variável para ler a matriz (entrada de dados), depois outra para contar a quantidade de zeros (processamento de dados) e por fim uma última para informar a quantidade de zeros (saída de dados). Observe que aqui temos três subetapas principais: entrada, processamento e saída de dados.

A escolha da linguagem geralmente é feita com base em uma das três dimensões: conhecimento do programador, dificuldade de implementação e velocidade de processamento. Se o problema

é simples de ser implementado em uma dada linguagem que o programador conhece bem, ele naturalmente a escolherá, desde que o código seja executado rapidamente (por exemplo, em um minuto ou menos). Se o problema demanda muito tempo para ser executado, o programador deverá pesar se vale a pena uma implementação difícil em uma linguagem veloz. Por exemplo, sistemas algébricos computacionais, como o Maple e o Mathematica possuem uma linguagem de programação de fácil implementação, porque possuem muitos pacotes prontos voltados à solução de inúmeros problemas da matemática, da física e da engenharia. No Maple é possível resolver equações diferenciais numericamente com um único comando (`dsolve`). Em compensação, elas são extremamente lentas quando comparadas com linguagens como C e Fortran, cuja implementação é um pouco mais difícil e demorada. Por fim, temos como exemplo a linguagem CUDA-C, de implementação muito mais difícil que as duas anteriores, que ainda requer um hardware específico (uma placa de vídeo da Nvidia), mas que é extremamente veloz por realizar cálculos em série no núcleos CUDA da placa.

A maior parte das linguagens de programação, como C, Fortran, Pascal, Java, PHP e Python, executa as linhas de comando em sequência, se cima para baixo. É assim que o iniciante em programação deve pensar na hora de escrever seu código.

5.2 A linguagem Arduino

A “linguagem” Arduino é, atualmente, uma das mais usadas no mundo, segundo o ranking publicado pela IEEE em julho de 2017 (*Institute of Electrical and Electronics Engineers*, ver figura abaixo). Entretanto, é consenso nos fóruns especializados que o Arduino não é uma linguagem propriamente dita, e sim um “dialeto” da linguagem C, contendo funções específicas para a programação no microcontrolador AVR.

De forma simplificada, o processo de compilação começa quando o IDE do Arduino faz pequenas alterações no sketch, criando um código em C++. Em seguida, o compilador avr-gcc converte o código de C++ para linguagem de máquina (ou código objeto), para em seguida armazená-lo na placa do Arduino via USB como um único arquivo Intel hexadecinal. Um pouco mais de detalhe sobre esse processo pode ser encontrado na Ref. [[github-wiki](#)].

Segundo o site oficial do Arduino (www.arduino.cc), os programas escritos em Arduino podem ser divididos em três partes: estrutura, variáveis e funções.

5.3 Estrutura

A estrutura básica de todo código Arduino é composta pelas funções `setup()` e `loop()`, como pode ser visto nas linhas de comando abaixo. A diferença entre essas funções é que todos os comandos localizados dentro da função `setup()` são executados apenas uma vez, ao passo que aqueles localizados dentro da função `loop()` são executados repetidamente, até que o programa seja encerrado. Por exemplo, uma instrução que faz a leitura contínua de dados em um experimento deve estar dentro de `loop()`, enquanto que uma declaração de variáveis deveria estar em `setup()`. Observe que um programa cuja variável seja declarada dentro de `loop()` ainda funcionará, porém uma eficiência menor, visto que haverá intermináveis redeclarações de variáveis desnecessárias.

```
1 void setup()
2 {
3 Comando a1;
4 Comando a2;
5 ...
6 }
7 }
```

```

8
9 void loop()
10 {
11 Comando b1;
12 Comando b2;
13 ...
14 }
```


Figura 5.1: Ranking de uso das linguagens de programação em 2017, com base em pesquisa do IEEE.

5.4 Variáveis

As variáveis servem para armazenar um determinado tipo de dado, que pode ser um número ou caractere.

5.4.1 Variáveis numéricas

Os principais tipos de variáveis numéricas são `int`, `float` e `double`, como mostrado na tabela abaixo. De forma resumida, se estamos trabalhando com números inteiros, o melhor é usar a variável do tipo `int`. Se números com vírgula são necessários, podemos usar o `float`. Para uma melhor precisão, usa-se o `double`, porém o tempo de execução do programa aumenta, pois é necessária mais memória para armazenar os dados nesse tipo de variável.

Tipo	Característica	Alcance	Precisão
<code>int</code>	inteiros	de -32767 a 32767	-
<code>float</code>	reais	de -3.4×10^{38} a -3.4×10^{38}	6 dígitos
<code>double</code>	reais	de -1.7×10^{308} a -1.7×10^{308}	10 dígitos

5.4.2 Variáveis não-numéricas

Nesse caso, o tipo mais usado é o `char`, que armazena tanto letras como números e símbolos (%,*,&, etc).

5.4.3 Declaração de variáveis

A declaração de uma variável pode ser entendida pelo exemplo abaixo. Nesse caso, declaramos uma variável com nome `num` do tipo `int`, uma variável com nome `delta` do tipo `float` e uma variável de nome `H` do tipo `char`. Quando declaramos as variáveis antes da função `setup()`, elas são “variáveis globais”, de forma que elas podem ser usadas tanto dentro da função `setup()` como dentro da função `loop()`. Variáveis declaradas dentro de uma função são “variáveis locais”, de forma que elas não podem ser usadas fora dela.

■ Exemplo 5.1

```
1 int num;
2 float delta;
3 char H;
4
5 void setup()
6 {
7 ...
8 }
```

5.5 Entrada e saída de dados

O armazenamento de dados em uma variável (entrada de dados) é feito com o comando de atribuição, representado pelo símbolo `=`. Assim, quando escrevemos

```
1 num = 17;
```

estamos atribuindo o valor inteiro 17 à variável `num`, que deve ter sido previamente declarada. Uma declaração com uma atribuição em uma única linha pode ser realizada da seguinte forma:

```
1 int num = 17;
```

 O símbolo `=` tem o papel unicamente de uma atribuição. A igualdade matemática no sentido comparativo é representada pela dupla igualdade `==` (ver Seção 5.6).

O valor de uma variável pode ser mostrado no monitor serial (saída de dados) com as funções `Serial.print()` ou `Serial.println()`. A diferença entre elas é que a última pula uma linha após a escrita do valor da variável no monitor serial.

Abaixo temos um código ilustrando o uso da função `Serial.println()`. Para o uso dessa função, é necessário o carregamento da função `Serial.begin()` dentro da função `setup()`. O valor de 9600 se refere à taxa de transmissão de dados pela porta USB do computador. Observe que, como a chamada da função `Serial.println()` foi feita dentro da função `loop()`, o valor da variável `num` aparecerá no monitor serial até o programa ser finalizado. Observe também que o monitor serial pode ser usado apenas quando o programa for carregado na memória do Arduino, de forma que este deve estar plugado no computador.

```

1 int num = 17;
2
3 void setup()
4 {
5 Serial.begin(9600);
6 }
7
8 void loop()
9 {
10 Serial.println(num);
11 delay(2000);
12 }
```


Figura 5.2: Monitor serial mostrando o valor armazenado na variável **num**.

Também é possível ler uma variável inserida no monitor serial. Isso é possível com a função `Serial.parseInt()`, que retorna o número inteiro digitado no monitor serial. O monitor serial fica em espera por até 1 segundo, e caso esse tempo seja ultrapassado, a função retorna o valor zero. Esse tempo de espera pode ser personalizado com a função `Serial.setTimeout()`, que faz o monitor ficar em espera pelo argumento em milissegundos.

■ **Exemplo 5.2** Abaixo temos um código que calcula o valor de $(a + b)^3$, onde a e b são inteiros digitados pelo usuário.

```

1 int a,b,resultado;
2
3 void setup()
4 {
5 Serial.begin(9600);
6 Serial.setTimeout(3000);
```

```
7
8 Serial.println("Este programa calcula o valor de (a + b)^3.");
9
10 Serial.print("a = ");
11 a = Serial.parseInt();
12 Serial.println(a);
13
14 Serial.print("b = ");
15 b = Serial.parseInt();
16 Serial.println(b);
17
18 resultado = (a+b)*(a+b)*(a+b);
19 Serial.print("(a + b)^3 = ");
20 Serial.print(resultado);
21 }
22
23 void loop()
24 {
25 }
```

5.6 Operações

Agora vamos dar início ao processamento de dados com as operações aritméticas. O exemplo abaixo é bastante ilustrativo.

■ Exemplo 5.3

```
1 int a;
2 int b;
3 int soma;
4 int produto;
5
6 void setup()
7 {
8 Serial.begin(9600);
9 a = 3;
10 b = 4;
11 soma = a + b;
12 produto = a * b;
13
14 Serial.println(soma);
15 Serial.println(produto);
16 }
17
18 void loop()
19 {
20 }
```


Figura 5.3: Execução do código acima.

Comentário do código:

- **Linhas 1 - 4.** Aqui são declaradas as variáveis **a**, **b**, **soma** e **produto**, todas do tipo **int**.
- **Linhas 9 - 10.** Atribuição do valor 3 à variável **a** e 4 à variável **b**.
- **Linhas 11 - 12.** À variável **soma** é atribuído o valor da soma de **a** com **b**, e à variável **produto** é atribuído o valor do produto de **a** com **b**. Essas duas linhas contém todo o processamento de dados desse código.
- **Linhas 14 - 15.** Por fim, é exibido no monitor serial o valor das variáveis **soma** e **produto**.

