

Arduino Cheat Sheet / Acordeón Arduino

Idea adaptada del original Arduino Cheat Sheet por Gavin para "Robots and Dinosaurs". Referencia de Lenguaje Arduino: http://arduino.cc/en/Reference/HomePage

Estructura y Flujo

```
Sintaxis
// (Comentario en una linea)
/* (Comentario de multiple linea)*/
#define()
#include <NombreDeLibreria.h>
Estructúra básica del programa
void setup() {
//Corre una tan sola vez
void loop() {
// Se ejecuta repetidamente
Estructuras de control
if (x < 5) { ... } else { ... }
while (x < 5) { ... }
do \{ ... \} while ( x < 5);
for (int i = 0: i < 10: i++)
{ ... }
break: //sale del bucle inmediatamente
continue; //va a la siguiente
iteración
switch (miVariable) {
  case 1:
 break;
 case 2:
 . . .
 break;
 default:
return x; // o "return;" para
vacíos
```

Operadores

Operadores generales

```
(adición)

 (sustracción)

 (multiplicación)
 (división) % (módulo)
== (igual a) != (desigual a)
< (menor que) > (mayor que)
<= (iqual o menor que)
>= (mayor o igual que)
&& (y) || (ó) ! (negación)
```

= (operador de asignación)

Operadores compuestos

++ (incremento)

```
-- (decremento)
+= (suma compuesta)
-= (resta compuesta)
*= (multiplicación compuesta)
/= (división compuesta)
&= (AND binario compuesto)
|= (OR binario compuesto)
```

Operadores a nivel de bit

```
& (AND binario) | (OR binario)
^ (XOR binario) ~ (NOT binario)
<< (desplazamiento a la izquierda)
>> (desplazamiento a la derecha)
```

Variables, Datos y Vectores

Conversiones

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

Calificadores

```
static //persiste entre llamadas
volatile //usa la RAM
const //sólo lectura
PROGMEM //usar la flash
```

Punteros

```
& (referencia: obtener puntero)
  (valor: seguir puntero)
```

Constantes

```
HIGH | LOW
INPUT | OUTPUT
true | false
143
 //Decimal
0173
 //Octal (comenzando en 0)
0b11011111 //Binario
0x7B
 //Hex (hexadecimal)
7U
 //forzar unsigned
10L
 //forzar long
 //forzar long unsigned
15UL
10.0
 //forzar floating point
2.4e5
 //240000
Tipos de datos
```

void vacío

```
boolean (0, 1, true, false)
char
 (ej. 'a' -128 a 127)
int
 (-32768 a 32767)
 (-2147483648 a 2147483647)
lona
unsigned char (0 a 255)
bvte
 (0 a 255)
unsigned int
 (0 a 65535)
word
 (0 a 65535)
unsigned long (0 a 4294967295)
float
 (-3.4028e+38 a 3.4028e+38)
double
 (igual que los flotantes)
```

Cadenas

```
char S1[8] =
{'A','r','d','u','i','n','o'};
//cadena sin terminación
//puede producir error
char S2[8] =
{'A','r','d','u','i','n','o','\0'};
//incluye terminación nula \0
char S3[]="arduino";
char S4[8]="arduino":
```

Vectores y matrices

```
int myInts[6]; //vector de 6 enteros
int myPins[]={2, 4, 8, 3, 6};
int mySensVals[6]={2, 4, -8, 3, 2};
myInts[0]=42; //asigna al primero
 //en el índice
 //ERROR! El índice va
myInts[6]=12;
 //de 0 a 5
```

Funciones Incluidas

I/O Digital

```
pinMode(pin,[INPUT, OUTPUT])
digitalWrite(pin, valor)
int digitalread(pin)
 //Escribe HIGH en entradas para
  //usar los pull-ups
```

I/O Analógicas

```
analogReference([DEFAULT,
 INTERNAL, EXTERNAL1)
int analogRead(pin)
analogWrite(pin, valor) //PWM
```

