

Intro. Sist. uMicroprocessados Intro. Eng. Elétrica

Prof. Dr.Eng. Fernando Passold
© 2019.1

O que é?
Plataforma de prototipação “open-source” baseado em hardware simples.
Pode ser usado para ativar Leds, motores, alto-falantes, ler chaves e sensores.
Barata: +/- R\$ 40,00
Expansível (“shields”)...

The screenshot shows the Arduino website homepage. The header includes links for 'Products', 'Learning', 'Forum', 'Support', and 'Blog'. Below the header, there's a search bar and a 'LOG IN' / 'SIGN UP' button. A banner on the right says 'YOU ASKED. WE LISTENED! SAVE 10% ON ALL STARTER KITS THROUGH AUGUST 31ST WITH CODE SUMMER16' with a '10% OFF' badge. On the left, there's a section titled 'WHAT IS ARDUINO?' with an image of an Arduino Uno board.

Características Técnicas Arduíno Uno REV3 (Hardware)

- Microcontrolador: ATmega328P;
- Frequência de operação: 16 MHz; (ou 1 instrução à cada 1/ (4*16.000.000) seg = à cada 15,625 ns. Em 1 seg \approx 64.000.000 instruções
- Alimentação interna: 5 Volts;
- Alimentação externa: 7 ~ 12 Volts;
- Pinos de I/O: 14 (6 c/PWM~);
- Pinos com A/D: 6;
- Capacidade drenar 20 mA/pino;
- Memória FLASH (programa): 32 KBytes (0,5 KB = bootloader);
- SRAM (dados): 2 KBytes;

Como se trabalha com uma placa microcontrolada?

- 50% **Hardware!**
- 50% **Software!**

→ O que define o resultado obtido é a **inteligência** usada tanto no hardware quanto no software

Como é programada?
Uso de uma IDE própria para
programar usando linguagem própria
baseada em Processing ([https://
processing.org](https://processing.org) - originalmente criada
para trabalhar com arte visual).
O código se assemelha à linguagem
C.
Multiplataforma: Windows, Mac,
Linux.

Conceitos Básicos: Eletrônica Digital

Níveis lógicos:

Bit:	Tensão	Lógica básica	Equivalência
“1”	Alto (HIGH)	VERDADEIRO	“Ligado”
“0”	Baixo (LOW)	FALSO	“Desligado”

Conceitos Básicos Sinal Analógico x Digital

Analógico:

Digital:

Conversão Analógica ➔

Ou A/D

Como Programar?

Arduino

- Linguagem própria baseada em Processing (similar à Linguagem C)

The screenshot shows the Arduino IDE interface. The title bar reads "sketch_aug16a | Arduino 1.6.8". The code editor contains the following pseudocode:

```
sketch_aug16a
void setup() {
  // put your setup code here, to run once:
}

void loop() {
  // put your main code here, to run repeatedly:
}
```

At the bottom of the screen, a status bar displays the text "Arduino/Genuino Uno em /dev/cu.usbmodemfa141".

Arduino

Como Programar?

- Detalhes...

Parte do código que só é realizado uma única vez. Para inicializar entradas/saídas e variáveis.

Parte do programa principal (“main”). O código dentro deste espaço é repetido indefinidamente.

The screenshot shows the Arduino IDE interface with a sketch titled "sketch_aug16a". The code editor displays the following code:


```
sketch_aug16a | Arduino 1.6.8

void setup() {
  // put your setup code here, to run once:
}

void loop() {
  // put your main code here, to run repeatedly:
}
```

The status bar at the bottom indicates: "Arduino/Genuino Uno em /dev/cu.usbmodemfa141".

Primeiro Programa: Piscar um Led

Exp. I) Como ativar um LED

- Círcuito elétrico: **Note** ➡ possui **polaridade!**

Configurações possíveis:

LED is “ON” when
the output is LOW
(current sink)

LED is “ON” when
the output is HIGH
(current source)

Exp_I) Piscar um Led!

- Diagrama elétrico + pinagem do led

2

Obs.: Ligar Anodo(+) na porta 2 do Arduino.

O que é Programar?

Todos os programas usam instruções básicas como blocos de construção. Aqui estão alguns dos mais comuns, em português:

- ▶ "Faça isso; então faça isso."
- ▶ "Se esta condição for verdadeira, execute esta ação; caso contrário, faça essa ação."
- ▶ "Repita essa ação esse número de vezes."
- ▶ "Continue fazendo isso até que essa condição seja verdadeira."

Você pode combinar esses blocos de construção para implementar decisões mais complexas também.

FORMAS DE Programação

- Gráfica (íônica)
- Textual

Exemplo: Scratch Project (<https://scratch.mit.edu>)

gatinho_3

Scripts Costumes Sounds

Motion

Events
Control
Sensing
Operators
More Blocks

Looks
Sound
Pen
Data

move 10 steps
turn ↗ 15 degrees
turn ↙ 15 degrees

point in direction 90°
point towards

go to x: -190 y: -48
go to mouse-pointer
glide 1 secs to x: -194 y: -101

change x by 10
set x to 0
change y by 10
set y to 0

if on edge, bounce

set rotation style left-right

x position

when green flag clicked
set x to -180
point in direction 90°
go to x: -190 y: -48

forever
next costume
if key up arrow pressed? then
play sound Oi_Kim

if key down arrow pressed? then
play sound Tchau_Gaelle

if key right arrow pressed? then
play sound meow

if touching color pink? then
play sound oi_flor
move 10 steps

move 10 steps
wait 0.2 secs
if touching edge? then
repeat (3)
play drum 2 for 0.25 beats
turn ↗ 180 degrees

Sprites

New sprite: 🎭 / 🎨 / 📸

Stage
4 backdrops

New backdrop:

Exemplo: Scratch Project (<https://scratch.mit.edu>)

gatinho_3

Scripts Costumes Sounds

Motion

Looks
Sound
Pen
Data

Events
Control
Sensing
Operators
More Blocks

move 10 steps
turn ↗ 15 degrees
turn ↙ 15 degrees
point in direction 90°
point towards
go to x: -190 y: -48
go to mouse-pointer
glide 1 secs to x: -194 y: -101

when green flag clicked
set x to -180
point in direction 90°
go to x: -190 y: -48
forever
next costume
if key up arrow pressed? then
play sound Oi_Kim
if key down arrow pressed? then
play sound Tchau_Gaelle
if key right arrow pressed? then
play sound meow
if touching color pink? then
play sound oi_flor
move 10 steps
move 10 steps
wait 0.2 secs
if touching edge? then
repeat (3)
play drum 2 for 0.25 beats
turn ↗ 180 degrees

x: -194
y: -101

Sprites

New sprite:

Stage
4 backdrops

New backdrop:

x position

Exemplo: Scratch Project (<https://scratch.mit.edu>)

FORMAS DE Programação

- Gráfica (íônica)
- Textual

The screenshot shows the Arduino IDE interface with the following details:

- Title Bar:** movimento_leds_vai_volta | Arduino 1.8.5
- Toolbar:** Includes icons for file operations (New, Open, Save, Print, etc.) and a magnifying glass.
- Sketch Area:** The code for the sketch "movimento_leds_vai_volta".
- Code Content:**

```
1 void setup() {
2 // put your setup code here, to run once:
3 int i; // declara a variável i como inteiro (sem casas decimais)
4 for (i=2; i <=8; i++){
5 pinMode(i, OUTPUT);
6 digitalWrite(i, HIGH); // Ativa Led pino i
7 delay(50);
8 }
9 delay(50);
10 for (i=7; i>=3; i--){
11 digitalWrite(i, LOW); // Apaga Led pino i
12 delay(100);
13 }
14 delay(250);
15 digitalWrite(2, HIGH); // Liga Led do pino 2
16 }
17
18 void loop() {
19 // put your main code here, to run repeatedly:
20 int i;
21 int tempo=50;
22
23 // Movimento de "ida"
24 // digitalWrite(2, HIGH); // Liga Led do pino 2
25 delay(tempo);
26 for (i=2; i<=7; i++){
27 digitalWrite(i, LOW); // Apaga Led atual (pino i)
28 digitalWrite(i+1, HIGH); // Ativa próximo Led (pino i+1)
29 delay(tempo);
30 } // Notar que 2 <= i <= 4
31 // Laço de repetição anterior termina com Led 5 ativado!
32
33 // Movimento de "volta"
34 for (i=8; i>=3; i--){
35 digitalWrite(i, LOW); // Apaga Led atual (pino i)
36 digitalWrite(i-1, HIGH); // Ativa Led anterior (pino i-1)
37 delay(tempo);
38 }
39 // Notar que termina com Led 2 ativado!
40 }
```
- Status Bar:** Shows "Salvo." and "O sketch usa 1100 bytes (3%) de espaço de armazenamento para programas. Variáveis globais usam 9 bytes (0%) de memória dinâmica, deixando 203".
- Bottom Bar:** Shows the page number "19" and the path "Arduino/Circuito Uno em /dev/cu.usbmodemFD1311".

