

ARDUINO PRIMEIROS PASSOS

EL66J

Computador

 Um computador é um sistema digital que possui uma CPU (central processing unit), memória e portas de entrada e saída (I/O). Estes três módulos comunicam-se através dos barramentos de dados, endereços e controle.

Barramento de dados (data bus)

Computador · Exemplo de um computador específico.

Oscilador (onda quadrada para geração do clock)

UART (para comunicação serial) Microprocessador Motorola 68000 Memória ROM 32K bytes ROM: Memória de programa

Memória RAM 32K bytes RAM: Memória de dados

Microprocessador

 Se construído com um Microprocessador, o computador do exemplo necessitaria Cls externos de RAM, ROM, UART e Oscilador.

http://ferretronix.com/tech/sbc/njit_68k_lab_board_54.jpg

Microcontrolador (Mc)

- Um Mc possui RAM, ROM, UART e Oscilador embutidos.
- Por isso, um
 Mc também é
 chamado de
 single-chip
 computer.

 Há muitas opções de recursos embutidos, também chamados de periféricos embutidos ou periféricos integrados.

Sistemas embarcados

 São sistemas digitais microcontrolados para aplicações específicas.

Tem microcontrolador pra todo lado!

Principal critério de classificação dos microcontroladores (segmentos de mercado)

- Quanto ao número de bits de dados
 - 4 bits
 - 8 bits
 - 16 bits
 - 32 bits

Exemplos de fabricantes

Desenvolvimento - principais passos e ferramentas

Desenvolvimento - exemplo específico

Keil ou outra IDE (para desenvolver os programas)

Target Placa P51 USB

Microcontrolador AT89C5131

Flip (para gravar os programas no Mc)

- Em geral, é necessário conhecer detalhadamente a arquitetura interna do microcontrolador, o que costuma ser muito trabalhoso!
- Por exemplo, para programar os timers/counters do microcontrolador 8051:
- Slide 1 de 4 (Philips Semiconductor, Datasheet, 80C51 family hardware description, 1997)

Figure 6. Timer/Counter Mode Control (TMOD) Register

- Em geral, é necessário conhecer detalhadamente a arquitetura interna do microcontrolador, o que costuma ser muito trabalhoso!
- Por exemplo, para programar os timers/counters do microcontrolador 8051:
- Slide 2 de 4 (Philips Semiconductor, Datasheet, 80C51 family hardware description, 1997)

MSB							LSB			
		TF1	TR1	TF0	TR0	IE1	IT1	IE0	IT0	
BIT	SYMBOL	FUNC	TION							
TCON.7	TF1	Timer 1 overflow flag. Set by hardware on Timer/Counter overflow. Cleared by hardware when processor vectors to interrupt routine, or clearing the bit in software.								
TCON.6	TR1	Timer 1 Run control bit. Set/cleared by software to turn Timer/Counter on/off.								
TCON.5	TF0		Timer 0 overflow flag. Set by hardware on Timer/Counter overflow. Cleared by hardware when processor vectors to interrupt routine, or by clearing the bit in software.							
TCON.4	TR0	Timer 0 Run control bit. Set/cleared by software to turn Timer/Counter on/off.								
TCON.3	IE1		Interrupt 1 Edge flag. Set by hardware when external interrupt edge detected. Cleared when interrupt processed.							
TCON.2	IT1		Interrupt 1 type control bit. Set/cleared by software to specify falling edge/low level triggered external interrupts.							
TCON.1	IE0		errupt 0 Edge flag. Set by hardware when external interrupt edge detected. eared when interrupt processed.							
TCON.0	IT0		upt 0 Type red extern			ared by so	oftware to	specify fa	Illing edge/low level	
									SU00536	

Figure 8. Timer/Counter Control (TCON) Register

- Em geral, é necessário conhecer detalhadamente a arquitetura interna do microcontrolador, o que costuma ser muito trabalhoso!
- Por exemplo, para programar os timers/counters do microcontrolador 8051:
- Slide 3 de 4 (Philips Semiconductor, Datasheet, 80C51 family hardware description, 1997)