Observe que, agora, preferimos incluir a chamada da função `Serial.println()` dentro da função `setup()`, de forma que os valores das variáveis **soma** e **produto** aparecem uma única vez no monitor serial.

Lista resumida de operações aritméticas:

Operação	Descrição
+	adição
-	subtração
*	multiplicação
/	divisão
%	resto da divisão

Há, também, as operações de comparação e booleanas, listadas nas tabelas abaixo.

Operadores de comparação		Operadores booleanos	
Operação	Descrição	Operação	Descrição
<code>==</code>	igual	<code>&&</code>	e
<code>!=</code>	diferente	<code> </code>	ou
<code><</code>	menor	<code>!</code>	não
<code>></code>	maior		
<code><=</code>	menor ou igual		
<code>>=</code>	maior ou igual		

5.7 Estrutura de condição

A estrutura de condição permite obtermos uma quebra no fluxo de execução do programa. Isso pode ser necessário quando o programa executa tarefas diferentes dependendo do valor que uma ou mais variáveis possui. Um interessante exemplo é o da solução de uma equação do segundo grau. Se estivermos restritos ao corpo dos números reais, sabemos que algumas dessas equações não possuem solução.

Uma equação do segundo grau pode ser escrita como

$$ax^2 + bx + c = 0,$$

onde $a \neq 0$, b e c são números reais. Sabemos que, se $\Delta = b^2 - 4ac > 0$, a equação possui duas soluções; se $\Delta = 0$ a equação possui uma solução; e se $\Delta < 0$ não há solução. Então nosso código deve ter uma instrução que determina o que o programa deve fazer dependendo do valor de Δ .

Uma estrutura de condição é formada pelos comandos `if-else`, cuja sintaxe é dada por

```

1 if (condição)
2 {
3 instrução a1;
4 instrução a2;
5 ...
6 }
7 else
8 {
9 instrução b1;
10 instrução b2;
11 ...
12 }
```

O esboço de código acima pode ser lido da seguinte forma: se (`if`) uma determinada condição for satisfeita, execute as instruções entre chaves (instruções `a1`, `a2`, etc), caso contrário (`else`), ou seja, se a condição não for satisfeita, execute o segundo conjunto de instruções entre chaves (instruções `b1`, `b2`, etc).

Veja abaixo um código que soluciona uma equação do segundo grau. A linha 12 calcula o valor de Δ com base nos coeficientes a , b e c , e nas linhas 15, 19 e 25 determinamos o que acontece no caso de Δ ser negativo, nulo ou positivo.

■ Exemplo 5.4

```

1 // declaração de variáveis
2 float a, b, c, delta, x1, x2;
3
```

```
4 void setup()
5 {
6 Serial.begin(9600);
7 a = 1;
8 b = 5;
9 c = 4;
10
11 //calcula o valor de delta
12 delta = b*b - 4*a*c;
13
14 //estrutura de condição para calcular as soluções
15 if (delta < 0)
16 {
17 Serial.print("A equação não possui soluções");
18 }
19 if (delta == 0)
20 {
21 x1 = -b/(2*a);
22 Serial.print("Solução: x1 = ");
23 Serial.print(x1);
24 }
25 if (delta > 0)
26 {
27 x1 = -b/(2*a) + sqrt(delta)/(2*a);
28 x2 = -b/(2*a) - sqrt(delta)/(2*a);
29 Serial.println("Solução:");
30 Serial.print("x1 = ");
31 Serial.println(x1);
32 Serial.print("x2 = ");
33 Serial.println(x2);
34 }
35 }
36
37 void loop()
38 {
39 }
```

5.8 Estrutura de repetição

A estrutura de repetição permite que uma sequência de instruções seja repetida quantas vezes o programador desejar. Observe que a função `loop()` já faz algo semelhante; a diferença é que com a última o programador não escolhe quantas vezes as instruções são repetidas. Os principais comandos de repetição são o `for()` e o `while()`.

5.8.1 Comando `for()`

A sintaxe do comando `for()` é a seguinte:

```
1 for(início; condição; incremento)
2 {
```

```

3 instrução a1;
4 instrução a2;
5 ...
6 }
```

Os comandos entre os parênteses determinam quantas vezes os comandos entre as chaves são executados. Para isso, uma determinada variável (um contador) é inicializada e incrementada, com os comandos entre as chaves sendo repetidos até que a condição deixe de ser satisfeita.

No exemplo abaixo, a variável “contadora” k começa com o valor 2 e é incrementada por 1 a cada passo do loop (a instrução `k++` é o mesmo que `k = k + 1` na linguagem C). Quando k ultrapassa o valor de 15, a repetição cessa. Assim, o programa abaixo imprime no monitor serial (comando `Serial.println()`) o quadrado do valor de k, com k variando de 2 a 15: 4, 9, 25, ...

■ **Exemplo 5.5**

```

1 int k;
2
3 void setup()
4 {
5 Serial.begin(9600);
6
7 for(k=2; k<=15; k++)
8 {
9 Serial.println(k*k);
10 }
11 }
12
13 void loop()
14 {
15
16 }
```

Exercício 5.1 Escreva um programa que mostre no monitor serial todos os números pares entre 150 e 300.

Exercício 5.2 Escreva um programa que mostre no monitor serial o valor da seguinte série:

$$\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \dots$$

Exercício 5.3 Escreva um programa que mostre no monitor serial a matriz identidade $I_{10 \times 10}$:

```

1 1 0 0 0 0 0 0 0 0
2 0 1 0 0 0 0 0 0 0 0
3 0 0 1 0 0 0 0 0 0 0
4 0 0 0 1 0 0 0 0 0 0
5 0 0 0 0 1 0 0 0 0 0
6 0 0 0 0 0 1 0 0 0 0
7 0 0 0 0 0 0 1 0 0 0
8 0 0 0 0 0 0 0 1 0 0
9 0 0 0 0 0 0 0 0 1 0
10 0 0 0 0 0 0 0 0 0 1
```

5.8.2 Comando while()

A sintaxe do comando while() é

```
1 while (condição)
2 {
3 instrução a1;
4 instrução a2;
5 ...
6 }
```

que pode ser “lido” como “enquanto uma condição for satisfeita, execute o bloco de instruções entre as chaves”. Com esse comando, o exemplo anterior ficaria assim:

```
1 int k;
2
3 void setup()
4 {
5 Serial.begin(9600);
6
7 k = 2;
8
9 while(k<=15)
10 {
11 Serial.println(k*k);
12 k++;
13 }
14 }
15
16 void loop()
17 {
18 }
```

Observe que a variável contadora k foi previamente inicializada e que o incremento k++ foi colocado como um comando dentro das chaves. O comando while() é mais usado quando não se sabe ao certo quantas vezes um determinado bloco de instruções deve ser repetido para que uma determinada tarefa seja executada.

Exercício 5.4 Refaça os exercícios 5.1, 5.2 e 5.3 usando o comando while.

5.9 Funções

Em linguagens de programação, funções são blocos de instruções que podem ser chamados em qualquer parte do corpo do programa. Com esses blocos de instruções, a função pode ou retornar um valor ou executar uma tarefa. As funções são usadas quando os blocos são chamados mais de uma vez, o que evita que eles tenham que ser digitados duas ou mais vezes, melhorando a estética do código e deixando-o mais organizado.

As funções podem ser criadas pelo programador como também podem ser usadas as predefinidas pelo Arduino (`pinMode()`, `digitalWrite()`, `delay()`, etc).

5.9.1 Criação e chamada de funções

Em geral, as funções são criadas antes da estrutura `setup()`. A sintaxe é

```

1 tipo-do-retorno nome(tipo variável1, tipo variável2, ...)
2 {
3 declaração de variáveis; (opcional)
4
5 instrução 1;
6 instrução 2;
7 ...
8 return variável; (opcional)
9 }
```

Se a função retornar um valor, é obrigatório que seja determinado o tipo do retorno, que pode ser um número inteiro, um número real ou mesmo um caractere. As variáveis dentro do parênteses são as variáveis de entrada, cujos tipos também devem ser explicitados.

■ **Exemplo 5.6** Função de nome “func”, com retorno do tipo `float`, com variáveis “var1” e “var2”, ambas do tipo inteiro:

```
1 float func(int var1, int var2)
```

Já as funções que não retornam valores são do tipo “`void`”. Em algumas linguagens de programação, como Pascal, elas são chamadas de procedimentos (*procedures*), e não de funções. No exemplo abaixo temos a declaração da função que denominamos de “`pul`”, e que não retorna valor. Ela também não possui variáveis de entrada.

■ **Exemplo 5.7**

```
1 void pul()
```

É possível que variáveis sejam declaradas para uso exclusivo dentro da função. Nesse caso, chamamos elas de “variáveis locais”, em contraposição àquelas declaradas antes de `void setup()`, que são “variáveis globais”. A regra é que variáveis locais são “enxergadas” apenas dentro da função onde foram declaradas, enquanto que as locais são enxergadas em todo o escopo do programa.

A chamada de uma função pode ser realizada em qualquer parte do programa, até mesmo dentro da própria função (atributo este conhecido como recursividade, característico da linguagem C).