Exemplo: Linguagem “C” Arduino IDE
(<https://www.arduino.cc/en/Main/Software>)

- Gráfica (ícone)
- Textual

```
movimento_leds_vai_volta | Arduino 1.8.5
```

```
movimento leds vai volta
```

```
1 void setup() {  
2 // put your setup code here, to run once:  
3 int i; // declara a variável i como inteiro (sem casas decimais)  
4 for (i=2; i <=8; i++){  
5 pinMode(i, OUTPUT);  
6 digitalWrite(i, HIGH); // Ativa Led pino i  
7 delay(50);  
8 }  
9 delay(50);  
10 for (i=2; i<=8; i++){  
11 digitalWrite(i, LOW); // Apaga Led pino i  
12 delay(100);  
13 }  
14 delay(250);  
15 digitalWrite(2, HIGH); // Liga Led do pino 2  
16 }  
17  
18 void loop() {  
19 // put your main code here, to run repeatedly:  
20 int i;  
21 int tempo=50;  
22  
23 // Movimento de "ida"  
24 // digitalWrite(2, HIGH); // Liga Led do pino 2  
25 delay(tempo);  
26 for (i=2; i<=7; i++){  
27 digitalWrite(i, LOW); // Apaga Led atual (pino i)  
28 digitalWrite(i+1, HIGH); // Ativa próximo Led (pino i+1)  
29 delay(tempo);  
30 } // Notar que 2 <= i <= 4  
31 // Laço de resetição anterior termina com Led 5 ativado!  
32  
33 // Movimento de "volta"  
34 for (i=8; i>=3; i--){  
35 digitalWrite(i, LOW); // Apaga Led atual (pino i)  
36 digitalWrite(i-1, HIGH); // Ativa Led anterior (pino i-1)  
37 delay(tempo);  
38 }  
39 // Notar que termina com Led 2 ativado!  
40 }
```

Salvo.

O sketch usa 1100 bytes (3%) de espaço de armazenamento para programas.
Variáveis globais usam 9 bytes (0%) de memória dinâmica, deixando 203

Exemplo: Linguagem “C” Arduino IDE
(<https://www.arduino.cc/en/Main/Software>)

O que é Programar?

Por exemplo, aqui estão as instruções de programação, chamadas de código-fonte, para um programa simples escrito na linguagem de programação C do Arduino.

Começando no topo, o sistema executa cada linha de código (algumas linhas são executadas apenas se uma determinada condição for verdadeira ou então o sistema executa alguma outra linha) até atingir a parte inferior.


```
void setup() {  
 // put your setup code here, to run once:  
 int i; // declara a variável i como inteiro (sem casas decimais)  
 for (i=2; i <=8; i++){  
 pinMode(i, OUTPUT);  
 digitalWrite(i, HIGH); // Ativa Led pino i  
 delay(50);  
 }  
 delay(50);  
 for (i=2; i <=8; i++){  
 digitalWrite(i, LOW); // Apaga Led pino i  
 delay(100);  
 }  
 delay(250);  
 digitalWrite(2, HIGH); // Liga Led do pino 2  
}  
  
void loop() {  
 // put your main code here, to run repeatedly:  
 int i;  
 int tempo=50;  
  
 // Movimento de "ida"  
 // digitalWrite(2, HIGH); // Liga Led do pino 2  
 delay(tempo);  
 for (i=2; i <=7; i++){  
 digitalWrite(i, LOW); // Apaga Led atual (pino i)  
 digitalWrite(i+1, HIGH); // Ativa próximo Led (pino i+1)  
 delay(tempo);  
 } // Notar que 2 <= i <= 4  
 // Laço de repetição anterior termina com Led 5 ativado!  
  
 // Movimento de "volta"  
 for (i=8; i>=3; i--){  
 digitalWrite(i, LOW); // Apaga Led atual (pino i)  
 digitalWrite(i-1, HIGH); // Ativa Led anterior (pino i-1)  
 delay(tempo);  
 }  
 // Notar que termina com led 2 ativado!  
}
```

O que é Programar?

No caso **específico** do Arduino existem 2 blocos principais:

- **setup()** ➔ Executado uma **única vez** (logo no **início**);
- **loop()** ➔ Executado **indefinidamente (repetido indefinidamente)**


```
void setup() {  
 // put your setup code here, to run once:  
 int i; // declara a variável i como inteiro (sem casas decimais)  
 for (i=2; i <=8; i++){  
 pinMode(i, OUTPUT);  
 digitalWrite(i, HIGH); // Ativa Led pino i  
 delay(50);  
 }  
 delay(50);  
 for (i=2; i <=8; i++){  
 digitalWrite(i, LOW); // Apaga Led pino i  
 delay(100);  
 }  
 delay(250);  
 digitalWrite(2, HIGH); // Liga Led do pino 2  
}
```


```
void loop() {  
 // put your main code here, to run repeatedly:  
 int i;  
 int tempo=50;  
  
 // Movimento de "ida"  
 // digitalWrite(2, HIGH); // Liga Led do pino 2  
 delay(tempo);  
 for (i=2; i <=7; i++){  
 digitalWrite(i, LOW); // Apaga Led atual (pino i)  
 digitalWrite(i+1, HIGH); // Ativa próximo Led (pino i+1)  
 delay(tempo);  
 } // Notar que 2 <= i <= 4  
 // Laço de repetição anterior termina com Led 5 ativado!  
  
 // Movimento de "volta"  
 for (i=8; i>=3; i--){  
 digitalWrite(i, LOW); // Apaga Led atual (pino i)  
 digitalWrite(i-1, HIGH); // Ativa Led anterior (pino i-1)  
 delay(tempo);  
 }  
 // Notar que termina com led 2 ativado!  
}
```

Exp_I) Piscar um Led!

- Diagrama elétrico + pinagem do led

Obs.: Ligar Anodo(+) na porta 2 do Arduino.


```
pisca_led | Arduino 1.6.8

pisca_led
1 void setup() {
2 // put your setup code here, to run once:
3 pinMode(2, OUTPUT);
4 }
5
6 void loop() {
7 // put your main code here, to run repeatedly:
8 digitalWrite(2, HIGH);
9 delay(500);
10 digitalWrite(2, LOW);
11 delay(500);
12 }


Salvo.
```

The screenshot shows the Arduino IDE interface with the sketch named 'pisca_led'. The code is as follows:

```
pisca_led | Arduino 1.6.8

pisca_led
1 void setup() {
2 // put your setup code here, to run once:
3 pinMode(2, OUTPUT);
4 }
5
6 void loop() {
7 // put your main code here, to run repeatedly:
8 digitalWrite(2, HIGH);
9 delay(500);
10 digitalWrite(2, LOW);
11 delay(500);
12 }

Salvo.
```


Exp_1) Piscar um Led!

- Software: Melhorando o código...

Obs.: Ligar Anodo(+) na porta 2 do Arduino.


```
pisca_led | Arduino 1.6.8

pisca_led
1 void setup() {
2 // put your setup code here, to run once:
3 pinMode(2, OUTPUT);
4 }
5
6 void loop() {
7 // put your main code here, to run repeatedly:
8 digitalWrite(2, HIGH);
9 delay(500);
10 digitalWrite(2, LOW);
11 delay(500);
12 }

Salvo.

10 Arduino/Genuino Uno em /dev/cu.usbmo
```


```
pisca_led2 | Arduino 1.6.8

pisca_led2
1 const int ledPin = 2; // the number of the LED pin
2
3 void setup() {
4 // put your setup code here, to run once:
5 pinMode(ledPin, OUTPUT);
6 }
7
8 void loop() {
9 // put your main code here, to run repeatedly:
10 digitalWrite(ledPin, HIGH);
11 delay(500);
12 digitalWrite(ledPin, LOW);
13 delay(500);
14 }

Salvo.

5 Arduino/Genuino Uno em /dev/cu.usbmodemFA141
```


Exp_2) Piscar leds aos pares...

mais de uma vez antes de alternar os pares
(indefinidamente)

Obs.: Leds ligados às portas: 5, 4, 3 e 2.

