

UNIVERSIDADE FEDERAL DE UBERLÂNDIA

FACULDADE DE ENGENHARIA MECÂNICA CURSO DE GRADUAÇÃO EM ENGENHARIA MECATRÔNICA FEMEC-33101 INTRODUÇÃO A ENGENHARIA

MECATRÔNICA

IIoT – Internet das Coisas Industriais

Álisson Carvalho Vasconcelos José Jean Paul Zanlucchi de Souza Tavares

Sumário

1	\mathbf{Intr}	odução à IoT e MQTT					
	1.1	O que é IoT?					
	1.2	O que é MQTT?					
		1.2.1 Arquitetura Publish/Subscribe:					
		1.2.2 Componentes Principais:					
		1.2.3 Qualidade de Serviço (QoS):					
2	ESF	$\mathbf{P}32$					
	2.1	Introdução ao ESP32					
	2.2	Características Técnicas Detalhadas:					
	2.3	Pinagem do ESP32 DevKit V1:					
	2.4	Modelos e Variantes:					
3	Pre	Preparação do Ambiente					
•	3.1	Instalação do Driver CP210x (Windows)					
	3.2	Instalação do ESP32 no Arduino IDE					
	3.3	Instalação das Bibliotecas					
4	D	mana 2. Dária ann Andria IDE					
4	4.1	gramação Básica com Arduino IDE 11 Estrutura Fundamental de um Sketch					
	4.1						
	4.2	Controle Avançado de GPIO					
		Comunicação Serial Avançada					
	4.4	Controle de Tempo Profissional					
	$4.5 \\ 4.6$	Exemplo Completo: Sistema de Monitoramento					
5		nunicação MQTT com PubSubClient usando EWiFi					
	5.1	Visão Geral do Código					
	5.2	Estrutura do Código					
		5.2.1 Parte 1: Inclusão de Bibliotecas e Definições					
		5.2.2 Parte 2: Declaração de Objetos					
		5.2.3 Parte 3: Função de Callback MQTT					
		5.2.4 Parte 4: Função de Reconexão MQTT					
		5.2.5 Parte 5: Setup - Configuração Inicial					
		5.2.6 Parte 6: Loop Principal					
	5.3	Arquivo WiFiPassword.h					
	5.4	Fluxo de Execução do Programa					
	5.5	Possíveis Erros e Soluções					
6	Exe	Exercícios Propostos 22					
	6.1	Exercício 1: Controle de LED com Botão Remoto					
	6.2	Desafio Extra: Sistema de Segurança com Múltiplos Comandos					

7	Referências					
	7.1	Documentação Oficial	23			
	7.2	Tutoriais e Guias	23			
	7.3	Ferramentas e Bibliotecas	24			

1 Introdução à IoT e MQTT

1.1 O que é IoT?

A Internet das Coisas (IoT) representa uma revolução tecnológica onde objetos físicos do cotidiano estão conectados à internet, coletando e trocando dados em tempo real. Na engenharia mecatrônica, a IoT permite:

- Monitoramento Remoto: Sensores coletam dados de máquinas e processos
- Controle à Distância: Atuadores podem ser controlados de qualquer lugar
- Integração de Sistemas: Conexão entre componentes mecânicos, eletrônicos e software
- Automação Inteligente: Sistemas que aprendem e se adaptam automaticamente

Aplicações Práticas em Mecatrônica:

- Linhas de produção industrial com manutenção preditiva
- Robôs colaborativos conectados em tempo real
- Sistemas de segurança monitorados via smartphone
- Dispositivos médicos para telemedicina
- Veículos autônomos e sistemas de transporte inteligente

1.2 O que é MQTT?

MQTT (Message Queuing Telemetry Transport) é um protocolo de comunicação leve e eficiente, especialmente projetado para dispositivos com recursos limitados. Desenvolvido inicialmente pela IBM em 1999, tornou-se padrão OASIS e é amplamente utilizado em aplicações IoT.