■ **Exemplo 5.8** Seja uma função que retorna o sinc de um número real. O “sinc” é uma função matemática muito usada na teoria da difração, sendo definida pela razão do seno de um número pelo próprio número:

$$\text{sinc}(x) = \frac{\sin(x)}{x}$$

Vamos criar um programa que retorna o sinc de 4:

```

1 float sinc(float x)
2 {
3 float f;
4 f = sin(x)/x;
5 return f;
6 }
7
8 void setup()
9 {
10 Serial.begin(9600);
11 Serial.println(sinc(4));
```

```

12 }
13
14 void loop()
15 {
16
17 }
```

Observe, dentro da função sinc, que declaramos uma variável local `f`, que foi usada apenas para retornar o valor da função. Na linha 10 temos a chamada da função dentro de `println()`.

■ **Exemplo 5.9** Programa que informa se um aluno foi aprovado ou não, com base na sua média final.

```

1 void situacao(float nota)
2 {
3 if (nota>=7)
4 {
5 Serial.println("Aluno aprovado");
6 }
7 if (nota<7)
8 {
9 Serial.println("Aluno reprovado");
10 }
11 }
12
13 void setup()
14 {
15 Serial.begin(9600);
16 float nota = 8.5;
17 situacao(nota);
18 }
19
20 void loop()
21 {
22 }
```

Exercício 5.5 Crie uma função quer retorna o menor valor entre dois números inteiros. Naturalmente, a função deve ter duas variáveis inteiros de entrada.

Exercício 5.6 Crie uma função quer retorna o fatorial de um número inteiro.

5.9.2 Funções predefinidas do Arduino

Abordaremos aqui apenas as funções mais usadas por iniciantes no mundo do Arduino. Para uma lista completa, consulte o site oficial do Arduino.

- `pinMode()`: Essa função habilita uma determinada porta da placa do Arduino para entrada ou saída de dados. Sua sintaxe é

```
1 pinMode(porta, modo);
```

■ **Exemplo 5.10** Porta 10 habilitada para saída de tensão:

```
1 pinMode(10, OUTPUT);
```

■ **Exemplo 5.11** Porta A5 habilitada para entrada de tensão:

```
1 pinMode(A5, INPUT);
```

- `digitalWrite()`: Coloca ou 0 ou 5 V de tensão em uma porta específica. É obrigatório que a porta esteja habilitada para saída de tensão com o comando `pinMode()`. Sua sintaxe é

```
1 digitalWrite(porta, valor);
```

Os valores assumidos podem ser HIGH (5 V) ou LOW (0 V).

■ **Exemplo 5.12** Porta 13 com tensão de 5 V:

```
1 digitalWrite(13, HIGH);
```

- `digitalRead()`: Realiza a leitura de tensão de uma determinada porta. É obrigatório que a porta esteja habilitada para entrada de tensão com o comando `pinMode()`. Sintaxe:

```
1 digitalRead(porta);
```

Naturalmente, é interessante que o valor seja armazenado em alguma variável. Além disso, o valor da leitura será sempre um número entre 0 e 1023, correspondendo aos limites 0 e 5 V, respectivamente.

■ **Exemplo 5.13** Armazenamento na variável **tensao** do valor lido na porta A0:

```
1 tensao = digitalRead(A0);
```

- `analogWrite()`: Faz uma determinada porta ficar sob tensão em modulação por largura de pulso (*Pulse Width Modulation - PWM*). Não é, de fato, uma saída analógica, e sim uma saída digital modulada. Em outras palavras, a porta continua com saída de tensão de 0 ou 5 V. Uma saída de tensão *contínua* entre esses valores de tensão é possível com *shields* específicos. Segundo o site do Arduino, a frequência da modulação varia dependendo da porta, podendo ser 490 Hz ou 980 Hz. Apenas as portas indicadas pelo símbolo ~ podem ser usadas como PWM.

A sintaxe do comando é

```
1 analogWrite(porta, valor);
```

O atributo valor regula a largura temporal do pulso em relação ao período de repetição. Os valores devem estar entre 0 (0%) e 255 (100% do período). Isso faz com que, *na média*, a tensão varie continuamente entre 0 e 5 V, sendo ideal para regular a intensidade de um LED ou para controlar a velocidade de um motor DC. A figura 5.4 ilustra o papel do atributo valor na geração dos pulsos.

- `delay()`: Faz o fluxo do programa parar por alguns milissegundos. Assim, para fazer o programa esperar 2 segundos, basta incluir o código `delay(2000)`. É ideal para exibir o valor de uma variável no monitor serial de forma mais lenta.
- `delayMicroseconds()`: Idem anterior, só que em microssegundos.

Figura 5.4: Ilustração da saída de tensão em modulação por largura de pulso (PWM). Temos representado o atributo valor em 64, 128 e 196, o que corresponde a pulsos com largura temporal de 25%, 50% e 75% do período, respectivamente.

- `sin()`, `cos()` e `tan()`: Funções matemáticas trigonométricas. O argumento deve estar em radianos.
 - `sqrt()`, `pow()` e `abs()`: Funções matemáticas para raiz quadrada, potência e valor absoluto.
- **Exemplo 5.14** O código abaixo exibe os valores numéricos de $\sqrt{5}$, 7^3 e $|-20|$.

```

1 void setup()
2 {
3 Serial.begin(9600);
4
5 Serial.println(sqrt(5));
6 Serial.println(pow(7,3));
7 Serial.println(abs(-20));
8 }
9
10 void loop()
11 {
12
13 }
```

 Para o uso desses comandos não é necessário o carregamento da biblioteca `<math.h>`, como na linguagem C.

5.10 Bibliotecas

A maneira mais fácil de entender as bibliotecas é pensá-las como um tipo de função. A diferença é que o bloco de instruções não fica no escopo do programa, e sim na pasta `libraries` do Arduino. As bibliotecas são aplicadas na chamada de blocos de instruções que são usados muitas vezes em diferentes programas. Um exemplo é a biblioteca `math.h` da linguagem C, que contém as funções `sqrt()`, `pow()`, `atan()`, etc. As bibliotecas também podem ser criadas pelo programador.

Uma biblioteca padrão é chamada com a diretiva `include` antes das estruturas `setup()` e `loop()`:

```
1 #include <nome-da-biblioteca>
```

Já uma biblioteca criada pelo usuário segue a sintaxe abaixo:

```
1 #include "nome-da-biblioteca.h"
```

Para a criação de uma biblioteca é necessário um IDE da linguagem C/C++, como o Dev-C++, ou mesmo um editor de texto simples, como o Bloco de Notas do Windows. Usando este último, basta digitar o código no Bloco de Notas e salvar com a extensão `h`, que indica uma biblioteca na linguagem C. Feito isso, basta localizar a pasta `libraries`, geralmente em `C:\Program Files (x86)\Arduino\libraries`. Para ficar mais organizado, a biblioteca pode ficar nesse endereço dentro de uma outra pasta, com o nome que lembre a biblioteca.

■ **Exemplo 5.15** Abaixo temos um programa que calcula o sinc de 4, mas agora usando uma biblioteca. Para isso, criamos a biblioteca `funcaosinc.h`, que foi colocada dentro da pasta `Funcao_sinc`, localizada na pasta `libraries` do Arduino. Os códigos da biblioteca e do sketch estão mostrados abaixo.

Figura 5.5: Pasta criada para a biblioteca funcaosinc.h.

```
1 //Código da biblioteca
2 float sinc(float x)
3 {
4 float f;
5 f = sin(x)/x;
6 return f;
7 }

1 //Código do sketch
2 #include "funcaosinc.h"
3
4 void setup()
5 {
6 Serial.begin(9600);
7 Serial.println(sinc(4));
8 }
9
10 void loop()
11 {
12 }
```

Exercício 5.7 Escreva uma biblioteca que execute as mesmas instruções das funções dos exercícios 5.5 e 5.6.

6. Componentes eletrônicos

Apresentaremos aqui o funcionamento dos dispositivos básicos na eletrônica usados nessa apostila, em particular:

- ▶ A matriz de linhas
- ▶ Resistores
- ▶ Capacitores
- ▶ LED's
- ▶ Fototransistores
- ▶ LDR's
- ▶ Relés
- ▶ Potenciômetros
- ▶ PZT's

6.1 A matriz de linhas

A matriz de linhas, *protoboard* ou matriz de contato é uma placa de ensaios para montagens de circuitos eletrônicos. Ela é composta por furos com conexões internas, pelo qual é possível fazer a ligação entre diversos dispositivos, evitando solda.

Os furos da placa são conectados obedecendo algumas regras. Como mostrado na Fig. 6.1, os pinos centrais (denotados pelas linhas a, b, c, ..., j) possuem ligações na vertical. Por exemplo, todos os furos indicados pelas coordenadas (10, a), (10, b), (10, c), (10, d) e (10, e) são conectados e, portanto, nos circuitos, todos eles estarão sob a mesma tensão. De forma análoga, todos os furos da linha indicada por + (e também -) estão conectados entre si. Esses dois últimos conjuntos de

Figura 6.1: Representação de uma matriz de linhas com alguns furos que estão conectados entre si.

furos são muito usados para conectar uma fonte de tensão (furos +) e o terra (furos -), apesar de isso não ser uma obrigação.

No exemplo baixo temos um circuito RC nas representações convencionais de livros didáticos e na matriz de linhas.

■ Exemplo 6.1

Figura 6.2: Duas representações do mesmo circuito. Legenda: R - resistor, C - capacitor, V - fonte de tensão.

Abaixo temos um circuito mais complexo, feito de forma aleatória para exemplificar o uso da matriz de linhas.

