

CEFET – RJ / Campus Maria da Graça Centro Federal de Educação Tecnológica Celso Suckow da Fonseca – Rio de Janeiro

Prof. Cristiano Fuschilo cristiano.fuschilo@cefet-rj.br

ROBÓTICA - 2022_1 T.OPTCSINF - (SIOP0005)

 uso de computação e eletrônica [sensores e atuadores] na prototipação de objetos físicos para interação com seres humanos

comportamento implementado por software

utilização de microcontroladores

 o objetivo é interligar o mundo físico com o mundo virtual

 usar a computação e a interação com a tecnologia para o desenvolvimento das suas atividades

meio para comunicação e interação entre pessoas

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 comunicamse através dos barramentos de dados, endereços e controle.

Microprocessador

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

Computação física Como Vemos os Computadores?

teclado

mouse

monitor

CPU

computação física como os computadores nos veem?

dedos [teclado/mouse]

olho [monitor]

duas orelhas [caixas de som]

 reflexo das entradas e saídas do computador

 "mudar a forma que os computadores nos veem mudará como eles interagem conosco"

Tom Igoe – Physical Computing

 "mudar a forma que os computadores nos veem mudará como eles interagem conosco"

 …através de elementos físicos de interação mais adequados às interfaces humanas

plataforma Arduino

Microcontrolador (Mc)

- Um Mc possui RAM, ROM, UART e Oscilador embutidos.
- Por isso, um Mc também é chamado de single-chip computer. CPU
- Há muitas opções de recursos embutidos, também chamados de periféricos embutidos ou periféricos integrados.

CPU / ROM / RAM / UART / Oscilador

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."

plataforma arduino - hardware

ENTRY LEVEL	ARDUINO UNO / ARDUINO PRO / ARDUINO PRO MINI / ARDUINO MICRO / ARDUINO NANO / ARDUINO STARTER KIT / ARDUINO BASIC KIT / ARDUINO MOTOR SHIELD
ENHANCED FEATURES	ARDUINO MEGA / ARDUINO ZERO / ARDUINO DUE/ ARDUINO PROTO SHIELD
INTERNET OF THINGS	ARDUINO YÚN / ARDUINO ETHERNET SHIELD / ARDUINO GSM SHIELD / ARDUINO WIFI SHIELD 101
WEARABLE	ARDUINO GEMMA / ARDUINO LILYPAD / ARDUINO LILYPAD SIMPLE / ARDUINO LILYPAD USB
3D PRINTING	MATERIA 101

nossa escolha

Arduino UNO

arduino UNO

arduino MEGA – hardware opção ao UNO

plataforma arduino - instalação

- Driver
 - windows: FTDI Serial USB
 - linux: não precisa instalar nada :-)

- Software existem 2 versões:
 - descompactar e executar
 - Instalação (instala os drivers automaticamente)

plataforma arduino - ide

Selecionando a placa e a porta serial


```
sketch_aug26a | Arduino 1.6.5
Arquivo Editar Sketch Ferramentas Ajuda
 Autoformatação
 Ctrl+T
 Arquivar Sketch
  sketch_aug26a
 Corrigir codificação e recarregar
void setup() {
 Ctrl+Shift+M
 Monitor serial
 // put your setu
 Placa: "Arduino Uno"
 Porta
void loop() {
 Programador: "AVRISP mkll"
  // put your main
 Gravar Bootloader
 Arduino Uno on COM1
```


plataforma arduino - ide

plataforma arduino – estrutura do sketch (programa)


```
sketch_aug27a | Arduino 1.6.5
Arquivo Editar Sketch Ferramentas Ajuda
  sketch_aug27a
void setup() {
  // put your setup code here, to run once:
void loop() {
  // put your main code here, to run repeatedly:
 Arduino Uno on COM1
```


plataforma arduino - linguagem

linguagem baseada em C (mas bem mais fácil... será?)