- Aumentando o circuito:

Note: cada led numa porta separada, para possibilitar controle independente.

Resistor 330Ohms:
laranja;
laranja;
marrom.

Exp_2) Alerta Visual!

- Circuito

Obs.: Leds ligados às portas: 5, 4, 3 e 2.

- Problemas:

Até aqui em 10/05/2018
2.Piscar 2 leds de cada vez que acionar 1 par, piscando 3 vezes a cada 100ms e somente depois repetir o mesmo procedimento para os outros 2 pares de leds.
(imita viatura/ambulância)

Exp_2) Piscar leds aos pares...

mais de uma vez antes de alternar os pares
(indefinidamente)

Pisquem
3x
(intervalo de
250 ms)

Pisquem
3x
(intervalo de
250 ms)

Resistor
330Ohms:
laranja;
laranja;
marrom.

Exp_2) Piscar leds aos

pares...

mais de uma vez antes de
alternar os pares

Solução inicial (mais simples):

```
void setup(){
 pinMode(2, OUTPUT);
 digitalWrite(2, LOW);

 pinMode(3, OUTPUT);
 digitalWrite(3, LOW);

 pinMode(4, OUTPUT);
 digitalWrite(4, LOW);

 pinMode(5, OUTPUT);
 digitalWrite(5, LOW);
}
```

```
void loop(){
```

```
//  
digitalWrite(2, HIGH);  
digitalWrite(3, HIGH);  
delay(tempo);  
digitalWrite(2, LOW);  
digitalWrite(3, LOW);  
delay(tempo);  
//
```

```
//  
digitalWrite(4, HIGH);  
digitalWrite(5, HIGH);  
delay(tempo);  
digitalWrite(4, LOW);  
digitalWrite(5, LOW);  
delay(tempo);  
//
```

```
}
```

Repetir 3 x !
(3 x 6 = 18 linhas)

Repetir 3 x !
(3 x 6 = 18 linhas)

Total = 48 linhas de código!

- Dá para fazer mais “simples” ?

Laço de Repetição: FOR

- Fluxograma:

- Estrutura básica:

```
for ( inicio; teste; atualização )
```

// Bloco à ser repetido

}

- Exemplo:


```
int i; // declarar variável  
// for crescente:  
for ( i=2; i<=5; i++ ) {  
 digitalWrite(i, HIGH); // ativa led  
 delay(100);  
 digitalWrite(i, LOW); // apaga led-i  
}  
  
// for decrescente:  
for ( i=5; i>=2; i-- ) {  
 digitalWrite(i, HIGH); // ativa led  
 delay(100);  
 digitalWrite(i, LOW); // apaga led-i  
}
```

Exp_2) Piscar leds aos pares mais de uma vez antes de alternar (indefinidamente)

Solução melhorada (usando laços de repetição):

```
int tempo = 70;
int i;
void setup(){
 for (i=2; i<=5; i++){
 pinMode(i, OUTPUT);
 digitalWrite(i, LOW);
 }
}

void loop(){
 int contador;
 for (contador=1; contador <= 3; contador++){
 digitalWrite(2, HIGH);
 digitalWrite(3, HIGH);
 delay(tempo);
 digitalWrite(2, LOW);
 digitalWrite(3, LOW);
 delay(tempo);
 }
 for (contador = 3 ; contador>=1 ; contador--){
 digitalWrite( 4, HIGH);
 digitalWrite(5, HIGH);
 delay(tempo);
 digitalWrite(4, LOW);
 digitalWrite(5, LOW);
 delay( tempo );
 }
}
```


Obs:

Variáveis globais x locais

Obs.: deve ser declarada fora de qualquer bloco do código!
Desvantagem: qualquer bloco pode alterar seu valor (para o bem ou para o mau).

```
int tempo = 70; ← Global
int i; ← Global
void setup(){
 for (i=2; i<=5; i++){
 pinMode(i, OUTPUT);
 digitalWrite(i, LOW);
 }
}

void loop(){
 int contador;
 for (contador=1; contador <= 3; contador++){
 digitalWrite(2, HIGH);
 digitalWrite(3, HIGH);
 delay(tempo);
 digitalWrite(2, LOW);
 digitalWrite(3, LOW);
 delay(tempo);
 }
 for (contador = 3 ; contador>=1 ; contador--){
 digitalWrite( 4, HIGH);
 digitalWrite(5, HIGH);
 delay(tempo);
 digitalWrite(4, LOW);
 digitalWrite(5, LOW);
 delay( tempo );
 }
}
```

Globais

Globais:
Valem em
qualquer parte
do código!

Obs:

Variáveis globais x locais

Obs.: deve ser declarada dentro de um bloco do código!
Desvantagem: só pode ser acessada (alterada) pelo bloco onde a mesma foi declarada.


```
int tempo = 70; ← Globais
int i;
void setup(){
 for (i=2; i<=5; i++){
 pinMode(i, OUTPUT);
 digitalWrite(i, LOW);
 }
}
```

```
void loop(){
 int contador; ← Local
 for (contador=1; contador <= 3; contador++){
 digitalWrite(2, HIGH);
 digitalWrite(3, HIGH);
 delay(tempo);
 digitalWrite(2, LOW);
 digitalWrite(3, LOW);
 delay(tempo);
 }
 for (contador = 3 ; contador>=1 ; contador--){
 digitalWrite( 4, HIGH);
 digitalWrite(5, HIGH);
 delay(tempo);
 digitalWrite(4, LOW);
 digitalWrite(5, LOW);
 delay( tempo );
 }
}
```

Local

Globais

Locais:
Valem somente dentro do bloco onde foram declaradas!

Obs:

Variáveis globais x locais

Obs.: A variável 'contador' (local) só pode ser acessada e alterada dentro do bloco loop().

```
int tempo = 70; ← Globais
int i; ← Globais
void setup(){
 for (i=2; i=<5; i++){
 pinMode(i, OUTPUT);
 digitalWrite(i, LOW);
 }
}

void loop(){
 int contador; ← Local
 for (contador=1; contador <= 3; contador++){
 digitalWrite(2, HIGH);
 digitalWrite(3, HIGH);
 delay(tempo);
 digitalWrite(2, LOW);
 digitalWrite(3, LOW);
 delay(tempo);
 }


 for (contador = 3 ; contador>=1 ; contador--){
 digitalWrite( 4, HIGH);
 digitalWrite(5, HIGH);
 delay(tempo);
 digitalWrite(4, LOW);
 digitalWrite(5, LOW);
 delay( tempo );
 }
}
```


Exp_3) Acionar sequencialmente 4 Leds!

- Circuito
- Obs.: Leds ligados às portas: 5, 4, 3 e 2.
- Problemas:

1. Piscar na sequência: 1 led depois do outro, somente 1 led acesso de cada vez.


```
sketch_sep12a §
1 void setup() {
2 // put your setup code here, to run once:
3 pinMode(2, OUTPUT);
4 pinMode(3, OUTPUT);
5 pinMode(4, OUTPUT);
6 pinMode(5, OUTPUT);
7 }
8
9 void loop() {
10  // put your main code here, to run repeatedly:
11 }
```


Exp_3) Acionar sequencialmente 4 Leds!

- Circuito
- Obs.: Leds ligados às portas: 5, 4, 3 e 2.
- Problemas:

1. Piscar na sequência: 1 led depois do outro, somente 1 led acesso de cada vez.

Significa que cada estado, algo como:
:


```
void loop(){  
 // Estado 0:  
 digitalWrite(2, HIGH);  
 digitalWrite(3, LOW);  
 digitalWrite(4, LOW);  
 digitalWrite(5, LOW);  
 :  
}
```

Note porém que só 2 leds mudam de nível lógico entre um estado e outro!

Exp_3) Acionar sequencialmente 4 Leds!