■ Exemplo 6.2

6.2 Corrente, tensão e resistência

6.3 Mais componentes eletrônicos

6.3.1 Capacitores

Um capacitor é um dispositivo eletrônico de dois terminais composto por dois condutores separados por uma região não-condutora, que armazena energia elétrica no campo elétrico nessa região. Em um capacitor ideal, se uma diferença de potencial elétrico V é aplicada em seus terminais, cargas Q de mesmo módulo e sinais opostos são criadas em suas placas segundo a equação

$$Q = CV,$$

Figura 6.3: Duas representações do mesmo circuito. Legenda: R - resistor, C - capacitor, V - fonte de tensão, L - LED, D - Díodo.

onde C é a “capacitância” do dispositivo (dada geralmente em unidades de μF), uma constante que depende do seu material e da sua geometria.

Figura 6.4: Um capacitor de $82 \mu\text{F}$ e sua representação em circuitos eletrônicos.

Os capacitores são usados em circuitos eletrônicos principalmente como filtros (passa banda e passa baixa), estabilizadores de tensão e também osciladores eletrônicos, sintonizando onda de rádio em frequências específicas. Com capacitores também é possível bloquear corrente contínua enquanto é permitida a passagem de corrente alternada.

Aqui vamos aproveitar para apresentar um simples projeto onde mediremos a tensão em um dado ponto de um circuito RC (cicuito com um capacitor e um resistor) em função do tempo, conforme chaveamos uma fonte de tensão de 5 V (veja a figura abaixo). Vamos ligar e desligar a fonte em intervalos pré-determinados, de forma que o capacitor seja periodicamente carregado e descarregado. Para isso, precisamos de uma porta de saída digital (usaremos a porta 11 do Arduino). A medida de tensão será feita entre os terminais do resistor e do capacitor (por razões óbvias), e assim precisamos também de uma porta de entrada analógica (usaremos a A5).

O tempo de carga de um capacitor é da ordem da constante característica τ de um circuito RC, definida por

$$\tau = RC.$$

Escolhemos usar um resistor de $R = 3,8 \text{ k}\Omega$ e um capacitor de $82 \mu\text{F}$, de forma que obtemos $\tau \approx 300 \text{ ms}$. Assim, para ver a carga e a descarga completa, vamos modular a tensão de 5 V em 500 ms.

Figura 6.5: Na esquerda temos a representação de um circuito RC com fonte e na direita as conexões usando o Arduino. Desenhados nos sites <https://easyeda.com> e <https://www.tinkercad.com>, respectivamente.

O código está mostrado abaixo. As portas de entrada e saída estão definidas nas linhas 1 e 2 e escolhemos pegar 500 pontos em cada carga e descarga (linha 3) com intervalos de 1 segundo (linha 4). Nas linhas 10-12 habilitamos as portas e o monitor serial. O chaveamento é feito dentro da função `loop()`. Iniciamos com a fonte em 0 V (linha 17) e, 500 vezes (linha 18), armazenamos o valor lido na porta A5 (linha 20) e convertemos em tensão (linha 21), para em seguida apresentar no monitor serial (linha 22). O mesmo processo é feito quando a tensão está em 5 V (linhas 26-33), reiniciando o ciclo.

```

1 int saida = 11;
2 int entrada = A5;
3 int pontos = 500;
4 int tempo = 1;
5 int valor, k;
6 float tensao;
7
8 void setup()
9 {
10 pinMode(saida, OUTPUT);
11 pinMode(entrada, INPUT);
12 Serial.begin(9600);
13 }
14
15 void loop()
16 {
17 digitalWrite(saida, LOW);
18 for (k=1; k<=pontos; k++)
19 {
20 valor = analogRead(entrada);
21 tensao = float(valor)*5/1023;
22 Serial.println(tensao);
23 delay(tempo);
24 }
25
26 digitalWrite(saida, HIGH);
27 for (k=1; k<=pontos; k++)

```

```

28  {
29 valor = analogRead(entrada);
30 tensao = float(valor)*5/1023;
31 Serial.println(tensao);
32 delay(tempo);
33  }
34 }
```


Figura 6.6: Arduino executando o código acima.

Para ficar mais ilustrativo, copiamos as tensões lidas no monitor serial (ver figura 6.7) e colamos em um software gráfico, onde pode ser observado claramente (figura 6.8) os ciclos de carga e descarga do capacitor.

Figura 6.7: Monitor serial apresentando as tensões lidas.

Figura 6.8: Carga e descarga de um capacitor conectado a um resistor e a uma fonte de 5 V modulada em 1,0 Hz.

Exercício 6.1 Introduza um LED no circuito acima e faça uma modificação no código para que o LED acenda quando o capacitor fique com carga acima de 80% da sua carga máxima.

6.3.2 Diodos

6.3.3 LEDs

LED's (*Light-Emitting Diode* - diodo emissor de luz) são dispositivos semicondutores que emitem luz quando uma diferença de potencial elétrico é aplicado em seus terminais. O efeito por trás é a eletroluminescência, onde a luz é emitida via recombinação elétron-buraco. Eles são encontrados em praticamente todas as cores, e também no infravermelho e no ultravioleta, sendo que o desenvolvimento na cor azul resultou no Prêmio Nobel de Física em 2014.

Na figura abaixo temos um LED vermelho e sua representação em circuitos eletrônicos. Na perna maior deve ser conectado o polo positivo, e na menor o negativo (ou o terra). Projetos envolvendo LED's podem ser encontrados no Cap. 7.

Figura 6.9: Um LED vermelho e sua representação em circuitos eletrônicos.

6.3.4 Fototransistores

Fototransistores são transistores sensíveis à luz. Na prática, eles são dispositivos que convertem luz em corrente elétrica. Assim, um uso bastante comum é em fotodetectores. Sua eficiência depende do comprimento de onda da luz incidente, que por sua vez depende do semicondutor do qual ele é feito. por exemplo, fotodiódos de silício são eficientes na faixa 190 - 1100 nm, enquanto que os de InGaAs (índio arseneto de gálio) operam melhor entre 800 nm e 2,6 μ m. Um projeto envolvendo um fototransistor como um sensor de luz se encontra na Sec. 7.3.

Figura 6.10: Um fototransistor e sua representação em circuitos eletrônicos.

6.3.5 LDRs

LDR's (*Light-Dependent Resistor* - resistores dependentes da luz) são dispositivos cuja resistência varia com a intensidade da luz que incide sobre eles. Na verdade, a resistência *diminui* com o aumento da intensidade da luz. Abaixo temos um LDR e sua representação em circuitos. Um projeto envolvendo um LDR como um sensor de luz se encontra na Sec. 7.2.

Figura 6.11: LDR e sua representação em circuitos eletrônicos.

6.3.6 Relés

O relé é uma chave eletrônica. Nesse dispositivo, basicamente, algumas portas podem ser chaveadas (isto é, ter sua tensão regulada ou em 0 V ou em uma tensão máxima) dependendo da tensão em uma terceira porta.

Para ilustrar o seu funcionamento, usaremos o relé de um canal de 5 V em um projeto onde controlaremos a luz de dois LED's. Esse relé suporta uma corrente máxima de 10 A e uma tensão máxima de 240 V em corrente alternada, e possui seis portas de tensão, conforme mostra a tabela e a figura abaixo. Duas dessas portas (+/-) são de alimentação para o seu funcionamento, devendo ser de 5 V para esse relé. A porta S é a que é usada para o chaveamento das portas NO e NC. Quando a porta S está em HIGH, a porta NO está com tensão enquanto que a porta NC está sem. Quando a porta S está em LOW, as tensões nas portas NO e NC se invertem. Na porta COM deve ser ligado o positivo que alimentará as portas NO e NC. Assim, se tivermos 220 V no COM, as portas NO e NC serão chaveadas (digitalmente) entre 0 e 220 V.

+/-	Alimentação em 5 V e terra
S	Switch (chave)
COM	Comum (Tensão comum)
NO	Normal Open (aberta normal)
NC	Normal Closed (normal fechada)

Figura 6.12: Relé de um canal de 5 V. À esquerda podemos ver as portas $+/-$ e S, e na direita, as portas NO, COM e NC.

! As portas $+/-$ e COM podem (e normalmente são) originadas de fontes externas ao Arduino. A única porta que deve obrigatoriamente ser ligada ao Arduino é a S, onde o chaveamento é feito.

Agora vamos ao projeto. Faremos dois LED's acederem e apagarem de forma alternada. É claro que isso pode ser feito com duas portas digitais do Arduino operando de forma independente. O que faremos aqui, entretanto, é usar apenas uma porta do Arduino (a 3) e um relé para chavear as tensões nos terminais dos LED's. Abaixo podemos ver o esquema das ligações. Escolhemos alimentar os LED's com 3,3 V, indicado na figura pelo fio laranja.

Figura 6.13: Esquema das ligações do Arduino com o relé e os LED's. Desenhado no site <https://www.tinkercad.com>.

Abaixo temos o código. Basta apenas colocar 0 (LOW) ou 5 V (HIGH) na porta 3 de forma alternada, que o relé fará o resto, chaveando a tensão nos terminais dos LED's.

```

1 void setup()
2 {
3 pinMode(3, OUTPUT);
4 }
```

```

5
6 void loop()
7 {
8 digitalWrite(3, HIGH);
9 delay(1000);
10 digitalWrite(3, LOW);
11 delay(1000);
12 }

```


Figura 6.14: Arduino executando o código acima.

