<u>Proyecto final Microcontroladores:</u> <u>Sistema De Seguridad Caja Fuerte</u>

Integrantes:

Ramiro Lescano

Julian Basello

INDICE

1OBJETIVO	2	
2DESARROLLO DEL PROYECTO	2	
2.1Materiales necesarios	2	
2.2Montaje Prototipo	3	
2.3Programación	4	
2.4Montaje de maqueta	4	
3PRESUPUESTO	9	
4CONCLUSION	10	
5.CODIGO DEL PROGRAMA	11	

1.-OBJETIVO

El objetivo de este proyecto es un sistema de seguridad de una caja fuerte controlado por una pantalla LCD y un teclado matricial 4x4.

El proyecto presenta un menú por pantalla desde el cual debemos introducir la contraseña para activar el servo que nos permite abrir y cerrar la puerta. A través de este menú podemos visualizar mediante la pantalla controlada por el teclado, comprobar y borrar datos introducidos y desbloquear el programa

2.-DESARROLLO DEL PROYECTO

2.1.-Materiales necesarios

- -Arduino Mega.
- Modulo LCD I2C.
- -Teclado matricial 4 x 4.
- Servomotor.
- -Speaker.
- 2 LEDs de 5 mm.
- -3 resistencias de 220 Ω , 470 Ω y 10k.
- -Placa Protoboard.
- -Cables conectores.
- -Caja de madera.

2.2.-Montaje Prototipo

Para el montaje de nuestro prototipo hemos utilizado **Arduino Mega** .

El esquema del montaje sería el siguiente:

En dicho esquema se pueden aprecia todas las conexiones realizadas para cada uno de los LEDs, speaker, servo, y el teclado matricial.

2.3.-Programación.

Hemos realizado la programación de nuestro prototipo con el programa arduino 1.0.1 que podemos descargar de la propia Web de arduino.

Hemos utilizado las librerías:

- .-EEPROM.h
- .-Keypad.h. Es la librería para el teclado matricial.
- .-LiquidCrystal_I2C.h. Es la librería de nuestro LCD.
- .-Servo.h. Librería utilizada para el funcionamiento del servomotor.

El programa se basa principalmente en un menú mostrado por el LCD a través del cual podemos visualizar la activación de nuestro servo mediante contraseña.

Las teclas numéricas se reservan únicamente para los dígitos de la contraseña.

La tecla A nos permite comprobar la contraseña introducida, si fuera correcta nos abriría la puerta mediante el servo, si fuera incorrecta nos pediría una nueva introducción

La tecla B nos permite cerrar la puerta una vez abierta.

Si se comete error en la introducción de la contraseña, el LED rojo y el zumbador se activarían.

Si introducimos la contraseña correcta y activamos el Servo, se enciende el LED verde.

2.4.-Montaje de maqueta

Todo el prototipo se ha montado dentro de una caja de madera que simularía la forma de una caja fuerte.

El montaje ha sido sencillo, se ha cortado la tapa de la caja a medida, se han hecho los agujeros necesarios para los LEDs, los agujeros para el teclado matricial y un pestillo que junto con el servo y la introducción de la contraseña abriría o no la puerta de la caja fuerte.

Algunas imágenes del armado:

3.-PRESUPUESTO

Producto	Nombre	Unidades	Precio
JO.	Arduino Mega	1	\$280
BIG P	Modulo lcd	1	\$100
Towas Pho	Servo Motor	1	\$70
	Speaker	1	\$10
	LCD	3	\$30
	Resistencias	3	\$5

D 120 S JOP	Protoboard Cables de conexión	1	\$80
38	Caja De Madera	1	\$170
NIOP NIOP	Teclado Matricial 4x4	1	\$50

4. CONCLUSION

Si bien se logro el objetivo principial del proyecto que era poder armar una caja de seguridad mediante arduino , el proyecto se podría ampliar aun mas , como por ejemplo poder agregarle varios usuarios , también agregarle tal vez un sensor de movimiento para saber si están violentando la caja o no. En cuanto al armado de la caja fue algo sencillo, la parte mas compleja fue en parte la programación , poder ingresar y modificar contraseñas , y hacer que todo funcione en conjunto