Outra forma + prática → uso de “**for**”,
(laço de repetição)

sketch_sep12a | Arduino 1.6.8

```
void setup() {
 // put your setup code here, to run once:
 int i; // declara a variável i como inteiro (sem casas
decimais)
 for ( i=2; i <=5; i++ ) {
 pinMode( i, OUTPUT);
 }
}


void loop() {
 // put your main code here, to run repeatedly:
}
```

Arduino/Genuino Uno em /dev/cu.usbmodemFA141

Exp_3) Acionar sequencialmente 4 Leds!

Outra forma + prática → uso de “**for**”,
(laço de repetição)


```
void setup() {  
  // put your setup code here, to run once:  
  int i; // declara a variável i como inteiro (sem casas  
decimais)  
  for ( i=2; i <=5; i++ ) {  
 pinMode( i, OUTPUT);  
  }  
}  
  
void loop() {  
  // put your main code here, to run repeatedly:  
}
```


Sintaxe do **for**:

for (inicialização; condição; incremento) {
 // declaração(ões);
}

parenthesis
initialize test increment or
for(x = 0; x < 100; x++) {
 println(x); // prints 0 to 99
}

Exp_3) Acionar sequencialmente 4 Leds!

Outra forma + prática → uso de “**for**”,
(laço de repetição)

The screenshot shows the Arduino IDE interface with the file "exemplo_for_4_leds" open. The code is as follows:

```
void setup() {
  // put your setup code here, to run once:
  int i; // declara a variável i como inteiro (sem casas decimais)
  for ( i=2; i <=5; i++ ) {
 pinMode( i, OUTPUT);
  }
}

void loop() {
  // put your main code here, to run repeatedly
  int i;
  for (i=2; i<=5; i++){
 digitalWrite(i, HIGH); // ativa led
 delay(100);
 digitalWrite(i, LOW); // apaga led-i
  }
}
```


A pink arrow points from the text "Uma solução possível!" to the "loop()" section of the code.

Uma solução possível!

Exp_3) Acionar sequencialmente 4 Leds!

Outra forma + prática → uso de “**for**”,
(laço de repetição)


```
exemplo_for_4_leds | Arduino 1.6.8

void setup() {
  // put your setup code here, to run once:
  int i; // declara a variável i como inteiro (sem casas decimais)
  for ( i=2; i <=5; i++ ) {
 pinMode( i, OUTPUT);
  }
}

void loop() {
  // put your main code here, to run repeatedly
  int i;
  for (i=2; i<=5; i++){
 digitalWrite(i, HIGH); // ativa led
 delay(100);
 digitalWrite(i, LOW); // apaga led-i
  }
}
```


sketch_sep12a | Arduino 1.6.8

```
sketch_sep12a §

1 void setup() {
2 // put your setup code here, to run once:
3 pinMode(2, OUTPUT); digitalWrite(2, LOW);
4 pinMode(2, OUTPUT); digitalWrite(3, LOW);
5 pinMode(4, OUTPUT); digitalWrite(4, LOW);
6 pinMode(5, OUTPUT); digitalWrite(5, LOW);
7 }

8


9 void loop() {
10  // put your main code here, to run repeatedly:
11  // Estado 0:
12  digitalWrite(2, HIGH);
13  delay(250);
14  digitalWrite(2, LOW);
15  // Estado 1:
16  digitalWrite(3, HIGH);
17  delay(250);
18  digitalWrite(3, LOW);
19  // Estado 2:
20  digitalWrite(4, HIGH);
21  delay(250);
22  digitalWrite(4, LOW);
23  // Estado 3:
24  digitalWrite(4, HIGH);
25  delay(250);
26  digitalWrite(4, LOW);
27 }

Code formatted for the Arduino forum has been copied to the clipboard
```

0 → 1 → 2 → 3 →

Exp_4) Efeito de “Vai-e-Volta”

- Circuito

Obs.: Leds ligados às portas: 5, 4, 3 e 2.

- Problemas:

3. Criar efeito visual de vai-e-

vêm: Obs.: ativar 1 led após o outro, mas somente 1 led acesso de cada vez, realizando “movimento de vai-e-vêm”. Note: mais estados são necessários.

Exemplo de outro efeito visual.

- Qual é o Resultado obtido aqui?

Código →

```
void setup() {  
 // put your setup code here, to run once:  
 int i; // declara a variável i como inteiro (sem casas decimais)  
 for (i=2; i <=8; i++){  
 pinMode(i, OUTPUT);  
 digitalWrite(i, HIGH); // Ativa Led pino i  
 delay(50);  
 }  
 delay(50);  
 for (i=2; i<=8; i++){  
 digitalWrite(i, LOW); // Apaga Led pino i  
 delay(100);  
 }  
 delay(250);  
 digitalWrite(2, HIGH); // Liga Led do pino 2  
}  
  
void loop() {  
 // put your main code here, to run repeatedly:  
 int i;  
 int tempo=50;  
  
 // Movimento de "ida"  
 // digitalWrite(2, HIGH); // Liga Led do pino 2  
 delay(tempo);  
 for (i=2; i<=7; i++){  
 digitalWrite(i, LOW); // Apaga Led atual (pino i)  
 digitalWrite(i+1, HIGH); // Ativa próximo Led (pino i+1)  
 delay(tempo);  
 } // Notar que 2 <= i <= 4  
 // Laço de repetição anterior termina com Led 5 ativado!  
  
 // Movimento de "volta"  
 for (i=8; i>=3; i--){  
 digitalWrite(i, LOW); // Apaga Led atual (pino i)  
 digitalWrite(i-1, HIGH); // Ativa Led anterior (pino i-1)  
 delay(tempo);  
 }  
 // Notar que termina com led 2 ativado!  
}
```

Exp: Acrecentando Chave

- Detalhe (físico) da chave:

Exp: Acrecentando Chave

- Ligação (elétrica) da chave:

Diagrama elétrico:

Estrutura Para “Desvios Condicionais: IF’s

- Fluxograma:

- Estrutura básica:

- Exemplo:

```
// lê estado chave:  
buttonState = digitalRead(buttonPin);  
if (buttonState == LOW) {  
 // chave pressionada, faça algo  
}  
else {  
 // chave não pressionada  
}
```

Operadores Relacionais:

==	Igual que
!=	Diferente de
<	Menor que
>	Maior que
<=	Menor ou igual que
>=	Maior ou igual que
(..) && (..)	(..) e (..)
(..) (..)	(..) ou (..)

Exp: Usando Chave

- Programação (software) usando a chave:

```
const int buttonPin = 6; // pino 6 com pushbutton  
int buttonState = 0; // variável para estado do pushbutton  
  
...  
buttonState = digitalRead(buttonPin); // lê estado chave  
if (buttonState == LOW) {  
 // chave pressionada, faça algo  
}  
...
```

Note:

Somente enquanto a chave está pressionada no Pin 6 vamos “enxergar”, nível lógico BAIXO, caso contrário (chave não pressionada), Pin 6 = ‘1’.

Exp: Usando Chave

- Sugestão de 1º programa (software) usando a chave:

```
// set pin numbers:  
const int buttonPin = 6; // pino 6 com pushbutton  
const int ledPin = 3; // pino 3 com LED  
  
int buttonState = 0; // variável para estado do pushbutton  
  
void setup() {  
 // inicializado pino do LED como saída  
 pinMode(ledPin, OUTPUT);  
 digitalWrite(ledPin, LOW); // inicia com led apagado  
 // inicializa pino do pushbutton como entrada:  
 pinMode(buttonPin, INPUT);  
 // outras inicializações (se necessário)  
}  
  
void loop() {  
 digitalWrite(ledPin, LOW); // apaga led  
 buttonState = digitalRead(buttonPin); // lê estado chave  
 if (buttonState == LOW) {  
 digitalWrite(ledPin, HIGH); // acende LED por 50ms  
 delay(50);  
 }  
}
```


Problema_1:

Dicas/Sugestões:

```
const int buttonPin = 6; // pino 6 com  
pushbutton  
int buttonState = 0; // variável para  
estado do pushbutton  
...  
buttonState = digitalRead(buttonPin); // lê  
estado chave  
if (buttonState == LOW) {  
 // chave pressionada, faça algo  
 ...  
}
```


Até aqui em 17/05/2018

Problema_2:

Enquanto NÃO se aperta a chave,
led pisca cada vez mais rápido.