6.3.7 Potenciômetros

O potenciômetro é resistor variável de três terminais, que pode ser ajustado com o auxílio de um botão girante (ver figura abaixo). Na realidade, quando apenas dois dos seus terminais são usados, ele age como um simples resistor variável (reostato), enquanto que quando todos os três são usados, ele age como um divisor de tensão ajustável.

Figura 6.15: Um potenciômetro de 10 kΩ e sua representação em circuitos eletrônicos.

Em um potenciômetro de 10 kΩ, a resistência entre o pino central e o pino de uma das extremidades varia entre 0 e 10 kΩ conforme o botão é girado. Dessa forma, é possível usar esse

dispositivo para obter uma saída de tensão ajustável quando conectamos uma tensão positiva em um dos pinos das extremidades e o terra no pino da outra extremidade, enquanto usamos o pino central como uma fonte de tensão que pode ser regulada. Assim, se usarmos 5 V e o terra nas extremidades, teremos uma tensão ajustável entre 0 e 5 V.

No projeto esquematizado abaixo usamos o raciocínio discutido no parágrafo anterior para ler a tensão gerada pelo pino central de um potenciômetro a partir de uma das portas de entrada analógica do Arduino (escolhemos a A0).

Figura 6.16: Conexões entre o potenciômetro, a matriz de linhas e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

O código, que está discutido abaixo, é simples. Declaramos duas variáveis (**valor** e **tensao** - linhas 1 e 2) e habilitamos a porta A0 para entrada de dados (linha 7). Em seguida, armazenamos a tensão lida pela porta A0 na variável **valor** (linha 12) e convertemos para uma tensão entre 0 e 5 V, usando para isso a variável **tensao** (linha 13). Por fim, mandamos imprimir o valor da variável **tensao** no monitor serial (linhas 15-17).

```

1 int valor;
2 float tensao;
3
4 void setup()
5 {
6 Serial.begin(9600);
7 pinMode(A0, INPUT);
8 }
9
10 void loop()
11 {
12 valor = analogRead(A0);
13 tensao = float(valor)*5/1023;
14
15 Serial.print("Tensão = ");
16 Serial.print(tensao);
17 Serial.println(" V");
18 }
```


Figura 6.17: Arduino executando o código acima.

Figura 6.18: Conforme giramos o botão do potenciômetro, podemos observar a tensão sendo variada com o auxílio do monitor serial.

6.3.8 PZTs

O PZT (ou piezo) é uma cerâmica que tem propriedades piezoelétricas. Esses materiais sofrem expansão quando uma tensão elétrica é aplicada sobre ele e, de forma inversa, gerar tensão quando

ele é submetido a uma pressão mecânica. Abaixo temos um PZT típico facilmente encontrado no mercado.

Figura 6.19: PZT com fios conectando seus terminais.

7. Projetos envolvendo Luz

Abordaremos aqui três projetos:

- ▶ Sincronizando LEDs
- ▶ Sensor de luminosidade com LDR's
- ▶ Sensor de luminosidade fototransistores
- ▶ Controlando a luminosidade de um LED

7.1 Sincronizando LEDs

Nesse projeto vamos colocar cinco LEDs piscando em sincronia, da seguinte forma: o primeiro LED acenderá enquanto os outros estarão apagados. Em seguida, o primeiro LED apaga enquanto o segundo acende, e assim sucessivamente, formando uma espécie de propagação da luz entre os LEDs, mantendo apenas um LED aceso por vez.

Primeiramente vamos fazer as conexões entre os LEDs, a matriz de linhas e as portas do Arduino. Como os LEDs são independentes, precisaremos de 05 portas de saída. Escolheremos as portas 11, 9, 7, 5 e 2. Cada perna maior dos LEDs deve estar conectado a uma dessas portas, mas as pernas menores podem compartilhar o mesmo terra. Então as conexões vão ficar como mostrado na figura abaixo.

Figura 7.1: Conexões entre os LEDs, a matriz de linhas e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

Agora vamos decidir como escrever o código. Vamos definir como 200 ms o tempo no qual cada LED ficará aceso. Então teremos no código a seguinte linha de comando: `int tempo = 200;`. Os números das portas serão armazenados em um vetor de 05 componentes, de forma que colocaremos no código o comando `int pino[5];`. Para fazermos os LEDs acenderem alternadamente, colocaremos os comandos `digitalWrite(pino[k], HIGH);` e `digitalWrite(pino[k], LOW);` dentro de um loop `for`, deparados pela chamada da função `delay()`. O código completo segue abaixo.

```

1 int tempo = 200;
2 int pino [5];
3
4 void setup()
{
5
6 pino [0] = 11;
7 pino [1] = 9;
8 pino [2] = 7;
9 pino [3] = 5;
10 pino [4] = 2;
11
12 for( int k=0; k<=4; k++)
13 {
14 pinMode(pino [k], OUTPUT);

```

```

15 }
16 }
17
18 void loop()
19 {
20 for(int k=0; k<=4; k++)
21 {
22 digitalWrite(pino[k], HIGH);
23 delay(tempo);
24 digitalWrite(pino[k], LOW);
25 }
26 }
```


Figura 7.2: Arduino executando o código acima.

Exercício 7.1 Nesse projeto fizemos os LEDs acenderem alternadamente, mas apenas em um sentido. Modifique o código para observar o pulso de luz percorrer o LED nos dois sentidos de forma alternada, isto é, primeiro da esquerda para a direita, depois da direita para a esquerda, e assim por diante.

7.2 Sensor de luminosidade com um LDR

Nesse projeto faremos um sensor de luminosidade com o auxílio de um LDR (esse dispositivo foi abordado na Seção 6.3.5). Como o LDR é basicamente um resistor dependente da luminosidade, a diferença de potencial elétrico entre seus terminais varia dependendo da intensidade da luz que incide sobre ele. Então a ideia aqui é usar uma das portas de entrada analógica (como a A1) para ler a tensão em um de seus terminais, tendo como referência o terra. Essa tensão lida será, portanto, proporcional à intensidade da luz incidente no LDR.

Naturalmente, precisamos de um resistor para ser ligado em série com o LDR. Um dos terminais do resistor será ligado no terra (tensão 0) e o outro na porta A1 (tensão variável, dependendo da luz que incide no LDR). A figura abaixo ilustra as conexões. Uma escolha importante é o valor do resistor, que dará a sensibilidade do sensor. Tenha em mente que o LDR usado nesse projeto possui uma resistência de $\sim 50\text{ k}\Omega$ na luz ambiente, e de $\sim 0\text{ k}\Omega$ sob a luz de uma lanterna, de forma que o ideal é que o resistor tenha alguns $\text{k}\Omega$ de resistência. Escolhemos portanto um resistor de $\approx 2\text{ k}\Omega$.

Figura 7.3: Conexões entre os LEDs, a matriz de linhas e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

O código desse projeto, que é bem simples, segue abaixo. Basicamente, a tensão lida na porta A1 é armazenada na variável **valor** (linha 12) e, na linha 13, o valor armazenado nessa variável é exibida no monitor serial.

```

1 int porta = A1;
2 int valor;
3
4 void setup()
5 {
6 Serial.begin(9600);
7 pinMode(porta, INPUT);
8 }
9
10 void loop()
11 {
12 valor = analogRead(porta);
13 Serial.println(valor);
14 }
```


Figura 7.4: Arduino executando o código acima.

Exercício 7.2 Modifique o código e o circuito acima para incluir um LED, que deve acender se o ambiente estiver escuro e apagar se o ambiente estiver claro. Como “claro” e “escuro” são bastante relativos, você deve decidir quando um ambiente pode ser considerado claro ou escuro (dica: crie uma variável para decidir entre a interface claro/escuro).

7.3 Sensor de luminosidade com um fototransistor

Agora faremos um projeto de um sensor de luminosidade usando o fototransistor PT334-6C da Everlight (ver Fig. 7.5). Como ele é um fototransistor de silício, sua faixa de operação está entre 400 e 1100 nm, com o pico em 940 nm, de forma que ele pode ser usado para detecção de luz visível.

Figura 7.5: Fototransistor PT334-6C (à esquerda) e sua sensibilidade espectral (à direita). Fonte: datasheet em <http://www.everlight.com/file/productfile/pt334-6c.pdf>.

Abaixo temos o esquema das ligações. Basicamente colocamos o fototransistor em série com

Figura 7.6: Conexões entre o fototransistor, a matriz de linhas, o resistor e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

um resistor de $2,7\text{ k}\Omega$, com a perna menor do fototransistor conectado na porta de 5 V do Arduino e o terminal do resistor no terra. Entre o resistor e o fototransistor lemos a tensão na porta A0.

E abaixo temos o código, que é bem simples. O valor lido pela porta A0 é armazenado na variável **tensao** e posteriormente impressa no monitor serial.

```
1 int tensao;
2
3 void setup ()
4 {
5 pinMode(A0, INPUT);
6 Serial.begin(9600);
7 }
8 void loop ()
9 {
10 tensao = analogRead(A0);
11 Serial.println(tensao);
12 delay(100);
13 }
```


Figura 7.7: Arduino executando o código acima.

7.4 Controlando a luminosidade de um LED

Neste projeto vamos controlar a luminosidade de um LED usando uma das portas PWM do Arduino. Conforme visto na Seção 5.9.2, essas portas geram uma tensão modulada em uma dada frequência. Ainda que a amplitude de tensão continue sendo 5 V, a tensão média varia conforme variamos a largura dos pulsos. Em altas frequências, isto é, acima de ~ 100 Hz, o olho humano não consegue distinguir entre um LED aceso ou apagado, de forma para nós o LED estará sempre aceso. A sensação de luminosidade do LED será proporcional à tensão média entre os terminais do dispositivo.