1.2.1 Arquitetura Publish/Subscribe:

Figura 1: Arquitetura MQTT - Publicador/Subscritor adquirido de https://pt.m.wikipedia.org/wiki/Ficheiro:Arquitetura_MQTT_exemplo.png

1.2.2 Componentes Principais:

- Broker: Servidor intermediário que gerencia e distribui mensagens
- **Tópicos**: Canais temáticos para organização das mensagens (ex: "casa/sala/temperatura")
- Publicadores: Dispositivos que enviam mensagens para tópicos
- Subscritores: Dispositivos que recebem mensagens de tópicos

1.2.3 Qualidade de Serviço (QoS):

- QoS 0 At most once: Entrega rápida, sem confirmação (ideal para dados não críticos)
- QoS 1 At least once: Entrega garantida, pode ter duplicatas (balance entre velocidade e confiabilidade)
- QoS 2 Exactly once: Entrega exata uma vez, lenta mas totalmente confiável (para dados críticos)

Vantagens do MQTT para Mecatrônica:

- Baixo consumo de energia e recursos
- Eficiente em redes com largura de banda limitada
- Tolerante a conexões instáveis
- Fácil implementação em microcontroladores
- Ideal para comunicação Machine-to-Machine (M2M)

2 ESP32

2.1 Introdução ao ESP32

O ESP32 é um microcontrolador revolucionário que combina alta performance com baixo custo, tornando-se a escolha preferida para projetos de IoT e aplicações mecatrônicas.

2.2 Características Técnicas Detalhadas:

Especificação	Detalhes	Aplicação em Mecatrônica
Processador	Dual-core Xtensa LX6 até	Processamento paralelo para con-
	240MHz	trole em tempo real
Memória	520KB RAM, 4-16MB	Armazenamento de programas e da-
	Flash	dos de sensores
Wireless	Wi-Fi 802.11 b/g/n , Blue-	Conexão sem fio para monitora-
	tooth 4.2	mento remoto
GPIO	34 pinos programáveis	Interface com sensores e atuadores
Interfaces	SPI, I2C, UART, I2S,	Comunicação com periféricos diver-
	PWM, ADC	sos
Tensão	3.3V operação	Compatível com maioria dos senso-
		res

Tabela 1: Características técnicas do ESP32

2.3 Pinagem do ESP32 DevKit V1:

Figura 2: Pinagem ESP-WROOM-32 DevKit V1 adquirido de https://mischianti.org/doit-esp32-dev-kit-v1-high-resolution-pinout-and-specs/

Pinos Digitais de Saída (Output):

- GPIO 23, 22, 1, 3, 21, 19, 18
- LED interno: GPIO 2 (ideal para testes e debug)

Pinos de Entrada Apenas (Input Only):

- GPIO 36 (VP), 39 (VN), 34, 35
- Ideais para leitura de sensores analógicos

Pinos Especiais:

- GPIO 1 (TX0) e 3 (RX0): Comunicação serial UART
- GPIO 21 (SDA) e 22 (SCL): Interface I2C para sensores
- GPIO 18 (SCK), 19 (MISO), 23 (MOSI): Comunicação SPI
- GPIO 2, 4, 12-15, 25-27, 32-33: Saídas PWM para controle de motores

2.4 Modelos e Variantes:

ESP32-WROOM-32:

- Módulo base com antena PCB integrada
- 4MB flash, ideal para produtos finais
- Temperatura operacional: -40°C to 85°C

ESP32-DevKitC:

- Placa de desenvolvimento para prototipagem
- Pinagem exposta, conexão USB para programação
- Cristal de 40MHz, regulador de tensão

ESP32-PICO-D4:

- Design ultra-compacto $(7\text{mm} \times 7\text{mm})$
- Tudo em um chip ideal para espaços reduzidos
- 4MB flash embutido

ESP32-S:

- Versões com recursos de segurança avançados
- Ideal para aplicações industriais críticas

3 Preparação do Ambiente

3.1 Instalação do Driver CP210x (Windows)

Passo a Passo Detalhado:

- 1. Download do Driver:
 - Acesse: https://www.silabs.com/developers/usb-to-uart-bridge-vcp-drivers? tab=downloads
 - Baixe a versão mais recente do driver CP210x

