Introducción a Arduino

Fernando Curiel Aguirre

Taller de Electrónica Libre

6 de Abril 2016

Fernando Curiel 1 / 36

Esquema de la presentación

- Introducción
- 2 Hardware
- Software
 - Introducción
 - Variables
 - Control de flujo
 - Manejo de pines

Esquema de la presentación

- Introducción
- 2 Hardware
- Software
 - Introducción
 - Variables
 - Control de flujo
 - Manejo de pines

¿Qué es Arduino?

Arduino Uno

Basada en el software libre. Permite:

- Estudiar el hardware para entender cómo funciona
- Hacer modificaciones al hardware
- Poder compartir esas modificaciones con la comunidad

Basada en el software libre. Permite:

- Estudiar el hardware para entender cómo funciona
- Hacer modificaciones al hardware
- Poder compartir esas modificaciones con la comunidad

Basada en el software libre. Permite:

- Estudiar el hardware para entender cómo funciona
- Hacer modificaciones al hardware
- Poder compartir esas modificaciones con la comunidad

Licencias de Arduino:

- Diseños CAD de las placas bajo licencia Creative Commons Attribution Share-Alike
- Software del entorno de desarrollo bajo licencia GPL
- Librerías de C/C++ para el microcontrolador liberadas bajo licencia LGPL

Sitio web

prototyping platform based on flexible, easy-to-use hardware and software. It's intended for artists, designers, hobbyists, and anyone interested in creating interactive objects or environments.

Arduino can sense the environment by receiving input from a variety of sensors and can affect its surroundings by controlling lights, motors, and other actuators. The microcontroller on the board is programmed using the Arduino programming language (based on Wiring) and the Arduino development environment (based on Processing). Arduino projects can be stand-alone or they can communicate with software running on a computer (e.g. Flash,

Consequencias:

- Comunidad activa de usuarios y desarrolladores (foros, ejemplos, tutoriales, etc)
- Gran cantidad de software y hardware disponible para autoconstruir
- Precios bajos

Esquema de la presentación

- Introducción
- 2 Hardware
- Software
 - Introducción
 - Variables
 - Control de flujo
 - Manejo de pines

Características

- Microcontrolador: ATmega328 (8 bits)
- Alimentación via USB (5 V) o independiente (7-12 V)
- 14 pines de entrada/salida (I/O) digitales (6 con Pulse Width Modulation: PWM)
- Corriente máxima por pin I/O: 40 mA
- 6 pines de entrada analógica
- Permite comunicación serial
- Memoria flash: 32 KB
- Frecuencia del reloj: 16 MHz

M. Margolis, Arduino Cookbook, O'Reilly Media 2011.

Esquema de la presentación

- Introducción
- 2 Hardware
- Software
 - Introducción
 - Variables
 - Control de flujo
 - Manejo de pines

Lenguaje de programación

- Basado en Processing y similar a C++
- Sketches = Código fuente
- Lenguaje compilado

Entorno de desarrollo: Arduino IDE

```
🤰 🗐 📵 BlinkWithoutDelay | Arduino 0022ubuntu0.1
File Edit Sketch Tools Help
DO D12 2 2 2
const int ledPin = 13: //numero del pin del LED
int ledState = LOW:
long previousMillis = 0; //va a grabar el ultimo momeno que el LED fue actualizado
long interval = 1000; // intervalo de parpadeo
void setun(){
 // se setea del pin digital como salida
pinMode(ledPin,OUTPUT);
void loop(){
 unsigned long currentMillis = millis();
 if (currentMillis - previousMillis > interval) {
  previousMillis = currentMillis;
  if (ledState ==LOW) {
 ledState = HIGH;
  else
 ledState = LOW;
 digitalWrite(ledPin, ledState);
Binary sketch size: 992 bytes (of a 32256 byte maximum)
```

Proceso Código fuente

```
🔊 🖨 📵 🛮 BlinkWithoutDelay | Arduino 0022ubuntu0.1
File Edit Sketch Tools Help
const int ledPin = 13; //numero del pin del LED
int ledState = LOW:
long previousMillis = 0; //va a grabar el ultimo momeno que el LED fue actua
long interval = 1000; // intervalo de parpadeo
void setup(){
 // se setea del pin digital como salida
pinMode(ledPin,OUTPUT);
void loop(){
 unsigned long currentMillis = millis();
 if (currentMillis - previousMillis > interval) {
  previousMillis = currentMillis;
  if (ledState ==LOW) {
 ledState = HIGH;
  else
 ledState = LOW;
```

Proceso Código fuente -> Compilación ("verify")

```
🔊 🖨 📵 🛮 BlinkWithoutDelay | Arduino 0022ubuntu0.1
File Edit Sketch Tools Help
 const int ledPin = 13; //numero del pin del LED
int ledState = LOW:
long previousMillis = 0; //va a grabar el ultimo momeno que el LED fue actua
long interval = 1000; // intervalo de parpadeo
void setup(){
 // se setea del pin digital como salida
 pinMode(ledPin,OUTPUT);
void loop(){
 unsigned long currentMillis = millis();
 if (currentMillis - previousMillis > interval) {
  previousMillis = currentMillis;
  if (ledState ==LOW) {
 ledState = HIGH;
  else
 ledState = LOW;
Compiling...
```

Proceso

Código fuente -> Compilación ("verify") -> Programarlo en la placa ("upload")

```
BlinkWithoutDelay | Arduino 0022ubuntu0.1
File Edit Sketch Tools Help
const int ledPin = 13; //numero del pin del LED
int ledState = LOW:
long previousMillis = 0; //va a grabar el ultimo momeno que el LED fue actual
long interval = 1000; // intervalo de parpadeo
void setup(){
 // se setea del pin digital como salida
pinMode(ledPin,OUTPUT);
void loop(){
 unsigned long currentMillis = millis();
 if (currentMillis - previousMillis > interval) {
  previousMillis = currentMillis;
  if (ledState ==LOW) {
 ledState = HIGH;
  else
 ledState = LOW;
Uploading to I/O Board..
```

Estructura de un archivo

```
declaracion de variables;

void setup()
{
  seteo de pines;
  inicializacion de la comunicacion serial;
}

void loop()
{
  lo que voy a hacer todo el tiempo;
}
```

Variables Tipos

- byte: Enteros (1 byte): -128 a 127
- int: Enteros (2 bytes): -32.768 a 32767
- long: Enteros (4 bytes)
- float, double: Números en punto flotante (4 bytes)
- boolean: Verdadero (TRUE) o Falso (FALSE)
- char: Un solo caracter
- String: Listas de caracteres

Variables Definición

```
int nombreVariable1 = 0
float nombreVariable2 = 1.24
int nombreArray[] = {valor0, valor1, valor2, ...}
int nombreArray2[5]
```

¡No olvidar ";" al final de cada sentencia!

Variables Definición

```
int nombreVariable1 = 0;
float nombreVariable2 = 1.24;
int nombreArray[] = {valor0, valor1, valor2, ...};
int nombreArray2[5];
```

Comentarios

```
/* Este es un
bloque de
comentarios
*/
// En cambio, este es un comentario de linea
```

Comparación

- A == B : A igual a B
- A != B : A distinto de B
- A < B: A menor que B
- A <= B : A menor o igual a B
- A > B : A mayor que B
- A >= B : A mayor o igual a B

Operadores lógicos

- A && B : A AND B
- A || B : A OR B
- !A : NOT A

```
if (condicion) {
  hacer algo;
}
```

```
if (condicion) {
  hacer algo;
}

if (condicion) {
  hacer algo;
} else {
  hacer otra cosa;
}
```

```
if (condicion) {
  hacer algo;
}
if (condiction) {
  hacer algo;
} else {
  hacer otra cosa;
}
// Ejemplo:
if (buttonPushCounter % 4 == 0){
  digitalWrite(ledPin, HIGH);
}
else {
  digitalWrite(ledPin, LOW);
}
```

```
while (condicion) {
  hacer algo;
}
```

```
while (condicion) {
  hacer algo;
}

// Ejemplo:
int var = 0;
while(var < 200){
  // hacer algo repetitivamente 200 veces
  var++;
}</pre>
```

```
for (inicializacion; condicion; incremento) {
  hacer algo;
}
```

```
for (inicializacion; condicion; incremento) {
  hacer algo;
}
// Ejemplo: atenuar un LED usando un pin con PWM
int PWMpin = 10; // hay que poner una resistencia de 470 Ohm
 en serie
void setup(){
  // no es necesario configurar nada
}
void loop(){
 for (int i=0; i <= 255; i++){
 analogWrite(PWMpin, i);
 delay (10);
```

Manejo de pines digitales

```
Los pines digitales (pin 0 a 13) pueden tomar sólo 2 valores: 0 V (LOW) o
+5 \text{ V (HIGH)}^1.
int pinEntrada = 10;
int pinSalida = 13;
void setup(){
pinMode(pinEntrada, INPUT);
pinMode(pinSalida, OUTPUT);
void loop(){
digitalWrite(pinSalida, HIGH); //pone el pin 13 en +5V
pin 10
```

Manejo de pines analógicos

Los pines analógicos (A0 a A5) sólo sirven para leer señales, no para escribir.

La Arduino tiene un convertidor Analógico/Digital (A/D), de 10 bits, que retorna enteros entre 0 y 1023.

Para leer el valor en el pin A2, se debe usar la función analogRead():

```
int valor; // variable que va a almacenar lo que lee un pin

void setup(){
 // no es necesario inicializar nada
}

void loop(){
 valor = analogRead(A2); // valor es un int entre 0 y 1023
}
```