Esse projeto é extremamente simples. Basta ligar os terminais do LED em uma porta de saída PWM (vamos escolher a 11) e o terra. Vamos fazer as ligações diretamente no Arduino, como mostrado na figura abaixo.

Agora vem a parte do código, que está mostrado abaixo. Vamos usar a função `Serial.parseInt()` para ler um inteiro que o usuário vai digitar e armazenar na variável **valor** (linha 18), converter o range dessa variável de 0 a 100 para 0 a 255 (que corresponde a 0 - 5 V, linha 23) e jogar na porta PWM (linha 24).

```
1 int valor;
```

```
2 int brilho;
3 int porta = 11;
4
5 void setup()
6 {
7 pinMode(porta, OUTPUT);
8 Serial.begin(9600);
9
10 Serial.println("Digite um valor entre 0 (brilho mínimo) e
11 100 (brilho máximo):");
12 Serial.println();
13
14 void loop()
15 {
16 if (Serial.available() > 0)
17 {
18 valor = Serial.parseInt();
19
20 Serial.print("Valor lido: ");
21 Serial.println(valor);
22
23 brilho = valor*2.55;
24 analogWrite(porta, brilho);
25 }
26 }
```

Exercício 7.3 Modifique o código acima para fazer a luminosidade do LED variar periodicamente com o tempo. Dica: use uma função periódica para isso.

8. Projetos envolvendo Temperatura

Neste capítulo apresentaremos projetos envolvendo temperatura e calor:

- ▶ Medindo temperatura com o Sensor LM35
- ▶ Medindo temperatura com o Sensor DS18B20
- ▶ Medindo umidade

8.1 Medindo temperatura com o Sensor LM35

Este projeto faz uso do sensor de temperatura LM35 (ver figura abaixo). O LM35 é um sensor de baixo custo; suas especificações técnicas estão mostradas na tabela abaixo:

Figura 8.1: Sensor de temperatura LM35.

Tensão de alimentação:	4 a 30 V
Faixa de medição:	-55 °C a 150 °C
Precisão:	±0,5
Corrente:	menor que 60 μ A
Fator de escala:	10 mV por °C

Tabela 8.1: Fonte: *Datasheet* do sensor LM35: <http://www.ti.com/lit/ds/symlink/lm35.pdf>.

Há dois modos de operar esse sensor. No modo básico, que é o que usaremos aqui, o pino V_S (ver figura 8.2) deve ser conectado a uma tensão entre 4 e 20 V, o pino V_{OUT} é o pino de dados (que no nosso caso, conectaremos a uma das portas de entrada analógica do Arduino) e o pino GND ao terra. Esse modo de operação permite um *range* de temperatura entre 2 e 150 °C. O outro modo possui um range maior, porém necessita de um resistor específico para operar. Com essas informações, fizemos as conexões que estão ilustradas na figura 8.3: o pino V_S foi na porta de 5 V, o pino V_{OUT} foi em uma porta analógica (escolhemos a A2) e o pino GND foi em uma porta GND do Arduino.

Figura 8.2: Terminais do sensor LM35. Note que essa é uma visão de baixo. V_S , V_{OUT} e GND se referem à tensão de alimentação, tensão de saída (dados) e ao terra, respectivamente. Fonte: Texas Instruments - <http://www.ti.com/lit/ds/symlink/lm35.pdf>.

Figura 8.3: Conexões entre os terminais do sensor LM35DZ, a matriz de linhas e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

Agora passemos ao código, que é relativamente simples. Basta habilitar a porta A2 para entrada de dados (INPUT) e armazenar em uma variável (criamos a variável **valor**) a tensão lida pelo pino V_{OUT} por meio da função `analogRead()`. O único trabalho é a conversão da tensão lida em temperatura. Pelo *datasheet*, sabemos que a tensão de saída aumenta em 10 mV para cada 1 °C de temperatura que aumenta. Sabemos, também, que o zero da função `analogRead()` corresponde a 0 V e 1023 corresponde a 5 V. Assim, a conversão entre tensão e temperatura é dada pela fórmula

$$\text{temperatura} = \left(\frac{100 \times 5}{1023} \right) \times \text{tensão}$$

Assim, apresentamos abaixo o código.

```
1 int porta = A2;
2 int tempo = 1000;
3 int valor;
4 float temperatura;
5
6 void setup()
7 {
8 Serial.begin(9600);
9 pinMode(porta, INPUT);
10 }
11
12 void loop()
13 {
14 valor = analogRead(porta);
15 temperatura = float(valor)*100*5/1023;
16
17 Serial.print("Temperatura = ");
18 Serial.print(temperatura, 1);
19 Serial.println(" °C");
20 delay(tempo);
21 }
```


Figura 8.4: Arduino executando o código acima.

Exercício 8.1 Introduza um LED no circuito acima e faça uma modificação no código para que o LED acenda quando a temperatura medida ultrapasse 45°C.

8.2 Medindo temperatura com o Sensor DS18B20

Este projeto faz uso do sensor de temperatura DS18B20 (ver figura abaixo). Esse sensor é baseado no chip DS18B20, e possui as seguintes especificações relevantes:

Tensão de alimentação:	3 a 5,5 V
Faixa de medição:	-55 °C a 125 °C
Precisão:	±0,5 °C entre -10 °C e 85 °C
Fio vermelho:	Alimentação
Fio preto:	Terra
Fio amarelo:	Dados

Figura 8.5: Sensor de temperatura DS18B20.

Mais detalhes podem ser consultados em seu *datasheet* no site <http://datasheets.maximintegrated.com/en/ds/DS18B20.pdf>.

As conexões são relativamente simples. Como mostrado na tabela acima, o fio preto deve ir no terra (GND), o fio vermelho na alimentação em 5 V e o fio amarelo em uma porta de saída de tensão digital (escolhemos a 10). Entre os fios amarelo e vermelho deve estar conectado um resistor de 4,7 kΩ (colocamos dois em série, sendo um de $\approx 3,7\text{ k}\Omega$ e outro de $\approx 1,0\text{ k}\Omega$). Abaixo temos uma ilustração com essas conexões.

Figura 8.6: Conexões entre os fios do sensor DS18B20, a matriz de linhas, os resistores e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

Já a parte do código é bem mais complicada. O chip DS18B20 se comunica com o Arduino via duas bibliotecas: a `OneWire.h` e a `DallasTemperature.h`. Conforme mencionado na Seção 5.10, essas duas bibliotecas devem ser baixadas (<http://www.hacktronics.com/code/DallasTemperature.zip> e http://www.pjrc.com/teensy/arduino_libraries/OneWire.zip) e colocadas na pasta de bibliotecas do Arduino em seu computador. Essas duas bibliotecas trabalham em conjunto em dispositivos feitos pela Maxim/Dallas, como sensores de temperatura e botões e memória. Abaixo mostramos o código.

```
1 #include <OneWire.h>
2 #include <DallasTemperature.h>
3
4 int porta = 10; //Porta do fio amarelo (dados)
5 int tempo = 2000; //tempo de atualização da temperatura
6
7 //Instruções ligadas às bibliotecas acima
8 OneWire oneWire(porta);
9 DallasTemperature sensors(&oneWire);
10 DeviceAddress sensor1;
11
12 void setup()
13 {
14 Serial.begin(9600);
15
16 sensors.begin();
17 Serial.println("Localizando sensor DS18B20 ...");
18 if (!sensors.getAddress(sensor1, 0))
19 Serial.println("Sensor não encontrado!");
20 Serial.print("Endereço do sensor: ");
21 enderecoSensor(sensor1);
22 Serial.println();
23 Serial.println();
24 }
25
26 //função que escreve o endereço do sensor
27 void enderecoSensor(DeviceAddress deviceAddress)
28 {
29 for (int k=0; k<8; k++)
30 {
31 if (deviceAddress[k]<16) Serial.print("0");
32 Serial.print(deviceAddress[k], HEX);
33 }
34 }
35
36 void loop()
37 {
38 sensors.requestTemperatures();
39 float temperatura = sensors.getTempC(sensor1);
40
41 Serial.print("Temperatura: ");
42 Serial.print(temperatura, 1);
```

```
43 Serial.println(" oC ");
44
45 delay(tempo);
46 }
```


Figura 8.7: Arduino executando o código acima.

Exercício 8.2 Introduza um LED no circuito acima e faça uma modificação no código para que o LED acenda quando a temperatura medida ultrapasse 45°C.

8.3 Medindo umidade

Neste projeto usaremos o sensor de umidade higrômetro para monitorar a umidade de um determinado meio (ver Fig. 8.8). Ele consiste de uma sonda e de um chip comparador, modelo LM393, que possui dois comparadores de tensão independentes, conforme as especificações do seu *datasheet*.

Figura 8.8: Sensor de umidade, contendo o chip comparador (à esquerda) e a sonda (à direita).

O esquema das ligações é bem simples (ver Fig. 8.9). A dupla de pinos do chip comparador deve ser ligado aos terminais da sonda, enquanto que três do conjunto de quatro pinos devem ser ligados às portas da placa Arduino, seguindo a nomenclatura que é bastante óbvia: o VCC é o pino positivo de alimentação (5 V), GND é o terra e A0 é o pino para leitura dos dados.