Software · 11

CP210x Universal Windows Driver	v11.3.0 8/9/2024
CP210x VCP Mac OSX Driver	v6.0.2 10/26/2021
CP210x VCP Windows	v6.7 9/3/2020
CP210x Windows Drivers	v6.7.6 9/3/2020
CP210x Windows Drivers with Serial Enumerator	v6.7.6 9/3/2020
CP210x_5x_AppNote_Archive	9/3/2020
CP210x_VCP_Win2K	9/3/2020

Figura 3: Drive Universal para Chips CP210x adquirido de https://www.silabs.com/developers/usb-to-uart-bridge-vcp-drivers?tab=downloads

2. Instalação:

Para Windows 64-bit

Execute: CP210x_Windows_Drivers_x64.exe

Para Windows 32-bit

Execute: CP210x_Windows_Drivers_x86.exe

Siga o assistente de instalação

Reinicie o computador se solicitado

3. Verificação da Instalação:

- Conecte o ESP32 via cabo USB
- Abra Gerenciador de Dispositivos:
- \bullet Tecla Windows + R
- Digite: devmgmt.msc
- Enter

Figura 4: Porta do Chip CP210x USB instalada e disponível na COM3

4. Solução de Problemas Comuns:

- Se não aparecer: tente outra porta USB
- Driver não assinado: pressione "Instalar mesmo assim"
- No Linux: drivers geralmente incluídos no kernel

3.2 Instalação do ESP32 no Arduino IDE

Configuração Passo a Passo:

- 1. Abrir Arduino IDE:
 - Versão 2.x recomendada
 - Disponível em: https://www.arduino.cc/en/software

Figura 5: Página de Download do Arduino adquirido de https://www.arduino.cc/en/software

2. Configurar URLs Adicionais:

Figura 6: Acesso as preferências do Arduino IDE

ullet Arquivo ightarrow Preferências

• No campo "URLs Adicionais para Gerenciadores de Placas", adicione:

http://arduino.esp8266.com/stable/package_esp8266com_index.json https://dl.espressif.com/dl/package_esp32_index.json https://espressif.github.io/arduino-esp32/package_esp32_index.json

Figura 7: Janela de inserção de URLs de gerenciador de placas

• Clique em "OK"

3. Instalação da Placa:

- Ferramentas \rightarrow Placa \rightarrow Gerenciador de Placas ou Barra Lateral \rightarrow Icone de placas
- Pesquise "ESP32"
- Instale "ESP32 by Espressif Systems" (versão mais recente)
- Aguarde o download e instalação (pode demorar alguns minutos)
- Repita o mesmo processo para instalar "esp8266 by ESP8266 Community" (versão mais recente)

Figura 8: Instalações das placas ESP32 e ESP8266 no Gerenciador de Placa do Arduino IDE

4. Seleção da Placa:

- Ferramentas \rightarrow Placa \rightarrow ESP32 Arduino
- Selecione: "DOIT ESP32 DEVKIT V1"

5. Configurações Adicionais:

- Ferramentas \rightarrow Porta: Selecione a porta COM do ESP32
- Ferramentas → Upload Speed: 921600 (para upload mais rápido)
- Ferramentas → Core Debug Level: None (para melhor performance)

3.3 Instalação das Bibliotecas

Bibliotecas Essenciais via Library Manager:

```
// No Arduino IDE:
Sketch → Include Library → Manage Libraries ou Barra Lateral → Icone
de Livraria

// Biblioteca para instalar:
1. PubSubClient by Nick O'Leary (versão 2.8+)
```

Instalação de Bibliotecas Personalizadas:

1. Criar Pasta de Bibliotecas:

- Windows: C:\Users\SeuUsuario\Documents\Arduino\libraries\
- Linux: ~/Arduino/libraries/

2. Instalar LiquidCrystal:

```
# Extrair o arquivo ZIP (LiquidCrystal.zip)
# Direcionar para o caminho .../Arduino/libraries/
```