5. Código del Programa

```
#include <Keypad.h> // Controla el teclado
#include <LiquidCrystal.h> //controla el LCD
#include <Servo.h> //Control del servomotor
#include <EEPROM.h> //COntrola E/S EEPROM
//**********************
//*** Declaracion de variables locales*****
//***********************
Servo seguro; //servomotor
LiquidCrystal lcd(12, 11, 5, 4, 3, 2); //display LCD
const byte filas = 4;
const byte columnas = 4;
byte pinsFilas[filas]= {21,20,19,18};
byte pinsColumnas[columnas] = {14,15,16,17};
char teclas[filas][columnas] = {
 {'1','2','3','A'},
 // Declaración del teclado
 {'4','5','6','B'},
 {'7','8','9','C'},
 {'*','0','#','D'},
Keypad teclado = Keypad(makeKeymap(teclas), pinsFilas,pinsColumnas, filas,
columnas);
char co[5] = \{'1', '2', '3', '4'\}; //almacena la contraseña en eeprom
char cl[5]; //almacena la contraseña nueva
char cn[5]; //confirmacion de la contraseña
char ca[7]= {'3','7','1','9','2','A'}; //clave admin establecida
char cal[7]; // Clave admin leida
int contador = 0; //Lleva la posicion del array
int cursorr = 6; //Lleva la posicion del cursor
int comp; // comparacion entre 2 arrays
int buzzer=8;
int a; //aux
void setup(){
pinMode(6, OUTPUT); // LEDS QUE INDICAN ABIERTO(6) O
CERRADO(10)
pinMode(10,OUTPUT);
digitalWrite(10, HIGH); //enciende el led de cerrado
pinMode (buzzer, OUTPUT);
Serial.begin(9600);
```

```
for(int i =0;i<=3;i++){ //LEER CONTRASEÑA DE LA EEPROM
co[i]= EEPROM.read(i); //almacenarla en co[]
} //fin del for
seguro.attach(7); // Pin del servomotor
lcd.begin(16, 2); //Configuracion lcd 16X2 (columnas,fila)
lcd.setCursor(6,1); // La escritura de numero siempre sera en el sgundo
renglon a partir dle 6to cuadrito
lcd.print("____"); // Espacios a escribir
//seguro.write(90); //Cerrar puerta
lcd.setCursor(0,0);
lcd.print(" **PASSWORD** ");
}//fin del setup
void loop(){
 cl[contador] = teclado.getKey(); // almacenar en la posicion contador la tecla
pulsada
 if (cl[contador] != NO_KEY){ // Si se pulsó alguna tecla entonces
 pulsacion();
 switch (cl[contador]){ //condiciones segun la tecla pulsada
 //************//
 //Comprobar si la contraseña es correcta
 //**********//
 case 'A':
 if (comprobacion(cl,co)){
 //si los 4 digitos son los mismos
entonces
 Serial.print(comprobacion(cl,co));
 lcdtextoizq(" **Correcto**");
 seguro.write(15); //abrir puerta
 ledverde();
 tonoClaveCorrecta();
 delay(600);
 lcdtextoizq("Pulse B para cerrar");
 delay(600);
 lcdtextoizq("Cerrar");
 } //fin del if de comp >=4
 else{ //si al pulsar 'A' no son iguales
 ledrojoblink();
 Serial.print(cl);
 lcdtextocentrado("Error");
 tonoClaveIncorrecta();
```

```
delay(600);
 lcd.setCursor(0,1);
 delay(500);
 lcdnumero();
 } // fin del else al if comp>=4
 break; //break al caso 'a'
//***********//
// ***Cierra la puerta si se pulsa B //
//************************//
case 'B':
 lcdtextocentrado("Cerrado");
 delay(500);
 seguro.write(90); //cierra el seguro
 ledrojo();
 borrarCodigoIntroducido(cl);
 lcdnumero();
 break; //fin del caso B
 case 'C':
 repetirpass();//debe validar la contraseña
 Serial.print(cl);
 if (comprobacion(co,cl)){ //si la contraseña concide entonce
 lcdtextoizq("Pass correcta");
 delay(500);
 nuevapass();
 vuelve(); //volver a introducir
 } //funcion cambio de password
 else{
 lcdtextoizq("No pudo cambiar");
 if (comprobacion(cn,cl)){
 lcdtextoizq("Correcto");
 delay(500);
 lcdtextoizq("Nueva pass");
 delay(500);
 lcdtextoizq("pass guardada");
 delay(500);
 for(int i =0;i < =4;i++){
 EEPROM.write(i,cl[i]);}
 for(int i = 0; i < = 4; i++){
 co[i]= EEPROM.read(i);}
 lcdnumero();