Figure 7. Timer/Counter Mode 0: 13-Bit Counter

Figure 9. Timer/Counter Mode 2: 8-Bit Auto-Load

- Em geral, é necessário conhecer detalhadamente a arquitetura interna do microcontrolador, o que costuma ser muito trabalhoso!
- Por exemplo, para programar os timers/counters do microcontrolador 8051:
- Slide 4 de 4 (Philips Semiconductor, Datasheet, 80C51 family hardware description, 1997)

Figure 10. Timer/Counter 0 Mode 3: Two 8-Bit Counters

Arduino e similares

- "Computação física (physical computing): conjunto de ferramentas e métodos para construir sistemas digitais capazes sensorear e atuar no mundo físico, mais efetivamente que um computador convencional."
- "O Arduino é uma plataforma open-sorce de computação física baseada em uma placa simples com um microcontrolador e um ambiente de desenvolvimento para escrever programas para a placa."
- "Exemplos de outras plataformas: Parallax Basic Stamp, Netmedia's BX-24, Phidgets, MIT's Handyboard, Texas Instrument's Energia."
- "Estas plataformas transformam todos os detalhes complicados da programação de microcontroladores em um pacote fácil de usar."

Arduino Placa + IDE + muitos recursos

Mande um tweet para a sua cafeteira

Robozinhos de todos os sabores

http://www.roboticmagazine.com/toys-fun/n8-kit-build-all-the-robots-you-can-imagine http://duino4projects.com/beginners-guide-to-building-arduino-robots-with-bluetooth-and-android/

Pedale por aí em segurança

Cortador de grama por controle remoto

Quadcopter

Capacete do Daft Punk

Dispenser de comida de gato

Robo que sobe em árvores

Cavalinho que cospe fogo

Arduino Uno

- O Arduino Uno é baseado no microcontrolador Atmel, família AVR, modelo ATmega328.
- Principais características do microcontrolador:
 - ATmega328P-PU: encapsulamento DIP 28 pinos
 - 8 bits
 - Clock de até 20 MHz
 - Alimentação 1,8 a 5,5 V
 - 32 KBybes de memória de programa Flash
 - 2 KBytes de memória de dados (RAM)
 - 23 pinos de I/O
 - Conversor analógico-digital de 6 canais, 10 bits
 - PWM de 6 canais

Arduino Uno

Instalando o IDE (software do Arduino)

→ C 🐧 🗋 arduino.cc/en/Main/Software

🏥 Apps 🔞 🗖 💠 🛄 💅 👔 🔤 Moodle 👣 PPg 🧲 吮 💋 🗋 M 🚾 🕡 🏀 Copa 🍱

arduino - Software

Download em http://arduino.cc/en/Main/Software

Buy Download Products - Learning - Reference Support -

 Ou link direto da versão para Windows: http://arduino.googlecode.com/files/arduino-1.0.5-r2-windows.zip

Instalação o IDE (software do Arduino)

- 2. Descompactar [em um lugar que vc ache depois!].
- Conectar a placa do Arduino ao computador com o cabo USB. Aguarde...
- 4. Vai aparecer uma mensagem do Windows de dispositivo não encontrado. Não mexer!
- 5. Abrir o Control panel → System → Device manager.
- Procurar um 'Unknown device' ou um 'Arduino UNO (COMxx)'.
 Pode estar em 'Ports' ou 'Other devices'.
- 7. Clicar com o botão direito → Update driver software → Browse my computer.
- 8. Navegar até o folder descompactado e lá dentro → folder 'Drivers' (é só deixar este folder selecionado) → Ok [o objetivo é fazer o Windows enxergar o 'arduino.inf'. Nesse folder só tem este arquivo. O Windows vai pegar ele] → Next
- 9. Clicar em 'Install' ou algo parecido na tela de confirmação.
- 10. Para conferir: no Control Panel → System → Device Manager
 → Ports há agora um 'Arduino UNO COM3'.