Quando a chave é pressionada,
o led volta a piscar lento.


```
``pseudo  
Ligar Led  
delay(tempo)  
tempo=tempo-10  
if tempo < 10  
 tempo = 50  
end  
Apaga Led  
Lê chave  
if chave pressionada  
 tempo = 500  
end  
delay(tempo)  
``  
.....Markdoc pseudocode
```

```
const int buttonPin = 6; // pino 6 com pushbutton  
int buttonState = 0; // variável para estado do  
pushbutton  
...  
buttonState = digitalRead(buttonPin); // lê estado  
chave  
if (buttonState == LOW) {  
 // chave pressionada, faça algo  
 ...  
}
```

Outro Exemplo Usando Chave


```
const int buttonPin = 6; // pino 6 com pushbutton  
int buttonState = 0; // variável para estado do pushbutton
```

```
void setup() {  
 // put your setup code here, to run once:  
 pinMode(buttonPin, INPUT);  
 // falta declarar pinos dos leds como OUTPUTS  
 pinMode(2, OUTPUT);  
 pinMode(3, OUTPUT);  
 pinMode(4, OUTPUT);  
}  
  
void loop() {  
 // put your main code here, to run repeatedly:  
 digitalWrite(2, LOW); digitalWrite(3, LOW); // apaga os leds  
 digitalWrite(4, HIGH);  
 buttonState = digitalRead(buttonPin); // lê estado chave  
 if(buttonState==LOW){  
 // caso verdadeiro  
 digitalWrite(2, HIGH); // acende led do pino 2  
 delay(100);  
 digitalWrite(2, LOW); // apaga o led  
 }  
 else{  
 // caso falso  
 digitalWrite(3, HIGH); // acende led do pino 3  
 delay(100);  
 digitalWrite(3, LOW); // apaga o led  
 }  
 // código continua...  
 digitalWrite(4, LOW);  
 delay(50);  
}
```


Exp: Produzindo Sons

- Uso de alto-falante ou buzzer + chave + melodias
- Circuito:

Exp: Produzindo Sons

- Uso de alto-falante ou buzzer + chave + melodias
- Circuito:

Pin 7: Buzzer
Pin 6: Chave
Pin 5: Led D4
Pin 4: Led D3
Pin 3: Led D2
Pin 2: Led D1

Conectando o Alto-Falante

- Uso do FET IRF640:

Conectando o Alto-Falante

- Uso do FET IRF640:

Exp: Produzindo Sons

- Uso de alto-falante ou buzzer
+ chave + melodias

- Software ⇨ alto-falante:
 - **tone(speakerPin, notes[thisNote], noteDurationDefault);**
 - **noTone(speakerPin);**

Não esquecer de inicializar:

- **pinMode(speakerPin, OUTPUT);**

Sintaxe:

- **tone(pino, frequência):**
- **tone(pino, frequência, duração);**
 - gera onda quadrada, ciclo de 50%

$$31 < \text{freq.} < 6.535 \text{ Hz}$$

Ex.:

494Hz ('B4')

20ms

Exp: Produzindo

- Uso de alto-falante ou buzzer
+ chave + melodias
- Software ⇨ buzzer:

```
tone(speakerPin, notes[thisNote], noteDurationDefault);  
noTone(speakerPin);
```


```
// Sugestão de software para teste da chave  
// + buzzer + led  
  
// setting pin numbers:  
const int buttonPin = 6; // the number of the  
pushbutton pin  
const int ledPin = 3; // the number of the LED pin  
const int speakerPin = 7; // pin number for the  
speaker  
const int noteDurationDefault = 20; // play notes  
for 20 ms  
int buttonState = 0; // variable for reading the  
pushbutton status  
void setup() {  
 // initialize the LED pin as an output:  
 pinMode(ledPin, OUTPUT);  
 // initialize the pushbutton pin as an input:  
 pinMode(buttonPin, INPUT);  
 // initialize pin 0 as an output pin  
 pinMode(speakerPin, OUTPUT);  
 digitalWrite(ledPin, HIGH);  
 tone(speakerPin, 494, 150);  
 noTone(speakerPin);  
 digitalWrite(ledPin, LOW);  
}  
void loop() {  
 buttonState = digitalRead(buttonPin);  
 if (buttonState == LOW) {  
 digitalWrite(ledPin, HIGH);  
 tone(speakerPin, 494, 150);  
 tone(speakerPin, 196, 150);  
 noTone(speakerPin);  
 digitalWrite(ledPin, LOW);  
 }  
}
```

Buzzer

Outro Exemplo explorando Som:

Bloco de Inicialização variáveis e constantes (globais)

```
// Sugestão 2 de software para teste da chave
// + buzzer + led

// setting pin numbers:
const int buttonPin = 6; // the number of the pushbutton pin
const int ledPin = 3; // the number of the LED pin
const int speakerPin = 7; // pin number for the speaker
const int noteDurationDefault = 20; // play notes for 20 ms
int buttonState = 0; // variable for reading the pushbutton status
```

Opcional

Bloco do Setup

```
// Parte do código que só é executada uma única vez
void setup() {
 // initialize the LED pin as an output:
 pinMode(ledPin, OUTPUT);
 // initialize the pushbutton pin as an input:
 pinMode(buttonPin, INPUT);
 // initialize pin 0 as an output pin
 pinMode(speakerPin, OUTPUT);
 digitalWrite(ledPin, HIGH);
 tone(speakerPin, 494, 150);
 noTone(speakerPin);
 digitalWrite(ledPin, LOW);
}
```

Bloco do Loop

```
// Parte do código que é repetida n-vezes
void loop() {
 // put your main code here, to run repeatedly:
 int f; // f = frequência que varia
 buttonState = digitalRead(buttonPin);
 if (buttonState == LOW) {
 digitalWrite(ledPin, HIGH);
 for (f=32; i<=15000; f = f + 10){
 tone(speakerPin, f, 20);
 delay(20);
 }
 noTone(speakerPin);
 digitalWrite(ledPin, LOW);
 }
}
```

Obs.: Note que todos os programas no Arduíno seguem esta “estrutura”!

Bloco do Setup

```
// initialize the pushbutton pin as an input:  
pinMode(buttonPin, INPUT);  
// initialize pin 0 as an output pin  
pinMode(speakerPin, OUTPUT);  
digitalWrite(ledPin, HIGH);  
tone(speakerPin, 494, 150);  
noTone(speakerPin);  
digitalWrite(ledPin, LOW);  
}
```

Bloco do Loop

```
// Parte do código que é repetida n-vezes  
void loop() {  
 // put your main code here, to run repeatedly:  
 int f; // f = frequência que varia  
 buttonState = digitalRead(buttonPin);  
 if (buttonState == LOW) {  
 digitalWrite(ledPin, HIGH);  
 for (f=32; i<=1500; f = f + 10){  
 tone(speakerPin, f, 20);  
 delay(20);  
 }  
 noTone(speakerPin);  
 digitalWrite(ledPin, LOW);  
 }  
}
```

Note:

Dentro do Bloco do Loop, existem 2 blocos um dentro do outro:

Loop

```
if ("Chave ativada"){  
 for 32 < freq < 1500 {  
 }  
}  
else{  
}
```

Note:

Posso “cascatear” blocos;
Posso colocar um bloco dentro de outro!

Não usado neste caso!

Imagine seu programa organizado em blocos!

Tal qual se raciocina no “**Scratch**”, apenas com a diferença neste caso, que, ao invés da linguagem ser gráfica (caso do Scratch), a linguagem do Arduino exige texto (código) escrito !

Uso de biblioteca com tons musicais...