 lcdtitulo(" **PASSWORD** ");
```

```
break;//fin caso c
 case '#': //seccion admin
 admin();
 break;
 default:
 escribirn(cl);
 } //fin del switch
 } //fin del if si se pulso alguna tecla
if (contador>4){ // Vuelve a hacer que el cursor comience a partir de cuadrito
 contador=0;
 cursorr=6;
}//fin del loop
//*****************
//****Seccion de funciones******
//****************
void pulsacion(){ // tono de la pulsacion
 tone(buzzer,350);
 delay(200);
noTone(buzzer);
void tonoClaveCorrecta(){ // tono de la clave correcta
 delay(200);
 tone(buzzer,500);
 delay(100);
 noTone(buzzer);
 tone(buzzer,600);
 delay(100);
 noTone(buzzer);
 tone(buzzer,800);
 delay(100);
noTone(buzzer);
void tonoClaveIncorrecta(){
```

```
tone(buzzer,70,500); // para generar
delay(250); // tono de error
noTone(buzzer);
void borrarCodigoIntroducido(char *array){
 for(int i = 0; i < 5;i++){ // borra el codigo temporal guardado
 array[i]='0';
 }//fin del for
}
void borrarCodigoAdmi(char *array){
 for(int i = 0; i < 7; i + +){ // borra el codigo temporal guardado
 array[i]='0';
 }//fin del for
}
void lcdnumero(){ //reseta los valores del cursor del lcd asi como del
contador
 lcd.setCursor(0,1);
 //segundo renglon
 ");
 lcd.print("
 lcd.setCursor(6,1);
 lcd.print("____");
 cursorr=6;
 contador=0;
} //fin de lcdresetparanumero
void lcdtextocentrado(String A){ //escribe el mensaje segundo renglon 1er
cuadro
 lcd.setCursor(0,1);
 lcd.print("
 ");
 lcd.setCursor(6,1);
 lcd.print(A); //imprime el valor introducido
} //fin de lcdresetparatexto
void lcdtextoizq(String A){ //escribe el mensaje segundo renglon 6tocuadro
 lcd.setCursor(0,1);
 lcd.print("
 lcd.setCursor(0,1);
 lcd.print(A); //imprime el valor introducido
} //fin de lcdresetparatexto
void ledrojo(){ //enciende led rojo
 digitalWrite(10, HIGH);
 digitalWrite(6,LOW);
```

```
void ledrojoblink(){ //enciende led rojo parpadeando
 digitalWrite(10, HIGH);
 digitalWrite(6,LOW);
 delay(200);
 digitalWrite(10, LOW);
 delay(200);
 digitalWrite(10, HIGH);
void ledverde(){ //enciende led verde
 digitalWrite(10, LOW);
 digitalWrite(6, HIGH);
}
void escribirn(char *v){ //escribe el valor de un array en la posicion actual del
contador
 lcd.setCursor(cursorr,1);
 lcd.print(v[contador]);
 v[contador+1]= (' ');
 delay(250);
 lcd.setCursor(cursorr,1);
 lcd.print('*');
 cursorr++;
 contador++;
}
boolean comprobacion(char *v1,char *v2){
 int cont=0;
 for(int i = 0; i <= 3; i++){
  if(v1[i]==v2[i])
  cont++;
 return (cont==4);
boolean comprobarClaveAdmi(char *v1,char *v2){
 int cont=0;
 for(int i = 0; i < =5; i++){
  if(v1[i]=v2[i])
  cont++;
 return (cont==6);
void lcdtitulo(String a){
```

```
lcd.setCursor(0,0);
 ");
lcd.print("
lcd.setCursor(0,0);
lcd.print(a); //imprime el valor introducido
} //fin de lcdresetparatexto
void repetirpass(){
  int i = 0;
  lcdtitulo("Introduzca pass");
  delay(800);
  lcdtitulo("pass anterior");
  delay(100);
  lcdtextoizq("Finalice con *");
  lcdnumero();
  contador=0;
  while (i \le 4)
 //hará esto 4 vces
 cl[contador] = teclado.getKey(); //obtiene valor
 if (cl[contador]!=NO_KEY){ //si detecta una tecla entonces
 pulsacion();
 switch (cl[contador]){
 case '*': //comprueba si la pass escrita es igual a la anterior
 if (comprobacion(cl,co)){ //si es igual
 lcdtextocentrado("Correcto");
 ledverde();
 delay(300);
 ledrojo();
 i++;} //fin if comp<=4
 else{
 lcdtextocentrado("Error");
 ledrojoblink();
 i++;
 }//end else
 break; //fin del caso *
 default:
 if (comprobacion(cl,co) && (contador==4)&& (cl[contador]!= '*')){
 borrarCodigoIntroducido(cl);
 i++;
 else{
 escribirn(cl);