- comandos básicos
 - pinMode() define um pino com entrada ou saída
 - digitalWrite() liga ou desliga uma saída digital
 - delay() "espera" um determinado tempo

plataforma arduino – linguagem

- exemplos
 - pinMode(num_do_pino, OUTPUT);
 - digitalWrite(num_do_pino, valor);
 valor é LOW ou HIGH (o ou 1, oV ou 5V)
 - delay(milisegundos);

plataforma arduino - linguagem

- constantes
 - LOW | HIGH indica nível baixo (oV) e alto (5V) nos pinos
 - INPUT | OUTPUT define se um pino vai ser pino de entrada ou de saída

atividade prática!

fazer o programa hello arduino, que pisca um led

 use o pino 13 de saída digital, a placa já possui um led ligado a ele :-)

plataforma arduino – Blink


```
Blink | Arduino 1.6.5
Arquivo Editar Sketch Ferramentas Ajuda
 Blink§
#define LED 13
#define tempo 1000
// the setup function runs once when you press reset or power the board
void setup() {
  // initialize digital pin 13 as an output.
  pinMode (LED, OUTPUT);
// the loop function runs over and over again forever
void loop() {
  digitalWrite (LED, HIGH); // turn the LED on (HIGH is the voltage level)
  delay(tempo);
 // wait for a second
  digitalWrite(13, LOW); // turn the LED off by making the voltage LOW
  delay(tempo);
 // wait for a second
```


Perguntas

plataforma arduino - linguagem

- comandos básicos
 - analogWrite() escreve um valor analógico no pino
 - analogWrite(num_pino, valor);valor entre o e 255

eletrônica – modulação PWM

- PWM PULSE WIDTH MODULATION, ou MODULAÇÃO POR LARGURA DE PULSO, é uma forma de controle de tensão por recorte onde os tiristores ou transistores de potência são ligados ou bloqueados de modo a obter na saída o valor de tensão desejada.
- a função analogWrite() escreve "pulsos" muito rápidos no pino digital (só funciona nos pinos marcados com PWM).
- o valor a ser escrito representa o tempo que o pulso fica em nível alto e varia de o a 255.
- quanto mais tempo o pulto permanecer em nível alto, maior é a "tensão média" da saída

plataforma arduino - Blink PWM


```
Blink | Arduino 1.6.5
Arquivo Editar Sketch Ferramentas Ajuda
 Blink§
#define LED 13
#define tempo 1000
// the setup function runs once when you press reset or power the board
void setup() {
  // initialize digital pin 13 as an output.
  pinMode (LED, OUTPUT); int i=0;
// the loop function runs over and over again forever
void loop() {
 HIGH); // turn the LED on (HIGH is the voltage level)
digitalWrite (6,i);
 // wait for a second
if (i>255)
 DW); // turn the LED off by making the voltage LOW
 i = 0;
 // wait for a second
else
 ĺ++;
```


eletrônica - protoboard

eletrônica – jumpers

eletrônica – resistores

- oferecem resistência à passagem da corrente elétrica
 - resistência:
 - fixo
 - variável
 - tipos:
 - carvão [carbono]
 - filme
 - fio transformam energia elétrica em energia térmica [pode ser usado como atuador]

eletrônica – resistores

- valores expressos em ohms
 - o corpo dos resistores possui um código de cores para identificar o valor

+ prática!

- modificar o programa BLINK para acender o led com efeito de "fading" (acender gradativamente)
- dica: use analogWrite() em vez de digitalWrite(), variando os valores escritos, de o a 255

Circuito

esquemático

protoboard

perguntas

sensores

sensores - chave (switch/button)

- interrompe a passagem da corrente elétrica
- liga/desliga o circuito
- sensor de toque

plataforma arduino - linguagem

- Comandos
 digitalRead() le um pino de entrada
- Exemplo: int chave; chave = digitalRead(num_do_pino);

sensores

 arduino lê tensões de entrada (e não valores o e 1)

- 5 volts == HIGH (1)
- o volts == LOW (o)

sem conexão em um pino,
 a entrada flutua entre o e
 5 volts (HIGH e LOW)

este resistor é necessário para que o pino seja levado para 0 quando não estiver conectado (chave aberta)

fazer o circuito e o
 programa para acender o
 led 13 de acordo com sinal
 de entrada do pino 2

esquemático

protoboard


```
Mrduino - 0015
 File Edit Sketch Tools Help
 ₽
 switch_input
 // LED ligado ao pino 13
#define LED
#define SWITCH_PIN 2
 // CHAVE ligada ao pino 2 digital
void setup()
 pinMode(LED, OUTPUT); // define LED como pino de saída
 pinMode(SWITCH PIN, INPUT); // define CHAVE como pino de entrada
void loop()
 int chave = 0;
 chave = digitalRead(SWITCH PIN); // lê o valor do pino
 if (chave == HIGH) {
 digitalWrite(LED, HIGH); // liga o LED
 } else {
 digitalWrite(LED, LOW);  // desliga o LED
```


eletrônica - resistores variáveis

Como funciona um resistor variável?