- Facilitar programação...

uso de vetores ou
array's]...

```
pitches.h:  
*****  
* Public Constants  
*****  
  
#define NOTE_B0 31  
#define NOTE_C1 33  
#define NOTE_CS1 35  
#define NOTE_D1 37  
#define NOTE_DS1 39  
#define NOTE_E1 41  
#define NOTE_F1 44  
#define NOTE_FS1 46  
#define NOTE_G1 49  
#define NOTE_GS1 52  
#define NOTE_A1 55  
#define NOTE_AS1 58  
#define NOTE_B1 62  
#define NOTE_C2 65  
#define NOTE_CS2 69  
...  
....
```

```
#include "pitches.h"  
  
// set pin numbers:  
const int buttonPin = 10; // the number of the pushbutton pin  
const int ledPin = 3; // the number of the LED pin  
const int speakerPin = 8; // pin number for the speaker  
const int noteDurationDefault = 20; // play notes for 20 ms  
  
// notes in the melody:  
int notes[] = { NOTE_A4, NOTE_B4, NOTE_C3 };  
  
int melody[] = { NOTE_C4, NOTE_G3, NOTE_G3, NOTE_GS3, NOTE_G3, 0,  
NOTE_B3, NOTE_C4 };  
  
// note durations: 4 = quarter note, 8 = eighth note, etc.:  
int noteDurations[] = { 4, 8, 8, 4, 4, 4, 4, 4 };
```


Buzzer

melody2.ino

```
melody2 | Arduino 1.6.8
melody2 | Arduino 1.6.8
melody2 pitches.h
1 /*
2 * Melody2.cc
3 * Fernando Passold, em 29 ago 2016
4 * Ref.: http://itp.nyu.edu/physcomp/labs/labs-arduino/
5 *
6 */
7 #include "pitches.h"
8
9 // set pin numbers:
10 const int buttonPin = 10; // the number of the pushbutton
11 const int ledPin = 3; // the number of the LED pin
12 const int speakerPin = 8; // pin number for the speaker
13 const int noteDurationDefault = 20; // play notes for 20ms by default
14
15 // notes in the melody:
16 int notes[] = {
17 NOTE_A4, NOTE_B4, NOTE_C3 };
18
19 int melody[] = {
20 NOTE_C4, NOTE_G3, NOTE_G3, NOTE_GS3, NOTE_G3, 0, NOTE_B3, NOTE_C4};
21
22 // note durations: 4 = quarter note, 8 = eighth note, etc.:
23 int noteDurations[] = {
24 4, 8, 8, 4, 4, 4, 4, 4 };
25
26 // variables will change:
27 int buttonState = 0; // variable for reading the pushbutton status
28
```

melody2 | Arduino 1.6.8

melody2 pitches.h

```
41
42 void setup() {
43 // initialize the LED pin as an output:
44 pinMode(ledPin, OUTPUT);
45 // initialize the pushbutton pin as an input:
46 pinMode(buttonPin, INPUT);
47
48 pinMode(speakerPin, OUTPUT); // initialize pin 0 as an output pin
49
50 digitalWrite(ledPin, HIGH);
51 for (int thisNote = 0; thisNote < 4; thisNote++) {
52 tone(speakerPin, notes[thisNote], noteDurationDefault);
53 //pause for the note's duration plus 30 ms:
54 delay(noteDurationDefault);
55 }
56 noTone(speakerPin);
57 digitalWrite(ledPin, LOW);
58 }
59
```

Salvo.

melody2.ino

```
melody2 | Arduino 1.6.8
melody2 pitches.h
1 /*
2 * Melody2.cc
3 * Fernando Passold, em 29 ago 2016
4 * Ref.: http://itp.nyu.edu/physcomp/labs/labs-arduino-digital-and-analog/
5 */
6
7 #include "pitches.h"
8
```

```
melody2 | Arduino 1.6.8
melody2 pitches.h
41
42 void setup() {
43 // initialize the LED pin as an output:
44 pinMode(ledPin, OUTPUT);
45 // initialize the pushbutton pin as an input:
46 pinMode(buttonPin, INPUT);
47
48 pinMode(speakerPin, OUTPUT); // initialize pin 0 as an output pin
49
50 digitalWrite(ledPin, HIGH);
51 for (int thisNote = 0; thisNote < 4; thisNote++) {
52 tone(speakerPin, notes[thisNote], noteDurationDefault);
53 //pause for the note's duration plus 30 ms:
54 delay(noteDurationDefault);
55 }
56 noTone(speakerPin);
57 digitalWrite(ledPin, LOW);
58 }
```

melody2 | Arduino 1.6.8

melody2 pitches.h


```
59
60 void loop() {
61 // put your main code here, to run repeatedly:
62 // read the state of the pushbutton value:
63 buttonState = digitalRead(buttonPin);
64
65 // check if the pushbutton is pressed.
66 // if it is, the buttonState is HIGH:
67 if (buttonState == HIGH) {
68 // turn LED on:
69 digitalWrite(ledPin, HIGH);
70 for (int thisNote = 0; thisNote < 8; thisNote++) {
71 // to calculate the note duration, take one second
72 // divided by the note type.
73 //e.g. quarter note = 1000 / 4, eighth note = 1000/8, etc.
74 int noteDuration = 1000/noteDurations[thisNote];
75 tone(speakerPin, melody[thisNote], noteDuration);
76 //pause for the note's duration plus 30 ms:
77 delay(noteDuration +30);
78 }
79 noTone(speakerPin);
80 digitalWrite(ledPin, LOW);
81 } else {
82 // turn LED off:
83 digitalWrite(ledPin, HIGH);
84 delay(150);
85 digitalWrite(ledPin, LOW);
86 delay(150);
87 }
88 }
```

Salvo.

Uso de REED-SWITCHES

Outro Sensor (Entrada de info)

- Exemplos:

reed switch in "open" position

reed switch in "closed" position

1. Normally open reed switch

www.explainthatstuff.com

Uso de REED-SWITCHES

Outro Sensor (Entrada de info.)

- Exemplos:

1. Normally open reed switch

www.explainthatstuff.com

Uso de REED-SWITCHES

Outro Sensor

Usa-se tal qual como o push button:

Isto é, não esquecer o resistor de $10\text{K}\Omega$ em série no circuito da chave!

Obs.:

- O Reed-switch (S1) é Normalmente Aberto, isto é:
- 1) quando não há um imã emparelhado com o mesmo: S1 se comporta como um circuito aberto; no caso da figura, o Pin 9 (do Arduino) = **HIGH** (ativar alarme).
 - 2) quando o imã está encostado em S1, Pin 9 = **LOW** (alarme não dispara).

DESAFIO FinaL

Circuito de alarme contendo

- “teclado”: 4 teclas (push-buttons) para entrada da senha (sequencia de 4 números:
Detalhe: teclado deve “travar” temporariamente depois cada tentativa errada; subsequentes tentativas erradas incrementam o período de tempo no qual o teclado fica bloqueado!
 - Led’s para informar “status” do alarme:
(o) Armado (o) Desligado (o) (Teclado) Bloqueado
 - 1 sensor do tipo reed-switch;
 - 1 x Alto-falante:
feedback sonoro ➡ “dispara alarme”, toca melodia de “welcome” se senha correta.
-
- Detalhe: o circuito deverá ser “montado” numa placa de circuito impresso universal (como um “shield” para o Arduino One) e apresentado no último dia de aula: 28/06/2016.

Placas Universais => Shield

Dicas:

Como Capturar Senha

1. Guardar senha num vetor

2. Ler tecla à tecla (incrementando um contador/índice para “posição” do caracter da senha), comparando caracter à caracter. Em caso de erro, bloqueia-se teclado e se re-inicia contador/índice para “posição” do caracter da senha.

3. Exemplo:


```
void loop(){
 // index = 0; // → inicia leitura senha
 int i;

 // lê “teclado”
 buttonPressed = 0; // nada apertado
 for (i=0; i<=3; i++){ // verifica as 4 teclas
 buttonState = digitalRead(buttonPin[i]);
 if (buttonState == LOW) {
 buttonPressed = i + 1; // No. botão apertado - 1
 if (buttonPressed == senha[index]) {
 // Só segue adiante no momento que usuário "soltar" tecla
 // necessário para evitar "auto-repetição" indevida
 do {
 buttonState[i] = digitalRead(buttonPin[i]);
 } while (buttonState == LOW);
 // usuário acertou caracter, prepara para próximo
 // caracter da senha
 index = index + 1;
 }
 else{
 // usuário errou caracter da senha
 index = 0;
 // Falta “bloquear” teclado
 ...
 } // fim if testando senha
 } // fim if tecla pressionada
 } // fim do for leitura teclado
 if (index >= 4){
 // leu toda senha, desbloquear alarme
 ...
 }
 ... // continua restante do programa...
} // fim do loop()
```

```
int buttonPin[ ] = { 5, 6, 7, 8 }; // vetor pinos das chaves
int buttonState[ ] = { 1, 1, 1, 1}; // vetor teste chaves
int senha[ ] = { 4, 3, 2, 1 }; // vetor com a senha
int index = 0;

void setup() {
 // put your setup code here, to run once:
 int i;
 for (i=0; i<=3; i++){
 pinMode( buttonPin[i], INPUT );
 }
 ...
}
```