```

```
i++;
 }//fin del switch
 }//fin del if no key
 }//fin del if contador==4
  //fin del while
}//fin de la funcion repetirpass
void nuevapass(){
lcdtitulo("Intro nueva pass");
 lcdtextoizq("Finalice con 'D'");
 delay(1500);
 lcdtextoizq("SOLO NUMEROS");
 delay(1500);
 lcdnumero();
 contador=0;
 while(contador<=4){ //cuatro veces el ciclo
 cl[contador] = teclado.getKey();
 if (cl[contador]!=NO_KEY){
 //si escribi algo
 pulsacion();
 switch (cl[contador]){
 case 'D':
 if (contador=4){ // si ya escribio 4 numeros
 lcdtextoizq("Vuelve a ingresarla");
 delay(1000);
 contador++;
 }//fin del if contador==$
 else { // si no escribio 4 numeros
 lcdtextoizq("Error de pass");
 delay(500);
 lcd.setCursor(0,1);
 lcdtextoizq(" ");
 lcd.print(contador);
 contador++;
 }//Fin del else
 break;
 default:
 if ((contador==4)&& (cl[contador]!='D')){
 lcdtextoizq("Finnalice con D");
 borrarCodigoIntroducido(cl);
 nuevapass();
 }
```

```
else{
 escribirn(cl);
 }//fin del switch
 //fin del if
  }//fn del if no key
}//fin de while
}//finde nueva pass
void vuelve(){
 lcdtitulo("Escribe otra vez");
 lcdtextoizq("Finalice con '#'");
 delay(1500);
 lcdnumero();
 contador=0;
 while(contador<=4){ //cuatro veces el ciclo
 cn[contador] = teclado.getKey();
 if (cn[contador]!=NO_KEY){
 //si escribi algo
 pulsacion();
 switch (cn[contador]){
 case '#':
 if (contador==4){ // si ya escribio 4 numeros
 lcdtextoizq("Contraseña leida");
 contador++;
 }//fin del if contador==$
 else { // si no escribio 4 numeros
 lcdtextoizq("Error de pass");
 delay(500);
 lcd.setCursor(0,1);
 lcdtextoizq(" ");
 lcd.print(contador);
 }//Fin del else
 break;
 default:
 if ((contador==4)&& (cn[contador]!='#')){
 borrarCodigoIntroducido(cn);
 vuelve();
```

```
}
 else{
 escribirn(cn);
 }//fin del switch
 //fin del if
  }//fn del if no key
}//fin de while
//finde volver pass
void admin(void){
 lcdtitulo("Admin pass");
lcdtextoizq("'*' = Aceptar");
 delay(1500);
lcdnumero();
 cursorr=4;
 contador=0;
 while(contador<7){
  cal[contador]=teclado.getKey();
 if (cal[contador]!=NO_KEY){
 //si escribi algo
 pulsacion();
 switch (cal[contador]){
 case '*':
 if (comprobarClaveAdmi(cal,ca)){
 lcdtitulo("Hola admin");
 contador++;
 adminpass();
 //fin del if contador==$
 else { // si no escribio 4 numeros
 lcdtextoizq("Error de pass");
 contador++;
 lcdtitulo(" **PASWORD** ");
 lcdnumero();
 break;
```

```
default:
 if(comprobacion(cal,ca) && (contador==6)){
 lcdtextocentrado("Por favor finalizar con *");
 borrarCodigoAdmi(cal);
 admin();
 else{
 escribirn(cal);
 }//fin del switch
 //fin del if
  }//fn del if no key
}//fin de while
}//finde admin
void adminpass(){
 lcdtitulo("Pass nueva");
 lcdtextoizq("Finalice con '#'");
 delay(1500);
 lcdnumero();
 while(contador<=4){ //cuatro veces el ciclo
 cn[contador] = teclado.getKey();
 if (cn[contador]!=NO_KEY){
 //si escribi algo
 pulsacion();
 switch (cn[contador]){
 case '#':
 if (contador>=3){ // si ya escribio 4 numeros
 lcdtextoizq("Contraseña leida");
 for(int i = 0; i < = 4; i++){
 EEPROM.write(i,cn[i]);}
 for(int i = 0; i < = 4; i++){
 co[i]= EEPROM.read(i);}
 delay(500);
 lcdtextoizq("Pass actualizada");
 contador = 10;
 delay(500);
 lcdtitulo(" **PASSWORD** ");
```

```
lcdtextoizq("Confirma con 'A'");
 }//fin del if contador==$
 else \{//\text{ si no escribio 4 numeros}
 lcdtextoizq("Error de pass");
 delay(500);
 lcd.setCursor(0,1);
 lcdtextoizq(" ");
 lcd.print(contador);
 }//Fin del else
 break;
 default:
 escribirn(cn);
 }//fin del switch
 //fin del if
  }//fn del if no key
}//fin de while
//finde volver pas
```