Atividade_03 - Livro AVR e Arduino - Técnicas de Projeto Capítulo: 5 (Portas)

REGINALDO GREGÓRIO DE SOUZA NETO 2252813

Obs.: Deve ser entregue arquivo contendo as perguntas e respectivas respostas.

Título: Acessando portas de entrada/saída usando C

Objetivos: Utilizar os registradores que controlam as portas de entrada / saída para controlar dispositivos.

Nesta prática utilizaremos o Tinkercad para simular um circuito simples usando o microcontrolador Atmega328, utilizado nas placas Arduino UNO. Desta vez, programaremos usando um código C com as diretivas/macros definidos pela AVR para acesso aos registradores.

1. Procedimentos:

- 1. Acesse sua conta no Tinkercad (tinkercad.com) e vá para a aba circuits (https://www.tinkercad.com/circuits).
- 2. Você deve fazer um circuito capaz de ler um botão. Note que este projeto já está disponível (na aba Starters → Arduino). O botão pode ser ligado na porta 2 (PD2) na placa do Arduino UNO (como no projeto Starter).
- 3. Você deve agora modificar a lógica do botão eliminando a necessidade do resistor externo. Você deve usar somente dois fios conectados ao botão, sendo um deles conectado ao GND. Agora adicione um segundo botão, utilizando a mesma lógica do primeiro, mas na porta 3 (PD3).
- 4. Você deve adicionar 3 leds, nas portas 6, 9 e 27 (PD6, PB1, PC4) (obrigatoriamente). Somente um led deve ser aceso por vez. A cada clique do botão, um led se apaga e o próximo acende. O segundo botão ativa os leds na ordem inversa. Use resistores onde necessário, pois vamos implementar estes circuitos usando a placa e não podemos sair queimando as coisas. Veja o apêndice desta prática.
- 5. Implemente um clique longo no primeiro botão (apertar e segurar por 900ms) para que todos os leds sejam apagados (uma espécie de reset dos leds). Note que a ação deve ocorrer assim que passados os 900ms. Ao primeiro clique com os leds todos apagados, um led se acende e volta a funcionar como descrito no item 4.
- 6. Os pinos não usados devem ser configurados como pinos de entrada.
- 7. Pergunta teórica: É interessante ficar preso em um laço lendo se um botão foi apertado? Quais problemas podem acontecer com o circuito implementado (problemas elétricos quando o botão é pressionado e quando está sendo despressionado procure por button debouncing)? Seria mais interessante usar uma interrupção (imagine que temos muito código para executar no Loop)?

RESPOSTA:

Não é interessante ficar preso em um loop após a leitura de um botão que se mantém pressionado, tendo em vista que o principal problema pode ser a irregularidade na leitura do "despressionar" do botão, isso pode acarretar diretamente na ativação ou não do circuito como desejado. Ou seja, o bounce gera múltiplos cliques no botão em uma ocasião em que ele tenha sido clicado apenas um vez. Deste modo, é interessante utilizarmos ferramentas de interrupção para que o debounce ocorra, tais como o - millis() ou delay() -

que foram utilizados no código abaixo.

8. Cole o código fonte do microcontrolador ao final deste arquivo e inclua a imagem de seu design. Importante: Ative o compartilhamento de link nas propriedades do projeto e cole o link para ele aqui:

LINK:

https://www.tinkercad.com/things/g5583t8Iczh CÓDIGO:

```
#define debounceInterval 50 // ms
unsigned int debounceTime = 0;
unsigned int debounceTime2 = 0;
int lastState = 0;
int lastState2 = 0;
int botao = 0; // estado do botao
int botao2 = 0; // estado do botao
int posicao = 0;
void setup()
  DDRD = (1 << PD7);
  DDRB = (1 << PB0);
  DDRC = (1 << PC5);
  DDRD &= \sim(1 << PD2) & \sim(1 << PD3);
  PORTD = (1 << PD2) | (1 << PD3);
}
void loop()
  // Acendendo os leds da esquerda para a direita
  int leitura = PIND & (1 \ll PD2);
  if (leitura != lastState){
 debounceTime = millis();
  if ((millis() - debounceTime) > debounceInterval){
 if (botao != leitura){
 botao = leitura;
 if (botao == 0)
 if (posicao == 0){
 // Quando não tiver nenhum aceso
 PORTB ^= (1 << PB0); // acende o led1
 PORTC = \sim (1 \ll PC5); // apaga o led3
 PORTD = \sim (1 \ll PD7); // apaga o led2
 posicao++;
```

```
}
 else if (posicao == 1){ // Quando o led1 estiver aceso
 PORTD ^= (1 << PD7); // acende o led2
 PORTB = \sim(1 << PB0); // apaga o led1
 PORTC = \sim (1 << PC5); // apaga o led3
 posicao++;
 // proxima posicao
 else if (posicao == 2){ // Quando o led2 estiver aceso
 PORTC ^= (1 << PC5); // acende o led3
 PORTD = \sim (1 \ll PD7); // apaga o led2
 PORTB = \sim(1 << PB0); // apaga o led1
 posicao++;
 else if (posicao == 3){ // Quando o led3 estiver aceso
 PORTB ^= (1 << PB0); // acende o led1
 PORTD = \sim (1 \ll PD7); // apaga o led3
 PORTC = \sim (1 \ll PC5); // apaga o led2
 posicao++;
 if(posicao == 4){
 posicao = 1;
 }
 }
  }
lastState = leitura;
// Acendendo os leds da direita para a esquerda
int leitura2 = PIND & (1 \ll PD3);
if (leitura2 != lastState2){
  debounceTime2 = millis();
if ((millis() - debounceTime2) > debounceInterval){
  if (botao2 != leitura2){ //
 botao2 = leitura2;
 if (botao2 == 0){
 if (posicao == 0){
 PORTC ^= (1 << PC5); // Acende o led3
 PORTD = \sim (1 \ll PD7); // Apaga o led2
 PORTB = \sim(1 << PB0); // Apaga o led1
 posicao--;
 if(posicao == -1){
 posicao = 3;
```

```
else if (posicao == 3){
 PORTD ^= (1 << PD7); // Acende o led2
 PORTB = \sim (1 \ll PB0); // Apaga o led1
 PORTC = \sim (1 << PC5); // Apaga o led3
 posicao--;
 else if (posicao == 2){
 PORTB ^= (1 << PB0); // Acende o led1
 PORTD = \sim (1 \ll PD7); // Apaga o led2
 PORTC = ~(1 << PC5); // Apaga o led3
 posicao--;
 else if (posicao == 1){
 PORTC ^= (1 << PC5); // Acende o led3
 PORTD = \sim (1 \ll PD7); // Apaga o led2
 PORTB = \sim (1 \ll PB0); // Apaga o led1
 posicao--;
 if(posicao == 0){
 posicao = 3;
 }
  }
lastState2 = leitura2;
 delay(1);
```

ATENÇÃO: A função/objetivo deve ocorrer no clique do botão, e não na sua soltura. No caso do clique longo, a função/objetivo deve ocorrer assim que o tempo limite for atingido.

ATENÇÃO: Usar as funções pinMode(), digitalWrite() e digitalRead() estão proibidos nesta prática. O uso delas fará a nota atribuída ser zero.

ATENÇÃO: Documente seu código. Cada linha/bloco deve deixar explícito o seu papel.

RÚBRICA:

Pergunta teórica: 15%

Circuito: 15%

Diretivas PORT e DDR: 30% Lógica da programação: 40%

Valor desta atividade na média: 0.6