... senha[1] = 3

Exemplo: Captura de Senha

```
#include "pitches.h"
// 0 1 2 3
int buttonPin[ ] = { 7, 8, 9, 10 }; // vetor pinos onde estão chaves
int senha[ ] = { 4, 3, 2, 1 }; // vetor com a senha
int ledPin[ ] = { 6, 5, 4, 3, 2 }; // vetor pinos onde estão leds
const int LedOrange = 4; // pino do led Laranja
const int speakerPin = 11; // pino do alto-falante
const int LIGADO = 1;
const int DESLIGADO = 0;
int alarme = LIGADO;

int cont = 0; // controla "velocidade" com que pisca
const int MAX = 10000; // led laranja (alarme ativado)
int StatusLedOrange = 0;

const int noteDurationDefault = 20; // play notes for 20 ms
int notes[ ] = { NOTE_A4, NOTE_B4, NOTE_C3 };
int warning[ ] = { NOTE_A4, NOTE_D4, NOTE_G4, NOTE_D4, NOTE_A4,
  NOTE_D4};

// notes in the melody
// Ref.: https://www.arduino.cc/en/Tutorial/toneMelody
int melody[ ] = {
  NOTE_C4, NOTE_G3, NOTE_G3, NOTE_A3, NOTE_G3, 0, NOTE_B3,
  NOTE_C4
};
// note durations: 4 = quarter note, 8 = eighth note, etc.:
int noteDurations[ ] = { 4, 8, 8, 4, 4, 4, 4, 4 };

int buttonState = 1;
int index = 0; // controla posição do caractere da senha
```

```
void setup() {
  // put your setup code here, to run once:
  int i;
  // configurando Leds
  for ( i=0; i <= 4; i++ ) {
 pinMode ( ledPin[ i ], OUTPUT );
 digitalWrite ( ledPin[ i ], HIGH ); // também liga os leds
  }
  // configurando chaves
  for ( i=0; i <= 3; i++ ) {
 pinMode ( buttonPin[ i ], INPUT );
  }
  pinMode(speakerPin, OUTPUT);
  for ( i=0; i < 3; i++ ) {
 tone(speakerPin, notes[ i ], noteDurationDefault);
 delay(noteDurationDefault);
  }
  // apagando Leds
  for (i = 4; i >= 0; i--){
 digitalWrite (ledPin[ i ], LOW);
  }
  noTone(speakerPin);
  alarme = LIGADO;
  digitalWrite ( ledPin[LedOrange], HIGH );
  cont = 0; // contador para controlar como led laranja pisca
  // indicativo de alarme ativado
}
```

Continua com bloco loop() próximo slide ➔

Exemplo:

```
void loop() {  
 // put your main code here, to run repeatedly:  
 int i, j, t, buttonPressed;
```

```
 if ( alarme == LIGADO ) {  
  
 if ( cont < MAX ) {  
 cont++;  
 }  
 else{  
 // togle logic level of led laranja  
 StatusLedOrange = ! ( StatusLedOrange );  
 cont = 0;  
 }  
  
 digitalWrite ( ledPin[ LedOrange ], StatusLedOrange );  
 // falta testa sensor  
  
 // inicia leitura da senha  
 buttonPressed = 0; // nada apertado  
 for ( i=0; i <= 3; i++ ) { // testa as 4 teclas  
 buttonState = digitalRead(buttonPin[ i ]);  
 if ( buttonState == LOW ) {  
 // Só segue adiante no momento que usuário "soltar" tecla  
 // necessário para evitar "auto-repetição" indevida  
 do {  
 buttonState = digitalRead(buttonPin[ i ]);  
 } while ( buttonState == LOW );  
 buttonPressed = i + 1; // descobre No. botão apertado  
 if ( buttonPressed == senha[ index ] ) {  
 // usuário acertou caracter da senha, prepara para próximo  
 // caracter da senha  
 digitalWrite (ledPin[ index ], HIGH); // acende led do caracter i+1 da senha  
 index = index + 1; // prepara para próximo caracter da senha  
 }  
 }  
 }  
}
```

```
else {  
 // usuário errou caracter da senha  
 index = 0; // prepara p/ ler senha do início novamente  
 cont = 0;  
 // Falta "bloquear" teclado  
 // Dispara um alerta  
 for ( j=0; j < 6; j++ ) {  
 for ( t=0; t <= 3; t++ ){  
 digitalWrite ( ledPin[ t ], HIGH );  
 } // fim do for para acender os 4 leds  
 tone( speakerPin, warning[ j ], noteDurationDefault );  
 delay( noteDurationDefault );  
 for ( t = 0; t <= 3; t++ ) {  
 digitalWrite ( ledPin[ t ], LOW );  
 } // fim for apagar os 4 leds  
 delay( noteDurationDefault );  
 } // fim do for para picar leds 5 vezes - senha incorreta !  
 noTone( speakerPin );  
} // fim else teste caracter da senha  
} // fim if tecla pressionada  
} // fim do for varredura teclado
```


Continua no próximo slide ➔

Exemplo: Captura de Senha (Cont.)

```
↑ // Se index alcançou 4 é porque usuário acertou a senha
if ( index >= 4 ) {
 // leu corretamente toda senha, desbloquear alarme
 alarme = DESLIGADO;
 digitalWrite ( ledPin[ LedOrange ], LOW ); // apaga led Status alarme
 // toca melodia atestando desbloqueio alarme
 // Ref.: https://www.arduino.cc/en/Tutorial/toneMelody
 for ( int thisNote = 0; thisNote < 8; thisNote++ ) {
 // calculate the note duration, take one second divided by the note type
 // e.g. quarter note = 1000 / 4, eighth note = 1000/8, etc.
 int noteDuration = 1000 / noteDurations[ thisNote ];
 tone( speakerPin, melody[ thisNote ], noteDuration );


 // to distinguish the notes, set a minimum time between them.
 // the note's duration + 30% seems to work well:
 int pauseBetweenNotes = noteDuration * 1.30;
 delay( pauseBetweenNotes );
 noTone( speakerPin ); // stop the tone playing
 } // fim do for que toca melodia acerto da senha
 // apaga os leds que acenderam conforme caracter da senha
 for ( t = 0; t <= 3; t++ ) {
 digitalWrite ( ledPin[ t ], LOW );
 }
 index = 0; // já deixa pronto para ler senha do início novamente
 cont = 0;
 delay( 1000 ); // espera 1 segundo até continuar programa...
} // fim do if da senha digitada corretamente
} // fim do if alarme LIGADO
```

```
else { // caso do alarme desligado
 // Segue o if para o caso de alarme desligado
 // Neste caso, espera usuário apertar qualquer tecla para
 // reativar alarme
 buttonPressed = 0; // nenhuma tecla pressionada
 for ( i = 0; i <= 3; i++ ) { // testa as 4 teclas
 buttonState = digitalRead( buttonPin[ i ] );
 if ( buttonState == LOW ) {
 buttonPressed = i + 1; // descobre No. botão apertado
 // Só segue adiante quando usuário "soltar" tecla
 // necessário para evitar "auto-repetição" indevida
 do {
 buttonState = digitalRead( buttonPin[ i ] );
 } while ( buttonState == LOW );
 tone( speakerPin, NOTE_C4, noteDurationDefault );
 noTone( speakerPin );
 } // fim do if verifica alguma tecla pressionada
 } // fim do for varredura teclado
 if ( buttonPressed > 0 ) {
 alarme = LIGADO;
 // começar a piscar led laranja para avisar de alarme
 // re-ativado, durante aprox. 10 segundos...
 for ( i = 0; i < 20; i++ ) {
 digitalWrite ( ledPin[ LedOrange ], HIGH );
 delay( 250 );
 tone( speakerPin, NOTE_C5, noteDurationDefault );
 digitalWrite ( ledPin[ LedOrange ], LOW );
 delay( 250 );
 } // fim do for avisando alarme re-ativado
 noTone( speakerPin );
 } // fim do if algum botão ativado
} // fim do else alarme ligado
// volta ao loop comum do Arduino
} // fim do loop()
```


THE
UNOFFICIAL
ARDUINO
UNO
PINOUT DIAGRAM

arduino how-to... Interface w/ Servo... 7 Segment Disp... Seven Segment... How to Set up... Fritzing Down... +

fritzing

electronics made easy

Projects Parts Download Learning Services Contribute FORUM FAB

Fritzing is open source, free software. Be aware that the development of it depends on the **active support of the community**. Select the download for your platform below.

