LAB 10

29/05/2023

Conteúdo

1	Exercício 1	•
2	Exercicio 2	(
3	Exercicio 3	8

1 Exercício 1

```
/*
  1.MEdir o tempo (millis) -> de 25 em ms envia um pulso ao Trigger
  2. Enviar o pulso ao trigger (digitalWrite(pinTrigger, HIGH))
  3. Se o estado do trigger for LOW então:
 3.1 Obter o tempo coma função pulse in
 3.2 Calcular a distância
 3.3 Imprimira distânica
  4. FIMSE
  5. Alterar o estadoTrigger para o valor inverso
  */
  //interrupt 0 \rightarrow pin 2 (d)
  //interrupt 1 \rightarrow pin 3 (d)
  // Modos:
  // change ( 0 -> 1 ; 1 -> 0)
  // rising (0 \rightarrow 1)
  // falling (1 \rightarrow 0)
  // Vsom = 0.0343 cm/microsegundo
  // d= v * deltaT / 2
  // d= 0.0343 * T / 2 = 0.01715T
  // DataSheet: t/ 58.31
  //Trigger - pino digital qualquer (em nivel HIGH), pulso 10ms
  //Echo- pino digital 2 ou 3, HIGH,
  // Detetar a mudnaça com interrupt 0 no Change
#define pinTrigger 5
#define pinEcho 2
unsigned long current time = 0;
unsigned long previous time = 0;
```

```
int delay_trigger = 25;
double distance = 0;
bool triggerStatus = LOW;
unsigned long duration = 0; // Para guardar o resultado do pulseln()
void setup() {
pinMode(pinEcho, INPUT);
pinMode(pinTrigger, OUTPUT);
 Serial.begin(9600);
 Serial.print("Distance (cm): ");
}
void loop() {
  current_time = millis();
 //1. MEdir o tempo (millis) -> de 25 em ms envia um pulso ao Trigge
 if (current_time - previous_time >= delay_trigger) {
 previous_time = current_time;
 //2. Enviar o pulso ao trigger
 digitalWrite(pinTrigger, triggerStatus);
 //3. Se o estado do trigger for LOW então:
 if( triggerStatus == LOW) {
 //3.1 Obter o tempo coma função pulse in
 duration = pulseIn(pinEcho, HIGH); // micros
 //3.2 Calcular a distância
 distance = duration / 58.31;
 //3.3 Imprimira distânica
 Serial.print("Distance (cm): ");
```

```
Serial.println (distance);

//4. FIMSE
}
//5. Alterar o estadoTrigger para o valor inverso
triggerStatus = !triggerStatus;
}
```

2 Exercicio 2

```
#include <TimerOne.h>
#define pinTrigger 5
#define pinEcho 2
//unsigned long current_time = 0;
//unsigned long previous_time = 0;
//int delay_trigger = 25;
double distance = 0;
bool newRead = false;
volatile long duration = 0; // Para guardar o resultado do pulseln()
bool TriggerStatus = LOW;
unsigned long initial_time;
unsigned long final_time;
void setup() {
 pinMode(pinEcho, INPUT);
 pinMode(pinTrigger, OUTPUT);
 Serial.begin(9600);
 //Timer Interrupts
 Timer1 initialize (25000); //delay_tigger 25ms
 Timer1.attachInterrupt (triggerSignal);
 //Hardware interrupt
 attachInterrupt(0, echoTime, CHANGE);
}
void triggerSignal(){
  digitalWrite(pinTrigger, TriggerStatus);
```

```
TriggerStatus = ! TriggerStatus;
void echoTime() {
 if (digitalRead(pinEcho) == HIGH) {
 //começar contagem
 initial_time = micros();
 } else {
 final_time = micros();
 duration = final_time - initial_time;
 newRead = true;
 }
}
void loop() {
if (newRead) {
  distance = duration / 58.31;
  Serial.print("Distance (cm): ");
  Serial.println(distance);
 newRead = false;
}
```

3 Exercicio 3

```
* Ultrasonic Simple
* Prints the distance read by an ultrasonic sensor in
* centimeters. They are supported to four pins ultrasound
* sensors (liek HC-SC04) and three pins (like PING)))
 and Seeed Studio sensors).
 The circuit:
  * Module HR-SC04 (four pins) or PING))) (and other with
 three pins), attached to digital pins as follows:
  | HC-SC04 | Arduino |
 | 3 pins | Arduino |
 Vcc
 5V
 Vcc
 5V
 Trig
 12
 OR I
 SIG
 13
 Echo
 13
 Gnd
 GND
 Gnd
 GND
 Note: You do not obligatorily need to use the pins defined above
* By default, the distance returned by the read()
* method is in centimeters. To get the distance in inches,
* pass INC as a parameter.
 Example: ultrasonic.read(INC)
 created 3 Apr 2014
* by Erick Simões (github: @ErickSimoes | twitter: @AloErickSimoes)
* modified 23 Jan 2017
* by Erick Simões (github: @ErickSimoes | twitter: @AloErickSimoes)
* modified 03 Mar 2017
* by Erick Simões (github: @ErickSimoes | twitter: @AloErickSimoes)
* modified 11 Jun 2018
* by Erick Simões (github: @ErickSimoes | twitter: @AloErickSimoes)
```

* This example code is released into the MIT License.

```
*/
#include <Ultrasonic.h>
/*
 * Pass as a parameter the trigger and echo pin, respectively,
 * or only the signal pin (for sensors 3 pins), like:
 * Ultrasonic ultrasonic(13);
 */
Ultrasonic ultrasonic(5, 2);
int distance;
void setup() {
  Serial.begin(9600);
}
void loop() {
  // Pass INC as a parameter to get the distance in inches
  distance = ultrasonic.read();
  Serial.print("Distance in CM: ");
  Serial.println(distance);
  delay(1000);
}
```