Advanced I/O

```
tone(pin, freghz)
tone(pin, freqhz, duracion ms)
noTone(pin)
shiftOut(pinDatos, pinReloj,
  [MSBFIRST,LSBFIRST], valor)
unsigned long pulseIn(pin,
  [HIGH.LOW1)
```

Tiempo

```
unsigned long millis()
 //desbordamiento en 50 dias
unsigned long micros()
 //desbordamiento en 70 minutos
delay(ms)
delayMicroseconds(us)
```

Matemáticas

```
min(x, y) max(x, y)
 abs(x)
sin(rad)
 cos(rad)
 tan(rad)
sqrt(x)
 pow(base, exponente)
constrain(x, valMin, valMax)
map(val, deBAJ0, deALT0,
aBAJO, aAlto)
```

Números aleatorios

```
randomSeed(semilla) //long ó int
long random(max)
long random(min, max)
```

Bits v Bytes

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

Interrupciones Externas

attachInterrupt(interrup, func, [LOW, CHANGE, RISING, FALLING]) detachInterrupt(interrupción) interrupts() noInterrupts()

Bibliotecas

```
Serie
begin([300, 1200, 2400, 4800,
 9600. 14400. 19200. 28800.
 38400, 57600, 1152001)
 //Puede ser cualquier número
end()
int available()
byte read()
byte peek()
flush()
print(misDatos)
println(misDatos)
write(misBytes)
flush()
EEPROM( #include <EEPROM.h>)
```

byte read(dirInterna)

```
write(dirInterna. miBvte)
Servo (#include <Servo.h>)
```

```
attach(pin, [min uS, max uS])
write(ángulo) // 0, 180
writeMicroseconds(uS)
 //1000-2000; 1500 es en medio
read()
 //0 - 180
attached() //regresa boleano
```

SoftwareSerial(RxPin, TxPin)

detach()


```
(#include <softwareSerial.h>)
begin(long velocidad) //hasta 9600
char read()
 //espera los datos
print(misDatos)
println(misDatos)
```


```
Wire( #include <Wire.h>) //para I<sup>2</sup>C
begin()
 //se une a maestro
begin(addr) //se une a esclavo @dir
requestFrom(dirección, cuenta)
beginTransmission(dir) // Paso 1
send(miByte)
 // Paso 2
send(char * miCadena)
send(byte * datos, tamaño)
endTransmission()
 // Paso 3
byte available() // Num de bytes
byte receive() //Regresa el sig byte
onReceive(manejador)
```

onRequest(manejador)

	ATMega168	ATMega328	ATMega1280
Flash (2k for boobtloader)	16kB	32kB	128kB
SRAM	1kB	2kB	8kB
EEPROM	512B	1kB	4kB

	Duemilanove/ Nano/ Pro/ ProMini	Mega
Pines Digitales	14 + 6 analog (Nano has 14 + 8)	54 + 16 analog
Pines Seriales	0 - RX 1 - TX	0 - RX1
Interruptores Externos	2 - (Int 0) 1 - (Int 1)	2,3,21,20,19,18 (IRQ0 - IFQ5)
Pines PWM	5, 6 - Timer 0 9,10 - Timer 1 3,11 - Timer 2	0 - 13
ISP	10 - SS 11 - MOSI 12 - MISO 13 - SCK	53 - SS 51 - MOSI 50 - MISO 52 - SCK
I2C	Analog4 - SDA Analog5 - SCK	20 - SDA 21 - SCL

Arduino UNO R3 [Vector extraido de Fritzing]

Este trabajo está bajo licencia Atribución-Compartirlaual 3.0

- Adaptación por Liffiton
- Versión SVG por Frederic Dufourg
- Traducción al español de Antonio Maldonado
- Diseño v adaptación por Karla L. Hdz
- Inspirado en adaptación de Sparkfun Electronics
- Paleta de colores tomada del "Arduino Day" MAS INFORMACIÓN EN: