

Acordeón Arduino

Estructura y flujo

Estructura básica del programa

```
void setup() {  
 // Corre una vez cuando el  
 // programa inicia  
}  
  
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
```

Variables, vectores y datos

Tipos de datos

```
void vacío  
boolean (0, 1, true, false)  
char (ej: 'a' -128 a 127)  
int (-32768 a 32767)  
long (-2147483648 a 2147483647)  
unsigned char (0 a 255)  
byte (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)
```

Calificadores

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

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  
myInts[6]=12; //ERROR! El índice va  
//de 0 a 5
```

```
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";
```

Operadores

Operadores generales

```
= (operador de asignación)  
+ (adición) - (sustracción)  
* (multiplicación)  
/ (división) % (módulo)  
== (igual a) != (desigual a)  
< (menor que) > (mayor que)  
<= (igual o menor que)  
>= (mayor o igual que)  
&& (y) || (ó) ! (negación)
```

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)
```

Tomado mayormente de la Referencia de Lenguaje Arduino:
<http://arduino.cc/en/Reference/HomePage>

Funciones incluídas

E/S Digital

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

E/S Analógicas

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

Advanced I/O

```
tone(pin, freqhz)  
tone(pin, freqhz, duracion_ms)  
noTone(pin)  
shiftOut(pinDatos, pinReloj,  
[MSBFIRST,LSBFIRST], valor)  
unsigned long pulseIn(pin,  
[HIGH,LOW])
```

Tiempo

```
unsigned long millis()  
 //desbordamiento en 50 días  
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, deBAJO, deALTO,  
aBAJO,aAlto)
```

Números aleatorios

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

Bits y 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
```

Conversiones

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

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, 115200])  
//Puede ser cualquier número  
end()  
int available()  
byte read()  
byte peek()  
flush()  
print(misDatos)  
println(misDatos)  
write(misBytes)
```

EEPROM (#include <EEPROM.h>)
byte read(dirInterna)
write(dirInterna, miByte)

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 booleano
detach()

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

Wire (#include <Wire.h>) //para I2C
begin() //se une a maestro
begin(addr) //se une a esclavo @dir
requestFrom(dirección, cuanta)
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)

por Mark Liffiton

Traducción de Antonio Maldonado

Adaptado de:

- Idea original por Gavin Smith
- Versión SVG por Frederic Dufourg
- Dibujo del Arduino de Fritzing.org