Abrindo o IDE

 Para abrir o IDE: executar o arquivo 'arduino.exe' dentro da pasta descompactada. Double click

Configurando

1 Tools → Serial Port → COM3

2. Tools → Board→ Arduino Uno

Testando

1. File \rightarrow Examples \rightarrow 01.Basics \rightarrow Blink

Conectar o Arduino na USB e clicar no 'Upload' para gravar o programa no Arduino

Testando


```
_ D X
Blink | Arduino 1.0.5-r2
File Edit Sketch Tools Help
 Blink
  Blink
 Turns on an LED on for one second, then off for one second, repeatedly.
 This example code is in the public domain.
// Pin 13 has an LED connected on most Arduino boards.
// give it a name:
int led = 13;
// the setup routine runs once when you press reset:
void setup() {
 // initialize the digital pin as an output.
 pinMode(led, OUTPUT);
// the loop routine runs over and over again forever:
void loop() {
  digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
  delay(1000);
 // wait for a second
  digitalWrite(led, LOW); // turn the LED off by making the voltage LOW
 // wait for a second
  delay(1000);
 Ok!
Binary sketch size: 1.084 bytes (of a 32.256 byte maximum)
 Arduino Uno on COM3
```


Entendendo o Sketch Blink.ino

```
/* Blink
  Turns on an LED on for one second, then off for one second, repeatedly.
  This example code is in the public domain. */
// Pin 13 has an LED connected on most Arduino boards. Give it a name:
int led = 13;
// the setup routine runs once when you press reset:
void setup()
  // initialize the digital pin as an output.
 pinMode(led, OUTPUT);
// the loop routine runs over and over again forever:
void loop()
 digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(1000);
 // wait for a second
 digitalWrite(led, LOW); // turn the LED off by making the voltage LOW
 delay(1000);
 // wait for a second
```

Vamos montar este circuito no protoboard para interfacear com o Arduino


```
//Sketch01
//Pisca LED1
const int LED1 = 8; //LED1 no pino 8
void setup()
 pinMode(LED1, OUTPUT); //configura pino como saída
void loop()
 digitalWrite(LED1, HIGH); //liga o led
 delay(1000);
 //espera 1 seg
 digitalWrite(LED1, LOW); //desliga o led
 delay(1000);
 //espera 1 seg
```

Com o *Sketch01* aberto: Save As... → *Sketch02*

```
//Sketch02
//Pisca LED1, LED2, LED3, LED4 simultaneamente
```

```
//Sketch03
//Pisca LED1, LED2, LED3, LED4 simultaneamente
//Usa array e 'for'
const int LEDS[] = {8,9,10,11}; //array de pinos para leds
void setup(){
  //'for' para configurar pinos como saída
  for(int i=0; i<4; i++){
 pinMode(LEDS[i], OUTPUT);
}
void loop(){
  //'for' para ligar os leds
  for (int i=0; i<4; i++) {</pre>
 digitalWrite(LEDS[i], HIGH);
  delay(1000); //espera 1 seq
  //'for' para desligar os leds
  for (int i=0; i<4; i++) {</pre>
 digitalWrite(LEDS[i], LOW);
  }
  delay(1000); //espera 1 seq
```

Com o *Sketch03* aberto: Save As... → *Sketch04*

```
//Sketch04
//Liga os leds sequencialmente indo e voltando:
//LED1->LED2->LED3->LED4->LED3...
```

```
//Sketch05
//Liga leds sequencialmente.
//Ao segurar PB1 inverte a seguencia.
const int LEDS[] = \{8, 9, 10, 11\};
//pushbutton 1 no pino 12
const int PB1 = 12;
//para receber valor do pushbutton
int state = 0;
void setup(){
  for(int i=0; i<4; i++){
 pinMode(LEDS[i], OUTPUT);
  //pino PB1 como entrada
  pinMode(PB1, INPUT);
```


```
void loop(){
  state = digitalRead(PB1); //lê PB1
  if(state == HIGH) {
 //do menor para o maior
 for(int i=0; i<4; i++) {</pre>
 digitalWrite(LEDS[i], HIGH);
 delay(200); //espera 0,2 seg
 digitalWrite(LEDS[i], LOW);
  }
  else{
 //do maior para o menor
 for(int i=3; i>=0; i--){
 digitalWrite(LEDS[i], HIGH);
 delay(200); //espera 0,2 seg
 digitalWrite(LEDS[i], LOW);
```