Figura 8.9: Diagrama das ligações entre o sensor de umidade e o Arduino.

O código também é extremamente simples, como pode ser visto abaixo. Basicamente, a leitura é feita com a função `analogRead()` e posteriormente armazenada na variável **valor**. Em seguida, é feita uma conversão para que o intervalo da variável **valor** (0 a 1023, devido ao retorno da função `analogRead()`) seja convertido em um intervalo de 0 a 100, com esses extremos denotando umidade nula e altíssima umidade, respectivamente. Como pôde ser observado na linha 13, houve uma inversão do valor lido, porque o sensor é programado de fábrica para retornar um valor alto em baixa umidade e um valor baixo em alta umidade.

! Há duas formas de regular a sensibilidade da leitura da umidade. A primeira é usando o potenciômetro do chip comparador, que pode ser ajustado com uma chave estrela. A outra forma é alterando o valor 100 da linha 13 do programa.

```

1 int valor;
2 float umidade;
3
4 void setup()
5 {

```

```
6  pinMode(A0, INPUT);
7  Serial.begin(9600);
8 }
9
10 void loop()
11 {
12 valor = analogRead(A0);
13 umidade = 100 - valor*100.0/1023.0;
14
15 Serial.print("Umidade: ");
16 Serial.println(umidade);
17 }
```


Figura 8.10: Arduino executando o código acima.

9. Mais opções de saída de dados

Abordaremos aqui os seguintes dispositivos:

- ▶ Monitor LCD
- ▶ Leitor de cartão SD

9.1 O monitor LCD

O monitor LCD, ou display LCD, é uma excelente alternativa ao uso do monitor serial, visto que possibilita uma independência quase completa do Arduino em relação ao computador. Neste projeto, usaremos um dos mais simples displays LCD, com tamanho de 16×2 caracteres (16 colunas e duas linhas - ver figura abaixo).

Figura 9.1: Monitor LCD tamanho 16×2 .

Esse display possui um total de 16 pinos, sendo que neste projeto usaremos apenas 12 deles. Na tabela abaixo podemos ver as funções desses pinos. Basicamente há dois pinos de alimentação em 5 V junto com dois pinos terra, um pino que controla a leitura e a escrita de dados, oito pinos responsáveis pelos 8 bits dos caracteres a serem escritos na tela do LCD e um pino responsável pela regulagem do contraste da tela.

Pino	VSS	VDD	V0	RS	RW	E	A	K
Função	Terra	5 V	Contraste	Registro	Leitura/escrita	Habilitar	5 V	Terra

Pino	D0	D1	D2	D3	D4	D5	D6	D7
Função	Bit 0	Bit 1	Bit 2	Bit 3	Bit 4	Bit 5	Bit 6	Bit 7

Com base nessas informações, mostramos abaixo as conexões necessárias para exibir um texto simples no display LCD. Note que colocamos um potenciômetro conectado ao pino V0 para uma regulagem do contraste do display (o que não é obrigatório). Além disso, deixamos metade dos pinos dos bits (D0 a D3) desconectados.

- VSS - GND
- VDD - 5V
- V0 - Pino central de um potenciômetro
- RS - Porta 12
- RW - GND
- E - Porta 11
- D0 - Sem conexão
- D1 - Sem conexão
- D2 - Sem conexão
- D3 - Sem conexão
- D4 - Porta 5
- D5 - Porta 4
- D6 - Porta 3
- D7 - Porta 2
- A - 5V
- K - GND

Abaixo mostramos uma ilustração dessas conexões.

Figura 9.2: Conexões entre o monitor LCD, a matriz de linhas, o potenciômetro e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

Abaixo mostramos o código. Para trabalhar com o display LCD é necessário o uso da biblioteca `LiquidCrystal.h`, que é padrão do Arduino (não precisa ser instalada). Nas linhas 3–8 escolhemos as portas do Arduino e na linha 10 chamamos a função `LiquidCrystal` (que está contida na biblioteca mencionada). Dentro da função `setup()` temos 3 chamadas de função diferentes: `lcd.begin()`, `lcd.print()` e `lcd.setCursor()`. As duas primeiras são equivalentes às já conhecidas funções `Serial.begin()` e `Serial.print()` (ver Seção 5.5). Já a última serve para posicionar o cursor em um dado ponto do display. Fizemos uso dela para centralizar a string “**DEFIJI - UNIR**” na linha de baixo da tela, deslocando a linha e a coluna em uma unidade em relação ao ponto (0, 0) - ver figura 9.3.

```

1 #include <LiquidCrystal.h>
2
3 int RS = 12;
4 int EN = 11;
5 int D4 = 5;
6 int D5 = 4;
7 int D6 = 3;
8 int D7 = 2;
9
10 LiquidCrystal lcd(RS, EN, D4, D5, D6, D7);
11
12 void setup()
13 {
14 lcd.begin(16, 2);
15 lcd.print("Curso de Arduino");
16 lcd.setCursor(1, 1);
17 lcd.print("DEFIJI - UNIR");
18 }
19

```

```

20 void loop()
21 {
22
23 }
```


Figura 9.3: Arduino executando o código acima.

Exercício 9.1 Modifique o código acima para que o Arduino crie uma palavra (a sua escolha) que se mova no display LCD.

9.2 O leitor de cartão SD

Se com o display LCD conseguimos uma certa independência de um computador, com o leitor de cartão conseguimos uma razoável independência de uma pessoa por perto. Isso porque um dos usos do leitor de cartão é gravar dados que necessitem de um longo período para serem finalizados, como, por exemplo, a coleta da temperatura a cada hora do dia em uma cidade.

Neste projeto usaremos o MicroSD Card Adapter, mostrado na figura abaixo. Ele possui seis pinos, sendo dois para alimentação (5 V) e quatro para transferência de dados. O esquema das ligações, mostrado na tabela abaixo, segue a biblioteca SD.h, que é padrão do Arduino e portanto não necessita de instalação. Das quatro portas de dados, apenas a porta CS pode ser escolhida para ser diferente; todas as outras devem seguir a tabela.

Pino do Cartão	MISO	MOSI	SCK	CS
Porta do Arduino 12	11	SCK 13	digital à escolha	

Figura 9.4: Adaptador para cartão micro SD usado no projeto.

Abaixo mostramos o diagrama das ligações.

Figura 9.5: Diagrama das ligações entre o Adaptador de cartão micro SD e as portas do Arduino.

Agora vamos ao código. Para trabalharmos com arquivos, precisamos do seu nome interno e externo. O nome interno é usado apenas dentro do código, enquanto que o externo é o nome do arquivo onde os dados serão lidos/gravados, por exemplo, `texto.txt`. Para o nome interno usamos a sintaxe abaixo, que deve ser declarado, em geral, fora das funções `setup()` e `loop()`:

```
1 File nome-interno;
```

Para habilitar o uso do cartão SD, usamos a instrução abaixo:

```
1 SD.begin(10);
```

que tem o papel análogo ao de `Serial.begin()` para o monitor serial.

9.2.1 Gravando dados no cartão

Para gravar dados, primeiramente habilitamos o arquivo para escrita, conforme a sintaxe abaixo:

```
1 nome-interno-escolhido = SD.open("nome-externo.extensão",
FILE_WRITE);
```

onde precisamos do nome interno declarado previamente e do nome externo do arquivo. Em seguida, as informações já podem ser gravadas no arquivo com a sintaxe abaixo:

```
1 nome-interno-escolhido.println("Algum texto ou variável
...");
```

Por fim, o arquivo precisa ser fechado de acordo com a seguinte sintaxe:

```
1 arquivo.close();
```

Abaixo mostramos o código completo, que cria um arquivo com nome externo `texto.txt` e grava nele as frases “Olá Arduino!” e “Funciona!”. Após executar o código, confira o conteúdo do arquivo no seu computador, conectando o cartão de memória nele. Deverá haver o arquivo `texto.txt`.

```
1 #include <SD.h>
2
3 File arquivo;
4
5 void setup()
6 {
7 Serial.begin(9600);
8 SD.begin(10);
9
10 arquivo = SD.open("texto.txt", FILE_WRITE);
11 arquivo.println(" ");
12 arquivo.println("Olá Arduino !");
13 arquivo.println("Funciona !");
14 arquivo.close();
15 }
16
17 void loop(void)
18 {
19
20 }
```

9.2.2 Lendo dados do cartão

Algumas vezes precisamos ler os dados previamente gravados no cartão, e em seguida exibi-los no monitor serial ou em um display LCD. O código completo para a leitura de um arquivo chamada `dados.txt` se encontra abaixo. Antes de tudo, é preciso criar um arquivo no cartão SD com o nome `dados.txt`, e é preciso inserir algum conteúdo nele. Dessa vez, escolhemos o nome interno `arq` para o arquivo. Observe que o código para a leitura é um pouco mais elaborado, visto que precisamos ler caractere por caractere. Assim, os comandos das linhas 12-15 escrevem no monitor serial os caracteres lidos enquanto ainda existirem caracteres para serem lidos.

```
1 #include <SD.h>
2
3 File arq;
4
5 void setup()
6 {
7 Serial.begin(9600);
8 SD.begin(10);
9
10 arq = SD.open("dados.txt");
11
12 while (arq.available())
```

```
13  {
14 Serial.write(arq.read());
15  }
16
17  arq.close();
18 }
19
20 void loop(void)
21 {
22
23 }
```


Figura 9.6: Arduino executando os códigos acima.