3. Instalar EWiFi:

```
# Extrair o arquivo ZIP (EWiFi.zip)
# Direcionar para o caminho .../Arduino/libraries/
```

4. Instalar CLPIoT:

```
# Extrair o arquivo ZIP (CLPIoT.zip)
# Direcionar para o caminho .../Arduino/libraries/
```

5. Instalar PN532:

```
# Extrair o arquivo ZIP (PN532.zip)
# Direcionar para o caminho .../Arduino/libraries/
```

Verificação da Instalação:

- Reinicie o Arduino IDE
- Sketch \rightarrow Include Library: Deve a parecer "LiquidCrystalEWiFi", "CLPIoT"e "PN532"lib na lista
- Compile um sketch vazio para testar se não há erros

4 Programação Básica com Arduino IDE

4.1 Estrutura Fundamental de um Sketch

```
int contador = 0;  // Contador global
unsigned long ultimoTempo = 0; // Para timing
17
19 // SECAO 3: CONFIGURACAO INICIAL (SETUP)
20 // =====
void setup() {
 // Inicializa comunicacao serial
 Serial.begin(115200);
 Serial.println("Iniciando Sistema Mecatronico...");
24
 // Configura pinos
27
 pinMode(LED_PIN, OUTPUT);
 pinMode(BOTAO_PIN, INPUT_PULLUP);
28
29
 // LED inicial apagado
30
 digitalWrite(LED_PIN, LOW);
31
32
 // Mensagem de inicializacao completa
33
 Serial.println("Sistema pronto!");
 Serial.print("Versao: ");
35
 Serial.println(VERSION);
36
37 }
39 // ============
40 // SECAO 4: LOOP PRINCIPAL
41 // =
42 void loop() {
 // Controle do LED com timing nao-bloqueante
 unsigned long tempoAtual = millis();
44
 if (tempoAtual - ultimoTempo >= TEMPO_PISCA) {
 ultimoTempo = tempoAtual;
47
48
 // Alterna estado do LED
 digitalWrite(LED_PIN, !digitalRead(LED_PIN));
 contador++;
51
52
 Serial.print("Piscadas: ");
 Serial.println(contador);
54
55
 // Leitura do botao com debounce
 lerBotao();
 // Pequeno delay para nao sobrecarregar
 delay(10);
62 }
63
64 // ======
65 // SECAO 5: FUNCOES PERSONALIZADAS
67 void lerBotao() {
  static unsigned long ultimoDebounce = 0;
  const int DEBOUNCE_DELAY = 50;
if (millis() - ultimoDebounce > DEBOUNCE_DELAY) {
```

```
if (digitalRead(BOTAO_PIN) == LOW) {
 Serial.println("Botao pressionado!");
 // Aqui viria a acao do botao
}
ultimoDebounce = millis();
}
```

Listing 1: Estrutura básica de um sketch Arduino

4.2 Controle Avançado de GPIO

Configuração de Pinagem:

Controle Digital:

```
// Leitura digital
int estado = digitalRead(PINO);
bool estadoBool = (digitalRead(PINO) == HIGH);

// Escrita digital
digitalWrite(PINO, HIGH); // 3.3V - Ligado
digitalWrite(PINO, LOW); // OV - Desligado

// Toggle (alternancia)
digitalWrite(PINO, !digitalRead(PINO));
```

Controle Analógico:

```
// ESP32 tem ADC de 12 bits (0-4095)
int valorRaw = analogRead(PINO);

// Converter para tensao (0-3.3V)
float tensao = (valorRaw / 4095.0) * 3.3;

// Converter para porcentagem
int porcentagem = map(valorRaw, 0, 4095, 0, 100);

// PWM output (0-255)
analogWrite(PINO, 128); // 50% duty cycle
```