Com o *Sketch05* aberto: Save As... → *Sketch06*

```
//Sketch06
//Liga leds sequencialmente.
//Ao segurar PB1 inverte a sequencia.
//Ao segurar PB2 altera o tempo.
```

```
//Sketch07
//Um toque em PB1
//inverte o estado do LED1
//(toggle)
const int LED1 = 8;
const int PB1 = 12;
//estado atual do pb
int currState = 0;
//estado anterior do pb
int prevState = 0;
//0->LED off, 1->LED on
int value = 0;
void setup() {
 pinMode(LED1, OUTPUT);
 pinMode(PB1, INPUT);
}
```


```
void loop(){
  currState = digitalRead(PB1); // lê
  // testa transição
  if ((currState == HIGH) && (prevState == LOW)) {
 value = 1 - value; //inverte estado do LED
 delay(20); //debounce
  }
  //agora o estado atual ficou velho!
  prevState = currState;
  if (value == 1) {
 digitalWrite(LED1, HIGH);
  } else {
 digitalWrite(LED1, LOW);
```

Com o *Sketch07* aberto: Save As... → *Sketch08*

```
//Sketch08
//Cada toque em PB1 desliga led atual e liga próximo.
```

PWM • Pulse Width Modulation (modulação por largura de pulso)

"The frequency of the PWM signal on most pins is approximately 490 Hz. On the Uno and similar boards, pins 5 and 6 have a frequency of approximately 980 Hz." http://arduino.cc/en/Reference/analogWrite

PWM

Pulse Width Modulation (modulação por largura de pulso)


```
//Sketch09
//Controla a intensidade do LED2 por PWM
//Massimo Banzi, Getting Started with Arduino
//O'Reilly, 2nd ed, 2011, p.57.
const int LED2 = 9; // the pin for the LED
int i = 0; // We'll use this to count up and down
void setup() {
 pinMode(LED2, OUTPUT); // tell Arduino LED is an output
}
void loop(){
  for (i = 0; i < 255; i++) { // loop from 0 to 254 (fade in)</pre>
 analogWrite(LED2, i); // set the led brightness
 delay(10); // Wait 10ms because analogWrite
 // is instantaneous and we would
 // not see any change
  for (i = 255; i > 0; i--) { // loop from 255 to 1 (fade out)
 analogWrite(LED2, i); // set the LED brightness
 delay(10); // Wait 10ms
}
```

Com o *Sketch09* aberto: Save As... → *Sketch10*

```
//Sketch10
//PWM crescente no LED2 e decrescente no LED3
```


```
//Sketch11
//PWM no LED2 usando seno
//Michael Roberts, Beginning Arduino,
//Listing 3-3, p.59.
const int LED2 = 9;
float sinVal;
int ledVal;
void setup() {
  pinMode(LED2, OUTPUT);
}
void loop(){
  //from 0 to 179 deg in order to get positive values only
  for (int x=0; x<180; x++) {
 //convert deg to rad then obtain sin value
 sinVal = sin(x*(3.1412/180));
 //convert to int in order to use in analogWrite
 ledVal = int(sinVal*255);
 analogWrite(LED2, ledVal);
 delay(25);
```

Com o *Sketch11* aberto: Save As... → *Sketch12*

```
//Sketch12
//PWM no LED2 usando seno, depois PWM linear no LED3
```

ADC

Analog-to-digital converter

- ADC de 6 canais (6 entradas analógicas)
- Resolução de 10 bits
- Faixa de entrada: 0 a 5V
- $5/1024 \approx 4.9 \text{ mV}$

```
analogRead()
0V \rightarrow 0000000000 = 0
```