9.3 O shield wifi

10. Projetos envolvendo Movimento

Abordaremos aqui os seguintes projetos:

- ▶ Medindo distância entre objetos
- ▶ Gerando sons com o PZT
- ▶ Movimento com o motor de passo

10.1 Medindo distância entre objetos

Este projeto usa o sensor de movimento ultrassônico modelo HC-SR04 (ver Fig. 10.1). Segundo o seu *datasheet*, ele funciona com base em uma alimentação em 5 V e é capaz de medir desde 2 cm até 4 m de distância, com precisão de 3 mm. Seu princípio de funcionamento é razoavelmente simples: um emissor (cilindro esquerdo, T) emite pulsos sonoros curtos ($\sim 10 \mu\text{s}$) em uma frequência de 40 kHz (ultrassom) que batem no objeto a ser medido e são refletidos, sendo captados pelo receptor (cilindro esquerdo, R). A distância é medida através da velocidade do som no ar, 340 m/s, e do tempo gasto no percurso.

Figura 10.1: O *shield* ultrassônico modelo HC-SR04.

Abaixo temos o diagrama das ligações. O pino VCC deve ser ligado na porta de 5 V do Arduino, o GND no terra e pinos Trig e Echo em duas portas de saída digital.

Figura 10.2: Conexões entre o *shield* ultrassônico, a matriz de linhas e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

O código, mostrado abaixo, faz uso da biblioteca Ultrasonic.h, que deve ser baixada e instalada na pasta libraries do Arduino, conforme instruções da Sec. 5.10. Primeiramente definimos as portas do Arduino que serão conectadas com os pinos Trig e Echo, o que é feito com a chamada da função ultrasonic(). Em seguida, o intervalo de dentro decorrido entre a emissão e a detecção dos pulsos ultrassônicos é medido através da função ultrasonic.timing (), que por fim é usada para medir a distância.

```

1 #include <Ultrasonic.h>
2
3 int portaTrig = 7;
4 int portaEcho = 6;
5 int tempo;
6 float distancia;
7
8 Ultrasonic ultrasonic(portaTrig, portaEcho);
9
10 void setup()
11 {
12 Serial.begin(9600);
13 }
14
15 void loop()
16 {
17 tempo = ultrasonic.timing();
18 distancia = ultrasonic.convert(tempo, Ultrasonic::CM);
19
20 Serial.print("Distância = ");
21 Serial.print(distancia);
22 Serial.println(" cm");
23 delay(500);
24 }
```


Figura 10.3: Arduino executando o código acima.

Exercício 10.1 Inclua um LED no circuito acima e modifique o código para que esse LED acenda toda vez que um objeto ficar a menos de 5 cm de distância do sensor.

10.2 Gerando sons com o PZT

Neste projeto usaremos um PZT (ver Sec. 10.2) para gerar sons com o auxílio do Arduino. A ideia é inserir uma tensão modulada nos terminais do PZT, de forma que a sua vibração gere uma onda de pressão que se propague no ar, chegando aos nossos ouvidos. Para isso, tenha em mente que a audição humana é capaz de detectar sons entre 20 Hz e 20 kHz de frequência.

Figura 10.4: PZT com fios conectando seus terminais.

Na figura abaixo temos o esquema das ligações. Os terminais do PZT são conectados nas portas 13 e GND do Arduino, e um potenciômetro é usado para colocar uma tensão específica (entre 0 e 5 V) na porta de entrada analógica A5. A tensão nessa porta é usada para que possamos escolher a

frequência da modulação da tensão no PZT, de forma a produzir diversos tipos de sons.

Figura 10.5: Esquema das ligações do Arduino com o PZT (à direita) e o potenciômetro (à esquerda). Desenhado no site <https://www.tinkercad.com>.

Agora vamos ao código, que é bastante simples. O valor da tensão lida pelo pino central do potenciômetro é armazenado na variável **valor**, que é usada como argumento da função `delayMicroseconds()`. Dessa forma, é possível regularmos a frequência da modulação da tensão. Como a função `analogRead()` retorna um valor inteiro entre 0 e 1023, a frequência da onda sonora gerada vai estar compreendida entre 489 Hz e 500 kHz (inaudível), seguindo uma função hiperbólica com o ângulo de giro do potenciômetro.

```

1 int valor;
2
3 void setup()
4 {
5 pinMode(10, OUTPUT);
6 pinMode(A5, INPUT);
7 Serial.begin(9600);
8 }
9
10 void loop()
11 {
12 valor = analogRead(A5);
13 Serial.println(valor);
14
15 digitalWrite(10, HIGH);
16 delayMicroseconds(valor);
17 digitalWrite(10, LOW);
18 delayMicroseconds(valor);
19 }
```


Figura 10.6: Arduino executando o código acima.

Exercício 10.2 Modifique o código e as ligações acima para que um LED varie sua luminosidade de acordo com a frequência da onda sonora emitida pelo PZT.

Exercício 10.3 Modifique o código acima para o PZT gerar as sete notas musicas em sequência. Você pode considerar que as sete notas correspondem as seguintes frequências: 264 Hz (dó), 297 Hz (ré), 330 Hz (mi), 352 Hz (fá), 396 Hz (sol), 440 Hz (lá) e 495 Hz (si).

10.3 Movimento com o motor de passo

O motor de passo é um tipo de motor onde é possível controlar precisamente a rotação do balancete. Seu funcionamento parte do princípio onde uma rotação completa (360°) é dividida em várias partes iguais, que seria o “passo” do motor. O passo é o ângulo mínimo que o balancete pode girar, que varia conforme as especificações do motor.

Nesse projeto usaremos o motor de passo 28BYJ-48 (em conjunto com o seu driver, ver figura abaixo), cuja volta completa é composta por 2048 passos, dando um ângulo de $\approx 0,18^\circ$ por passo.

Figura 10.7: Motor de passo modelo 28BYJ-48 (à esquerda) e o driver controlador (à direita). O controle pelo Arduino é feito através dos pinos IN1 até IN4, que é passado ao motor de passo através do soquete branco.

Para controlar o motor de passo, usamos o driver baseado no microcontrolador ULN2003. O uso desse driver é obrigatório principalmente porque o Arduino UNO não é capaz de inverter a tensão entre seus pinos, de forma que não seria possível fazer o motor girar em dois sentidos sem ter que mudar o circuito a todo instante. O esquema das ligações dos seus pinos com os do Arduino é mostrado na tabela e na figura abaixo, onde decidimos usar as portas 8 a 11.

IN1, IN2, IN3 e IN4	Portas digitais do Arduino
+/-	Alimentação (5 V em + e GND em -)

Figura 10.8: Conexões entre o motor de passo, o driver e as portas do Arduino. Desenhado no site <https://www.tinkercad.com>.

Agora vamos ao código necessário para controlar o motor de passo. Primeiramente precisamos declarar a biblioteca Stepper.h, que é padrão do Arduino é portanto já está na sua pasta libraries. Esse biblioteca trabalha em conjunto com a função **myStepper()**. É nessa função que são definidas as quatro portas digitais do Arduino que vão controlar o motor. A sua sintaxe é

```
1 Stepper myStepper(passos por revolução, IN1, IN3, IN2, IN4);
```

Assim, no código abaixo escolhemos 500 passos por revolução e as portas 8, 9, 10 e 11 para serem ligadas às portas IN1, IN3, IN2 e IN4, respectivamente.

Com a função `setSpeed()` controlamos a velocidade do motor, e com a função `step()` controlamos a quantidade de passos (em unidades de 1/2048) que o motor deve dar. Dessa forma, o motor no código abaixo tem sua velocidade fixada em 60 e ele dá 1/4 de volta (giro de 90°) a cada 2 segundos.

! A função `step()` também aceita números negativos em seu argumento. Nesse caso, o motor irá girar no sentido oposto.

```
1 #include <Stepper.h>
2
3 Stepper myStepper(500, 8, 10, 9, 11);
4
5 void setup()
6 {
7 myStepper.setSpeed(60);
8 }
9
10 void loop()
11 {
12 myStepper.step(512);
13 delay(2000);
14 }
```


Figura 10.9: Arduino executando o código acima.

Exercício 10.4 Faça uma modificação no código acima para que o motor dê meia volta em um sentido, espere 1 segundo, e depois dê uma volta completa no outro sentido, esperando novamente 1 segundo. Deve fazer isso continuamente.

Exercício 10.5 Faça uma modificação no código acima para que o motor dê uma volta completa com velocidade crescendo linearmente desde 0 até a sua velocidade máxima.

Exercício 10.6 Faça uma modificação no código e no circuito acima para que o motor dê uma volta completa e espere 1 segundo, repetindo o processo. Enquanto o motor estiver girando, um LED deve ficar aceso.

Bibliografia

- [1] Arduino Wiki - Github. <https://github.com/arduino/Arduino/wiki/Build-Process> (Acessado em setembro de 2017).
- [2] BERTÓTI, E.: *On mixed variational formulation of linear elasticity using nonsymmetric stresses and displacements*, International Journal for Numerical Methods in Engineering., **42**, (1997), 561-578.
- [3] SZEIDL, G.: *Boundary integral equations for plane problems in terms of stress functions of order one*, Journal of Computational and Applied Mechanics, **2**(2), (2001), 237-261.
- [4] CARLSON D. E.: *On Günther's stress functions for couple stresses*, Quart. Appl. Math., **25**, (1967), 139-146.