4.3 Comunicação Serial Avançada

Configuração e Métodos Úteis:

```
void setup() {
 // Inicializa serial com baud rate
 Serial.begin(115200);

// Aguarda conexao serial (para debugging)
```

```
6 while (!Serial) {
 delay(10);
 }
8
9 }
10
void enviarDados() {
 // Diferentes metodos de envio
12
 Serial.println("Mensagem completa"); // Com quebra de linha
13
 Serial.print("Valor: ");
 // Sem quebra
14
 // Numero com quebra
 Serial.println(42);
15
16
 // Formatacao avancada
17
 Serial.printf("Temperatura: %.2f C\n", 23.45);
19
 Serial.printf("Umidade: %d%%\n", 65);
20 }
21
22 void lerComandos() {
 if (Serial.available() > 0) {
 String comando = Serial.readString();
24
 comando.trim(); // Remove espacos extras
 if (comando == "LED_ON") {
27
 digitalWrite(LED_PIN, HIGH);
28
29
 Serial.println("LED ligado");
 else if (comando == "LED_OFF") {
31
 digitalWrite(LED_PIN, LOW);
32
 Serial.println("LED desligado");
33
 }
35
 }
36 }
```

4.4 Controle de Tempo Profissional

Evitando delay():

```
1 // NAO FAZER ISSO (bloqueante):
void loop() {
 digitalWrite(LED_PIN, HIGH);
 delay(1000);
 // Congela todo o sistema
 digitalWrite(LED_PIN, LOW);
 delay(1000);
 // Nada mais funciona
7 }
9 // FAZER ASSIM (nao-bloqueante):
unsigned long previousMillis = 0;
const long interval = 1000; // 1 segundo
12
void loop() {
 unsigned long currentMillis = millis();
14
15
 if (currentMillis - previousMillis >= interval) {
16
 previousMillis = currentMillis;
17
18
 // Executa a cada 1 segundo
19
 digitalWrite(LED_PIN, !digitalRead(LED_PIN));
20
 }
21
```

```
// Outras tarefas executam livremente aqui
lerSensores();
processarDados();
verificarConexao();
}
```

Múltiplos Timers:

```
1 // Estrutura para multiplos timers
2 struct Timer {
 unsigned long previous;
 long interval;
 bool enabled;
6 };
8 Timer ledTimer = {0, 1000, true};
9 Timer sensorTimer = {0, 2000, true};
10 Timer commTimer = {0, 5000, true};
void checkTimer(Timer &timer, void (*function)()) {
  if (timer.enabled && millis() - timer.previous >= timer.interval) {
 timer.previous = millis();
 function();
  }
16
17 }
void piscaLED() { digitalWrite(LED_PIN, !digitalRead(LED_PIN)); }
void leSensor() { /* ler sensor */ }
void verificaConexao() { /* verificar conexao */ }
23 void loop() {
checkTimer(ledTimer, piscaLED);
 checkTimer(sensorTimer, leSensor);
 checkTimer(commTimer, verificaConexao);
27 }
```

4.5 Exemplo Completo: Sistema de Monitoramento

```
#include <Arduino.h>
3 // Definicoes de pinos
4 #define LED_PIN 2
5 #define BOTAO_PIN O
6 #define SENSOR_AO 36
8 // Variaveis globais
9 int contador = 0;
10 float temperatura = 0;
bool sistemaAtivo = true;
12
void setup() {
 Serial.begin(115200);
14
 pinMode(LED_PIN, OUTPUT);
15
 pinMode(BOTAO_PIN, INPUT_PULLUP);
16
17
 Serial.println("=== SISTEMA MECATRONICO IoT ===");
18
 Serial.println("Comandos: START, STOP, STATUS");
```

```
20 }
22 void loop() {
 // Timing nao-bloqueante
23
 static unsigned long lastRead = 0;
 if (millis() - lastRead >= 1000) {
 lastRead = millis();
26
 if (sistemaAtivo) {
2.7
 lerSensores();
28
 enviarDados();
29
 }
30
 }
31
33
 // Verificar comandos serial
 verificarComandos();
34
35
 // Verificar botao
36
 verificarBotao();
37
38
 delay(10); // Pequeno delay
39
40
41
42 void lerSensores() {
 int raw = analogRead(SENSOR_AO);
 temperatura = (raw / 4095.0) * 100; // Simulacao
45
 contador++;
46 }
48 void enviarDados() {
 Serial.printf("Leitura #%d: %.2f C\n", contador, temperatura);
49
50 }
51
52 void verificarComandos() {
 if (Serial.available()) {
53
 String cmd = Serial.readStringUntil('\n');
54
 cmd.trim();
 if (cmd == "START") {
57
 sistemaAtivo = true;
58
 Serial.println("Sistema ATIVADO");
60
 else if (cmd == "STOP") {
61
 sistemaAtivo = false;
62
 Serial.println("Sistema DESATIVADO");
64
 else if (cmd == "STATUS") {
65
 Serial.printf("Status: %s\n", sistemaAtivo ? "ATIVO" : "INATIVO");
66
 Serial.printf("Temperatura: %.2f C\n", temperatura);
68
 }
69
70 }
71
72 void verificarBotao() {
 static unsigned long lastPress = 0;
73
 if (digitalRead(BOTAO_PIN) == LOW && millis() - lastPress > 200) {
74
75
 lastPress = millis();
 sistemaAtivo = !sistemaAtivo;
76
 Serial.printf("Botao pressionado! Sistema: %s\n",
```

```
sistemaAtivo ? "ATIVO" : "INATIVO");

9 }

80 }
```