 $5V \rightarrow 11111111111 = 1023$

http://arduino.cc/en/Reference/AnalogRead

```
//Sketch13
//Pisca LED1 em uma taxa especificada pelo
//potenciômetro na entrada analógica 0
//Massimo Banzi, Getting Started with Arduino
//O'Reilly, 2nd ed, 2011, p.64.
const int LED = 8; // the pin for the LED
int val = 0; // variable used to store the value
 // coming from the pot
void setup() {
 pinMode(LED, OUTPUT); // LED is as an OUTPUT
 // Note: Analogue pins are
 // automatically set as inputs
}
void loop() {
  val = analogRead(0); // read the value from the pot
  digitalWrite(LED, HIGH); // turn the LED on
  delay(val); // stop the program for some time
  digitalWrite(LED, LOW); // turn the LED off
  delay(val); // stop the program for some time
}
```

Com o *Sketch13* aberto: Save As... → *Sketch14*

```
//Sketch14
//O brilho do LED2 é controlado pelo
//potenciômetro na entrada analógica 0.
//Usa a função map().
```

Use a função map:

```
map(value, fromLow, fromHigh,
toLow, toHigh)
```

Description

Re-maps a number from one range to another. That is, a **value** of **fromLow** would get mapped to **toLow**, a value of **fromHigh** to **toHigh**, values in-between to values in-between, etc.

http://arduino.cc/en/Reference/map

```
//Sketch15
//O brilho do LED2 é controlado pelo
//potenciômetro na entrada analógica 0.
//Usa a função map().
//Envia valor do brilho do led pela serial a cada 200 ms
const int LED2 = 9;
const int PB1 = 12;
int val = 0;
int newRange = 0;
void setup() {
  pinMode(LED2, OUTPUT);
  Serial.begin(9600); // 9600 bits/seg
void loop() {
  val = analogRead(0); // read the value from the pot
  newRange = map(val, 0, 1023, 0, 255);
  analogWrite(LED2, newRange); // brilho do led
  Serial.print("brilho = "); //envia string
  Serial.println(newRange); //envia valor e new line
  delay(200);
}
```

Com o *Sketch15* aberto: Save As... → *Sketch16*

```
//Sketch16
//O brilho do LED2 é controlado pelo
//potenciômetro na entrada analógica 0.
//Usa a função map().
//Envia valor do brilho do led pela serial a cada toque em PB1.
```

```
//Sketch17
//Recebe da serial:
//a, s, d, f -> toggle leds 1,2,3,4
const int LEDS[] = \{8, 9, 10, 11\};
int byteRead;
int toggle0, toggle1 = 0;
int toggle2, toggle3 = 0;
void toggleLed(int ledIdx, int value) {
  if (value == HIGH) {
 digitalWrite(LEDS[ledIdx], HIGH);
  }
  else{
 digitalWrite(LEDS[ledIdx], LOW);
  }
void setup() {
  for(int i=0; i<4;i++){</pre>
 pinMode(LEDS[i], OUTPUT);
  Serial.begin(9600); // 9600 bits/seg
```

```
TGH);

Cathlesian Cath
```

```
void loop() {
  //Verifica se tem carac no buffer
  if(Serial.available() > 0){
 //retira um carac do buffer
 byteRead = Serial.read();
 switch (byteRead) {
 case 'a':
 toggle0 = 1 - toggle0;
 toggleLed(0, toggle0);
 break:
 case 's':
 toggle1 = 1 - toggle1;
 toggleLed(1, toggle1);
 break;
 case 'd':
 toggle2 = 1 - toggle2;
 toggleLed(2, toggle2);
 break:
 case 'f':
 toggle3 = 1 - toggle3;
 toggleLed(3, toggle3);
 break;
 Serial.available(): Get the number of bytes
 (characters) available for reading from the serial port.
 This is data that's already arrived and stored in the serial
 receive buffer. http://arduino.cc/en/Serial/Available
```

Com o *Sketch17* aberto: Save As... → *Sketch18*

```
//Sketch18
//Recebe da serial: a,s,d,f -> toggle leds 1,2,3,4.
//Envia pela serial o estado do led que acabou de ser "tooglado".
```