

MINICURSO ARDUINO AVANÇADO

Ministrantes:

- Henrique Wippel Parucker da Silva
 - Murilo de Oliveira do Nascimento
 - Ícaro Cristofolini

JOINVILLE
CENTRO DE CIÊNCIAS
TECNOLÓGICAS

COLMÉIA

Quem somos?

O que fazemos?

PLATAFORMA DE PROTOTIPAGEM ARDUINO

ARDUINO

- Projeto iniciado em 2005.
- Alternativa barata e simples de usar.
- Conjunto de ferramentas para desenvolvimento de aplicações diversas.
- Diversos modelos (universal).
- Hardware Livre.

ARDUINO UNO

Controlador: ATmega328 (32k flash)

- 14 pinos digitais
 - 6 pinos PWM
- 6 pinos de entrada analógica
- 2 pinos alimentação
- 1 pino reset
- Entrada USB e alimentação 5V

SHIELDS

Wifi

Bluetooth

SHIELDS

Câmera 640x480

40 LEDs

Motor

Touch Screen

O sensor da linha DHT faz a leitura de temperatura e umidade através de uma saída digital calibrada.

O sistema de interface é feito no modo one wire, tornando a ligação mais simples.

Temperatura de 0 a 50°c, erro de +/- 2°c, Umidade: 20 a 90% RH, erro de +/- 5%;


```
#include "DHT.h"

#define DHTPIN 7 // pino que estamos conectado 
#define DHTTYPE DHT11 // DHT 11


DHT dht(DHTPIN, DHTTYPE);
```

```
setup(){
Serial.begin(9600);
dht.begin();
```

```
void loop(){
 // A leitura da temperatura e umidade pode levar 250ms!
 // O atraso do sensor pode chegar a 2 segundos.
 float h = dht.readHumidity();
 float t = dht.readTemperature();
 // testa se retorno é valido, caso contrário algo está errado.
 if (isnan(t) || isnan(h)) {
 Serial.println("Failed to read from DHT");
 } else{
 Serial.print("Umidade: ");
 Serial.print(h);
 Serial.println(" %t");
 Serial.print("Temperatura: ");
 Serial.print(t);
 Serial.println(" *C");
 delay(2500);
```

Um diferencial em qualquer projeto microcontrolado é utilização de um display LCD para indicação de parâmetros e informações diversas.

O modelo utilizado neste material é o JHD 162A, possui backlight com ajuste de luminosidade e contraste dos caracteres controláveis. É fácil de encontrá-lo no mercado por ter o preço mais acessível.


```
#include<LiquidCrystal.h>
LiquidCrystal lcd(12, 11, 5, 4, 3, 2); //Configura a tela LCD com os pinos conectados int l=0, c=0, t=0; char frase[2][17] = {" Colmeia", " UDESC"}; //tamanho máximo da frase 16

void setup() {
 lcd.begin(16, 2);
 Serial.begin(9600);
}
```

```
void loop() {
 Serial.println(frase[1]);
 lcd.setCursor(c, 1);
 lcd.print(frase[1]);
 delay(1000);
```

```
if(l){
 1 = 0;
 lcd.clear();
 }
 else
 1 = 1;
 delay(1000);
}
```

- Para controlar componentes que requerem uma corrente elétrica mais alta, como um motor, ou para controlar dispositivos em circuitos externos, é possível utilizar relés e transistores.
- Para controlar o motor será usado o transistor TIP122.


```
int MOTOR= 3;
void setup(){
  pinMode(MOTOR, OUTPUT);
  pinMode(13, OUTPUT); //só para o led embutido piscar junto
}
```

```
void loop(){
 digitalWrite(13,HIGH);
 digitalWrite(MOTOR, HIGH);
 delay(3000);
 digitalWrite(13,LOW);
 digitalWrite(MOTOR, LOW);
 delay(3000);
```


COMUNICAÇÃO DE DADOS

Quando falamos de dispositivos programáveis é importante salientar a utilização da comunicação de dados, pois podemos realizar inúmeras aplicações com as mesmas. Esta comunicação na maioria das vezes ocorre em um meio de transmissão comum, podendo ser o ar ou um fio qualquer.