Listing 2: Exemplo completo de sistema de monitoramento

4.6 Técnicas Avançadas de Debug

Sistema de Logging:

```
enum LogLevel { DEBUG, INFO, WARNING, ERROR };
3 void log(LogLevel level, const char* message) {
 const char* levels[] = {"DEBUG", "INFO", "WARNING", "ERROR"};
 Serial.printf("[%s] %s\n", levels[level], message);
 // LED pisca diferente conforme nivel
 if (level == ERROR) {
 for(int i=0; i<3; i++) {</pre>
9
 digitalWrite(LED_PIN, HIGH); delay(100);
 digitalWrite(LED_PIN, LOW); delay(100);
11
12
 }
13
14 }
16 // Uso:
17 log(INFO, "Sistema iniciado");
18 log(DEBUG, "Temperatura lida: 23.5C");
19 log(ERROR, "Sensor nao respondendo!");
```

Monitoramento de Performance:

5 Comunicação MQTT com PubSubClient usando EWiFi

5.1 Visão Geral do Código

Este código demonstra como conectar um ESP32 a uma rede WiFi (doméstica ou enterprise) usando a biblioteca EWiFi e estabelecer comunicação MQTT com um broker para controle remoto de dispositivos.

5.2 Estrutura do Código

5.2.1 Parte 1: Inclusão de Bibliotecas e Definições

Explicação:

- EWiFi.h: Biblioteca personalizada que simplifica a conexão WiFi
- PubSubClient.h: Biblioteca oficial para comunicação MQTT
- WiFiPassword.h: Arquivo header com credenciais (mantido separado por segurança)
- mqtt_server: URL do broker MQTT público para testes
- topic_subscribe: Tópico para receber comandos
- topic_publish: Tópico para enviar status

5.2.2 Parte 2: Declaração de Objetos

```
WiFiClient espClient;
PubSubClient client(espClient);
```

Explicação:

- WiFiClient: Objeto para gerenciar conexão WiFi
- PubSubClient: Objeto para comunicação MQTT, usando o cliente WiFi como base

5.2.3 Parte 3: Função de Callback MQTT

```
void callback(char* topic, byte* payload, unsigned int length) {
 Serial.print("Mensagem recebida no topico: ");
 Serial.print(topic);
 Serial.print(" - Mensagem: ");

 String message;
 for (int i = 0; i < length; i++) {
 message += (char)payload[i];
 }
 Serial.println(message);

if (String(topic) == topic_subscribe) {</pre>
```

```
if (message == "ON") {
13
 digitalWrite(2, HIGH);
14
 client.publish(topic_publish, "LED LIGADO");
 Serial.println("LED ligado via MQTT");
16
17
 else if (message == "OFF") {
18
 digitalWrite(2, LOW);
19
 client.publish(topic_publish, "LED DESLIGADO");
20
 Serial.println("LED desligado via MQTT");
21
 }
23
24 }
```

Explicação Passo a Passo:

- Recebimento de Mensagem: Esta função é chamada automaticamente quando chega uma mensagem MQTT
- 2. **Processamento do Payload**: Converte o array de bytes em String para facilitar manipulação
- 3. Verificação do Tópico: Confirma se a mensagem é para o tópico esperado
- 4. Execução de Comando:
 - Se mensagem = "ON"→ acende LED e publica confirmação
 - Se mensagem = "OFF"→ apaga LED e publica confirmação
- 5. Feedback no Serial: Exibe informações para debug

