Estructura del Programa

```
void setup()
// Se ejecuta una sola vez cuando
// el Arduino prende o se reinicia
void loop()
// Se ejectua repetidamente todo
 // el codigo dentro de loop()
```

Estructuras de Control

```
if (Condición)
{ // ejecuta si cumple condición }
{ // ejecuta si no cumple condición}
while (Condición)
{ /* ejecuta repetidamente
```

mientras cumpla la condición */ }

for(valor Inicial:Condición:Incremento) {//ejecuta mientras cumpla condición}

```
switch (miVariable)
  case valor1:
```

//ejecuta si valor1==miVariable break:

case valorN:

//ejecuta si valorN==miVariable break:

Default:

void

char

byte

word

long

float

double

int

//ejecuta si no cumple ninguno

vacio

boolean true, false

Variables

entero [0 a 255]

entero [0 a 65535]

caracter [-128 a 127]

entero [-32768 a 32767]

decimal [-3.4028e+38 a

decimal [-3.4028e+38 a 3.4028e+381

21474836471

3.4028e+381

entero [-2147483648 a

Comentarios

// Comentario de una linea

/* Este es un comentario de varias lineas */

Operadores

Operadores Aritmeticos

= operador de asignacion

+ Suma resta

* Multiplicacion / División % Modulo

Operadores Comparación

== igual a != diferente a < menor que > mayor que

<= menor o igual que >= mayor o igual que

Operadores Booelanos

&& and || or ! not

Operadores Compuestos

++ incremento decremento

+= suma compuesta

-= resta compuesta

*= multiplicacion compuesta

/= division compuesta

&= AND binario compuesto

= OR binario compuesto

Operadores a nivel de bit

& AND binario OR binario ^ XOR binario ~ NOT

<< desplazamiento a la izq.

>> desplazamiento a la der.

Constantes

HIGH LOW **OUTPUT** INPUT true false

123 //Decimal 0123 //Octal 0b11001111 //Binario 0xF3 //Hexadecimal //240000 2.4e5

Funciones del Arduino

Entradas y Salidas Digitales

pinMode(pin.INPUT/OUTPUT):

//Configura como entrada o salida un pin (0-13) del Arduino //INPUT ← Entrada OUTPUT → Salida

digitalWrite(pin.LOW/HIGH);

//Escribe en el pin del arduino el estado logico LOW o HIGH //LOW → Bajo(0) HIGH → Alto(1) | Solo en los pines de salida digitalRead(pin);

//Lee el estado logico del pin del Arduino (LOW / HIGH)

Entradas y Salidas Analógicas

analogRead(pin):

//Lee el valor (0-1023) analógico del pin (A0-A5) del Arduino analogWrite(pin, valor);

//Escribe en el pin (3,5,6,9,10,11) un valor (0-255), Salida PWM

Tiempo

delay(tiempo);

//Genera un retardo, el tiempo está en milisegundos 1s=1000ms

/*Devuelve el tiempo de funcionamiento del Arduino en miliseaundos*/

micros();

/*Devuelve el tiempo de funcionamiento del Arduino en microsegundo*/

Salidas Avanzadas

tone(pin,frecuencia);

//Genera un tono en el pin y la frecuencia establecida

tone(pin,frecuencia,tiempo)

//Genera un tono en el pin y la frecuencia durante un tiempo(ms) noTone(pin);

//Detiene el tono generado por la función tone()

Matemáticas

```
min(x,y) //Calcula el valor menor entre "x" y "y"
max(x,y) //Calcula el valor mayor entre "x" y "y"
abs(x)
 //Calcula el valor absoluto de "x"
sin(rad) //Calcula el valor seno en radianes
cos(rad) //Calcula el valor coseno en radianes
tan(rad) //Calcula el valor tangente en radianes
sart(x) //Calcula la raiz cuadrada de "x"
pow(base, exponente)
//Calcula el valor de un numero elevado a la potencia
constrain(x, valMin, valMax)
//limita a "x" entre el "valMin" y "valMax"
```

map(x, rango1Min, rango1Max, rango2Min, rango2Max) //Modifica el valor de "x" del rango1 proporcionalemte al rango2

Librerias

Comunicación Serial

Serial.begin(baudio)

//Abre el puerto serial y establece la velocidad //de comunicacion en baudios

Serial.print(dato)

//Imprime el dato en el puerto serie (envia) Serial.println(dato)

//Imprime el dato seguido de retorno de carro Serial.Read()

//Lee un byte (caracter) desde el puerto serie Serial.available()

//Devuelve un entero con el numero de byte //(caracteres) disponibles para leer en el buffer

Memoria EEPROM

#include<EEPROM.h>

//cargamos la libreria EEPROM al programa

EEPROM.read(direccion)

//Lee el Byte guardado en "direccion"

EEPROM, write (direction, dato) //Guarda el "dato" en la "direccion"

> Prototipado con **ARDUINO**