Para iniciarmos esta ideia utilizaremos o padrão de comunicação mais simples entre o Arduíno que é a comunicação RX/TX.

COMUNICAÇÃO RX/TX

Esta comunicação consiste em ligarmos dois Arduínos utilizando dois cabos e ligando os mesmos da seguinte forma representada pela figura abaixo:

COMUNICAÇÃO RX/TX

Código receptor

```
void setup(){
 Serial.begin(9600);
 loop(){
 if(Serial.available()){
 Serial.println(Serial.read(); );
 delay(500);
 }else{
 Serial.println("Aguardando Recebimento.");
 delay(500);
```

COMUNICAÇÃO RX/TX


```
void setup(){
 Serial.begin(9600);
}

void loop(){
 Serial.write(100);
 delay(500);
}
```


PROJETO 4 - COMUNICAÇÃO RX/TX APLICADA

- Um arduino controla o motor e lê a temperatura.
- Um arduino recebe o comando de desligar e ligar o motor por um botão e mostra em uma tela LCD o estado do motor e a temperatura.

PROJETO 4 - COMUNICAÇÃO RX/TX APLICADA

PROJETO 4 - COMUNICAÇÃO RX/TX O APLICADA

PROJETO 4 - COMUNICAÇÃO RX/TX O APLICADA

float temperatura = 0.0;

PROJETO 4 - COMUNICAÇÃO RX/TX APLICADA

Código Emissor

```
void setup() {
  attachInterrupt(0, iniciaMotor, FALLING);
  lcd.begin(16, 2);
  pinMode(BOTAO, INPUT);
  Serial.begin(9600);
}

void iniciaMotor(){
  motorLigado = !motorLigado;
  Serial.write(motorLigado);
}
```

PROJETO 4 - COMUNICAÇÃO RX/TX^C APLICADA

Código Emissor

```
void atualizaTemperatura(){
  int tempread = Serial.read();
  temperatura = (tempread *5) * 10.0 / 1024;
}

void loop() {
  if(Serial.available()){
 atualizaTemperatura();
  }
```

PROJETO 4 - COMUNICAÇÃO RX/TX APLICADA

Código Emissor

PROJETO 4 - COMUNICAÇÃO RX/TX APLICADA

Código Receptor

```
const int MOTOR= 3, LED = 4, LM35 = A0;
int temperatura;
int estadoMotor = 0;

void setup(){
  pinMode(MOTOR, OUTPUT);
  pinMode(LED, OUTPUT);
  pinMode(LED, OUTPUT);
  Serial.begin(9600);
```

PROJETO 4 - COMUNICAÇÃO RX/TX APLICADA

Código Receptor

```
void ligaMotor(){
  estadoMotor = 1;
  digitalWrite(LED, HIGH);
  digitalWrite(MOTOR, HIGH);
}

voic desligaMotor(){
  estadoMotor = 0;
  digitalWrite(LED,LOW);
  digitalWrite(MOTOR, LOW);
}
```

PROJETO 4 - COMUNICAÇÃO RX/TX APLICADA

Código Receptor

```
void leituraTemperatura(){
 temperatura = analogRead(LM35);
 Serial.write(temperatura);
 loop(){
 if(Serial.available()){
 leitura = Serial.read();
 if(leitura == 1){
 ligaMotor();
 }else if(leitura == 0){
 desligaMotor();
 leituraTemperatura();
```

REFERÊNCIAS

SADIKU, Matthew N. O. "Fundamentos de circuito elétricos". Local: Mcgraw Hill Brasil técnicos 3a Ed.; 2008.

IRWIN, J.D.; "Análise de Circuitos em Engenharia". Makron Books do Brasil Editora LTDA; 4a Ed.; 2000.

Site Arduino: http://www.arduino.cc/

Software apra desenho de circuitos: http://fritzing.org/

PERGUNTAS?

Site: www.colmeia.udesc.br

E-mail Murilo: murilo.on@hotmail.com

E-mail Ícaro: icaroaj@hotmail.com

E-mail Henrique: henriquewps@gmail.com

Obrigado!