5.2.4 Parte 4: Função de Reconexão MQTT

```
void reconnect() {
 Serial.println("Conectando ao broker MQTT...");
 while (!client.connected()) {
4
 String clientId = "ESP32Client-";
 clientId += String(random(0xffff), HEX);
6
 if (client.connect(clientId.c_str())) {
 Serial.println("Conectado ao broker MQTT!");
 client.subscribe(topic_subscribe);
10
 Serial.print("Inscrito no topico: ");
11
 Serial.println(topic_subscribe);
12
 client.publish(topic_publish, "ESP32 Conectado");
13
 } else {
14
 Serial.print("Falha na conexao MQTT, rc=");
15
 Serial.print(client.state());
 Serial.println(" Tentando novamente em 5 segundos...");
 delay(5000);
18
 }
19
 }
20
21 }
```

Explicação Passo a Passo:

1. Loop de Reconexão: Tenta conectar repetidamente até conseguir

- 2. ID Único do Cliente: Gera um ID randomico para evitar conflitos
- 3. Tentativa de Conexão: Usa client.connect() para estabelecer conexão
- 4. Subscribe no Tópico: Uma vez conectado, se inscreve no tópico para receber mensagens
- 5. Mensagem de Boas-Vindas: Publica mensagem indicando que está online
- 6. Tratamento de Erro: Se falhar, exibe código do erro e tenta novamente após 5s

5.2.5 Parte 5: Setup - Configuração Inicial

```
void setup() {
 Serial.begin (115200);
 Serial.println("Iniciando ESP32...");
 pinMode(2, OUTPUT);
 digitalWrite(2, LOW);
 Serial.println("Conectando ao WiFi...");
 if (password != "XXXX") {
 ewifi.setWiFi(SSID, password);
11
 } else {
12
 ewifi.setWiFi(SSID, WPA2_AUTH_PEAP, anonymous, username,
13
 userpassword);
14
15
 if (ewifi.connect(30)) {
16
 Serial.println("Conectado ao WiFi!");
17
 Serial.print("IP: ");
18
 Serial.println(ewifi.getIP(WIFI_IPv4));
19
 Serial.print("MAC: ");
20
 Serial.println(ewifi.getmacAddress());
21
 } else {
22
 Serial.println("Falha na conexao WiFi!");
23
 while(1) {
24
25
 digitalWrite(2, HIGH);
 delay(100);
26
 digitalWrite(2, LOW);
27
 delay(100);
28
 }
29
 }
30
31
 client.setServer(mqtt_server, mqtt_port);
 client.setCallback(callback);
33
34
 Serial.println("Configuracao inicial concluida!");
35
36 }
```

Explicação Passo a Passo:

- 1. **Inicialização Serial**: Configura comunicação serial para monitoramento (115200 baud rate)
- 2. Configuração do LED: Define pino 2 como saída e inicia desligado

- 3. Seleção Automática de Rede: Verifica se é rede doméstica ou enterprise
- 4. Conexão WiFi: Usa ewifi.connect(30) com timeout de 30 segundos
- 5. Exibição de Informações: Mostra IP e MAC address após conexão bem-sucedida
- 6. Configuração MQTT: Define servidor e função de callback
- 7. Tratamento de Falha: Pisca LED infinitamente em caso de falha WiFi

5.2.6 Parte 6: Loop Principal

```
void loop() {
 if (!client.connected()) {
 reconnect();
 }
 client.loop();
 delay(100);
 }
}
```

Explicação:

- 1. Verificação de Conexão: Chama reconnect() se desconectado do broker
- 2. Processamento MQTT: client.loop() mantém a comunicação ativa
- 3. Delay Não-Bloqueante: Pequeno delay para evitar sobrecarga do CPU