no arduino, o valor da tensão é transformado em um valor digital entre o e 1023

sensores analógicos – prática

 ler o valor do resistor variável e ligar um LED se esse valor passar de um determinado limite.

sensores analógicos – prática

esquemático

sensores analógicos – prática

circuito

entrada analógica – prática


```
Arduino - 0015
 File Edit Sketch Tools Help
 ₽
  Idr_input§
#define LED
 13
 // LED ligado ao pino 13
#define RESISTOR_PIN 2
 // RESISTOR ligada ao pino 2 ANALOGICO
void setup()
 pinMode(LED, OUTPUT); // define LED como pino de saída
void loop()
 int sensor = 0:
 sensor = analogRead(RESISTOR PIN); // lê o valor do pino
 if (sensor > 600) {
 digitalWrite(LED, HIGH);  // liga o LED
 } else {
 digitalWrite(LED, LOW);  // desliga o LED
```


perguntas

protocolos de comunicação

comunicação serial - R\$232

 chip ATMEGA 168 só tem interface serial, não tem USB

 nossa placa arduino possui um chip que converte Serial para USB

usamos o mesmo cabo USB pra enviar dados pro PC via serial

comunicação serial - R\$232

 o arduino possui uma biblioteca que implementa comunicação serial

Serial.begin();

Serial.print();

Serial.read();

comunicação serial – R\$232

- Leds
 - TX: dados enviados para o PC
 - RX: dados recebidos do PC

comunicação serial - prática

"Hello Arduino" via serial


```
Arduino - 0015
File Edit Sketch Tools Help
 chave §
void setup ()
  Serial.begin(9600);
int i=0;
void loop()
  Serial.print("Hello Arduino! - ");
  Serial.println(i);
  i++;
  delay(1000);
```


eletrônica – resistores LDR

 resistor variável sensível à luz

eletrônica - resistores LDR

- resistor variável sensível à luz
- circuito para arduino
- porque o resistor de 1k?
- para limitar a corrente se o LDR assumir valores muito baixos

comunicação serial - prática

ler valores do LDR e enviar via serial

comunicação serial - prática

perguntas

 é possível estender a plataforma Arduino com adição de componentes de código, para controlar sensores e atuadores específicos.

 estes componentes são chamados de bibliotecas (libraries)

 as bibliotecas são geralmente disponibilizadas como um zip que deve ser descompactado dentro da pasta libraries do Arduino.

 após reiniciar o Arduino, a biblioteca estará disponível no menu Sketch->Import Library

 a maioria das bibliotecas para o Arduino pode ser encontrada em http://arduino.cc/en/Ref
 erence/Libraries

arduino - referencias

- Lista dos comandos da linguagem em:
- http://arduino.cc/en/Reference/HomePage
- Lista dos tutoriais em:
- http://www.arduino.cc/en/Tutorial/HomePage

O CEFETINO

Exemplificando com o Marminino

- Maiores detalhes em:
- http://blog.fazedores.com/marminino-o-arduinocearense/

Alimentação

Listagem dos componentes

Especificação	qtd	\$ +/-
Placa virgem 10cm x10cm (tam real 5,5cm x 5,5cm)	1	R\$ 2,00
Processador ATMEGA 328P-PU	1	R\$ 13 , 00
Soquete Estampado para Circuito Integrado 28 Pinos SLIM	1	R\$ 1,00
Barra de Pino 1×40 MCI Fêmea	2	R\$ 1,50
Barra de Pino 1×40 15mm Macho	1	R\$ 0,70
Conector tipo Barril P4	1	R\$ 0,10
Resistor 10k 1/4W (marrom, preto e laranja)	1	R\$ 0,25
Resistor 1k 1/4W (marrom, preto e vermelho)	2	R\$ 0,25
Led 3mm ou 5mm (cores variadas)	2	R\$ 0,15
Cristal 16Mhz	1	R\$ 0,50
Botão Chave Táctil 6x6x6mm 2 terminais	1	R\$ 0,15
Capacitor Cerâmico 22pF (pico faraday) 50V	2	R\$ 0,10
Capacitor Eletrolitico o.1uF 50V	3	R\$ 0,15
Capacitor Eletrolitico 100uF 50V	1	R\$ 0,15
Regulador de Tenção 7805		

projeto das trilhas