Version **0.9.3b** was released on **June 2, 2016**.

Windows 32 bit

Windows 64 bit

Mac OS X 10.7 and up

Linux 32 bit

Linux 64 bit

Source Github

Downloaded 3026224 times.

See [what's new](#) and the [known issues](#).

Read the [installation instructions](#) below.

This version includes translations for:

Deutsch (German), English, Español (Spanish), Français (French), Italiano (Italian), Nederlands (Dutch), Português (eu) (Portuguese EU), Português (br) (Portuguese BR), 日本語 (Japanese), 中文 (简体) (Chinese Simplified), 正體中文 (繁體) (Chinese)

Structure
void setup() void loop()

Control Structures

```
if (x<5){ } else { }
switch (myvar) {
  case 1:
 break;
  case 2:
 break;
  default:
}

for (int i=0; i <= 255; i++){ }
while (x>5){ }
do { } while (x<5);
continue; //Go to next in do/for/while loop
return x; // Or "return;" for voids.
goto // considered harmful :-)
```

Further Syntax

```
// (single line comment)
/* (multi-line comment) */
#define DOZEN 12 //Not baker's!
#include <avr/pgmspace.h>
```

General Operators

```
= (assignment operator)
+ (addition) - (subtraction)
* (multiplication) / (division)
% (modulo)
== (equal to) != (not equal to)
< (less than) > (greater than)
<= (less than or equal to)
>= (greater than or equal to)
&& (and) || (or) ! (not)
```

Pointer Access

```
& reference operator
* dereference operator
```

Bitwise Operators

```
& (bitwise and) | (bitwise or)
^ (bitwise xor) ~ (bitwise not)
<< (bitshift left) >> (bitshift right)
```

Compound Operators

```
++(increment) --(decrement)
+= (compound addition)
-= (compound subtraction)
*= (compound multiplication)
/= (compound division)
&= (compound bitwise and)
|= (compound bitwise or)
```

ARDUINO CHEAT SHEET V.02C

Mostly taken from the extended reference:
<http://arduino.cc/en/Reference/Extended>
Gavin Smith – Robots and Dinosaurs, The Sydney Hackspace

Constants

```
HIGH | LOW
INPUT | OUTPUT
true | false
143 // Decimal number
0173 // Octal number
0b11011111 // Binary
0x7B // Hex number
7U // Force unsigned
10L // Force long
15UL // Force long unsigned
10.0 // Forces floating point
2.4e5 // 240000
```

Data Types

```
void
boolean (0, 1, false, true)
char (e.g. 'a' -128 to 127)
unsigned char (0 to 255)
byte (0 to 255)
int (-32,768 to 32,767)
unsigned int (0 to 65535)
word (0 to 65535)
long (-2,147,483,648 to 2,147,483,647)
unsigned long (0 to 4,294,967,295)
float (-3.4028235E+38 to 3.4028235E+38)
double (currently same as float)
sizeof(myint) // returns 2 bytes
```

Strings

```
char S1[15];
char S2[8]={'a','Y','d','u','i','n','c'};
char S3[8]={'a','Y','d','u','i','n','c','0'};
// Included \0 null termination
char S4[] = "arduino";
char S5[8] = "arduino";
char S6[15] = "arduino";
```

Arrays

```
int myInts[6];
int myPins[] = {2, 4, 8, 3, 6};
int mySensVals[6] = {2, 4, -8, 3, 2};
```

Conversion

```
char() byte()
int() word()
long() float()
```

Qualifiers

```
static // persists between calls
volatile // uses RAM (nice for ISR)
const // make read-only
PROGMEM // use flash
```

Digital I/O

```
pinMode(pin, [INPUT,OUTPUT])
digitalWrite(pin, value)
int digitalRead(pin)
// Write High to inputs to use pull-up res
```

Analog I/O

```
analogReference([DEFAULT,INTERNAL,EXTERNAL])
int analogRead(pin) // Call twice if switching pins from high Z source
analogWrite(pin, value) // PWM
```

Advanced I/O

```
tone(pin, freqhz)
tone(pin, freqhz, duration_ms)
noTone(pin)
shiftOut(dataPin, clockPin, [MSBFIRST,LSBFIRST], value)
unsigned long pulseIn(pin, [HIGH,LOW])
```

Time

```
unsigned long millis() // 50 days overflow.
unsigned long micros() // 70 min overflow
delay(ms)
delayMicroseconds(us)
```

Math

```
min(x, y) max(x, y) abs(x)
constrain(x, minval, maxval)
map(val, fromL, fromH, toL, toH)
pow(base, exponent) sqrt(x)
sin(rad) cos(rad) tan(rad)
```

Random Numbers

```
randomSeed(seed) // Long or int
long random(max)
long random(min, max)
```

Bits and Bytes

```
lowByte() highByte()
bitRead(x,bitn) bitWrite(x,bitn,bit)
bitSet(x,bitn) bitClear(x,bitn)
bit(bitn)//bitn: 0-LSB 7-MSB
```

External Interrupts

```
attachInterrupt(interrupt, function, [LOW,CHANGE,RISING,FALLING])
detachInterrupt(interrupt)
interrupts()
noInterrupts()
```

Libraries:

```
Serial
begin([300, 1200, 2400, 4800, 9600,
14400, 19200, 28800, 38400, 57600,
115200])
end()
int available()
int read()
flush()
print()
println()
write()
```

```
EEPROM (#include <EEPROM.h>)
byte read(intAddr)
write(intAddr,myByte)
```


```
Servo (#include <Servo.h>)
attach(pin, [min_uS, max_uS])
write(angle) // 0-180
writeMicroseconds(uS) // 1000-2000,
1500 is midpoint
read() // 0-180
attached() // Returns boolean
detach()
```

```
SoftwareSerial(RxPin,TxPin)
// #include<SoftwareSerial.h>
begin(longSpeed) // up to 9600
char read() // blocks till data
print(myData) or println(myData)
```

```
Wire (#include <Wire.h>) // For I2C
begin() // Join as master
begin(addr) // Join as slave @ addr
requestFrom(address, count)
beginTransmission(addr) // Step 1
send(mybyte) // Step 2
send(char * mystring)
send(byte * data, size)
endTransmission() // Step 3
byte available() // Num of bytes
byte receive() // Return next byte
onReceive(handler)
onRequest(handler)
```

	ATMega16	ATMega32	ATMega128
Flash (3k for bootloader)	16k	32k	120k
SRAM	1k	2k	8k
EEPROM	512B	1kB	4kB

	Uno/Mega Name/Pin/ Pin#	Mega
# of IO	14 + 6 analog (Uno has 14+8)	54 + 16 analog
		0 - RX1 1 - TX1 16 - RX2 18 - TX2
Serial Pins	0 - RX 1 - TX	17 - RX3 19 - TX3 16 - RX4 14 - TX4
Ext Interrupts	2 - (Int 0) 3 - (Int 1)	2,3,21,20,19,18 (IRQ0 - IRQ9)
PWM pins	5,8 - Timer 0 9,10 - Timer 1 3,11 - Timer 2	0-13
		10 - S6 11 - MOSI 12 - MISO 13 - SCK Analog4 - SCA Analog5 - SCK
SPI		53 - S6 51 - MOSI 50 - MISO 52 - SCK
I2C		20 - SDA 21 - SCL

Pics from Fritzing.Org under C.C. license

ENTRY NAME Potato Head Contest
Tater Tot

THINK YOU CAN DO BETTER?

Enter our first annual St. Patrick's Day Mr. Potato Head Contest. March 16 at 3PM. WYSE

HOW TO WORK BETTER.

- 1 DO ONE THING
AT A TIME**
- 2 KNOW THE PROBLEM**
- 3 LEARN TO LISTEN**
- 4 LEARN TO ASK
QUESTIONS**
- 5 DISTINGUISH SENSE
FROM NONSENSE**
- 6 ACCEPT CHANGE
AS INEVITABLE**
- 7 ADMIT MISTAKES**
- 8 SAY IT SIMPLE**
- 9 BE CALM**
- 10 SMILE**