5.3 Arquivo WiFiPassword.h

```
/** Input WiFi data
 * Definition of macros SSID, username and password

*/

#define SSID "UFU-Institucional"

#define username "SEU_USUARIO@ufu.br"

#define userpassword "SUA_SENHA"

#define password "XXXX" // Use "XXXX" para rede enterprise

#define anonymous "anonymous@ufu.br"

/** Input MQTT data
 * Definition of macros MQTT server and port

*/

#define MQTTServer "test.mosquitto.org"

#define MQTTPort 1883

/* DECLARATION OF TOPICS VARIABLES */
const char* topicLed = "device/led";
const char* topicStatus = "device/status";
```

Listing 3: Arquivo de configuração WiFiPassword.h

Instruções de Uso:

• Para Rede Doméstica: Altere password para sua senha real

- Para Rede Enterprise: Mantenha password como "XXXX" e preencha username e userpassword
- Broker MQTT: Pode ser alterado para um broker local ou cloud

5.4 Fluxo de Execução do Programa

- 1. **Inicialização** \rightarrow Setup() configura hardware e conexões
- 2. Conexão WiFi → EWiFi conecta automaticamente conforme configuração
- 3. Conexão MQTT \rightarrow Conecta ao broker e se inscreve nos tópicos
- 4. Loop Principal → Mantém conexões ativas e processa mensagens
- 5. Callback \rightarrow Executa ações quando recebe mensagens MQTT

5.5 Possíveis Erros e Soluções

- Falha na Conexão WiFi:
 - Verifique credenciais no WiFiPassword.h
 - Confirme se a rede está disponível
- Falha na Conexão MQTT:
 - Verifique se o broker está online
 - Teste com broker público alternativo

• Mensagens Não Chegam:

- Confirme se está publicando no tópico correto
- Verifique QoS e retain flags

Este código oferece uma base robusta para projetos IoT com tratamento de erros e reconexão automática, ideal para aplicações mecatrônicas que requerem comunicação confiável.

6 Exercícios Propostos

6.1 Exercício 1: Controle de LED com Botão Remoto

Objetivo: Criar um sistema de comunicação utilizando o protocolo MQTT para que o aplicativo do Android (IntroEMC) controle um LED da plataforma ESP32.

Requisitos:

- Android #1: Botão disponível na janela "Executar"do aplicativo IntroEMC, onde publica "ON"/"OFF"no tópico "GrupoX/led"
- ESP32 #2: Subscreve o tópico "GrupoX/led", controla LED no OUTPUT_1 e publica o status do LED no tópico "GrupoX/status"
- Feedback visual com LED de status no ESP32 e no aplicativo IntroEMC

6.2 Desafio Extra: Sistema de Segurança com Múltiplos Comandos

Objetivo: Implementar sistema com vários comandos via MQTT. **Comandos a Implementar**:

- "LED_ON"/ "LED_OFF" \rightarrow Controle básico
- "BLINK=3" \rightarrow Piscar 3 vezes
- "STATUS" \rightarrow Retornar status atual
- "RESET" \rightarrow Reiniciar contadores

7 Referências

7.1 Documentação Oficial

- ESP32 Official Documentation: https://docs.espressif.com/projects/esp-idf/en/latest/esp32/
 - Guia completo do fabricante
 - API references e examples
- Arduino Core for ESP32: https://github.com/espressif/arduino-esp32
 - Repositório oficial no GitHub
 - Issues e contribuições
- MQTT Official Specification: https://mqtt.org/mqtt-specification/
 - Especificação completa do protocolo
 - Melhores práticas

7.2 Tutoriais e Guias

- Random Nerd Tutorials: https://randomnerdtutorials.com/
 - Tutoriais ESP32 e MQTT
 - Projetos práticos passo a passo
- ESP32.net: https://esp32.net/
 - Compilação de recursos ESP32
 - Exemplos de código

7.3 Ferramentas e Bibliotecas

- $\bullet \ \mathbf{PubSubClient} \ \mathbf{Library} : \ \mathtt{https://github.com/knolleary/pubsubclient} \\$
 - Documentação da biblioteca
 - Exemplos de uso
- MQTT Explorer: http://mqtt-explorer.com/
 - Cliente MQTT para teste
 - Monitoramento de tópicos