

ETAPA 1

O QUE É ARDUINO?

Segundo o site WIKIPEDIA, Arduino é:

É um microcontrolador de placa única e um conjunto de software para programá-lo. O hardware consiste em um projeto simples de hardware livre para o controlador, com um Processador Atmel AVR e suporte embutido de entrada/saída. O software consiste de uma Linguagem de programação padrão e do bootloader que roda na placa.

É um pequeno computador que permite uma programação embarcada para controlar dispositivos de entrada e saída.

O primeiro ARDUINO foi criado em janeiro de 2005 no Instituto de Interatividade e Design, escola de Artes Visuais de Ivrea, Itália.

Criado a partir da ideia de dois professores:

David Cuartielle.

Massimo Banzi.

O objetivo é permitir que pessoas que não são especialistas no assunto pudessem desenvolver projetos no curso de Arte e Design.

Junto com outros especialistas criaram um Ambiente de Desenvolvimento Integrado, um software que permite a programação através de uma linguagem de alto nível como C converto o programa para linguagem de máquina que o hardware entende.

Todo o projeto segue o princípio do Open Source, ou seja de domínio público.

Com base nisso qualquer pessoa pode produzir as placas e alterar o software de acordo com sua a necessidade ou para produzir novos resultados.

Esses estudos fazem parte do que hoje é conhecido como COMPUTAÇÃO FÍSICA.

ESTRUTURA DA PLACA DO ARDUINO

Baseado na linha de microcontroladores ATMEL - AVR.

AVR → Advanced Virtual RISC ou Alf and Vegard RISC.

RISC – Reduced Instruction Set Computer

ARDUINO	Diecimila	Duemilanove168	Duemilanove32	8 Mega
Processador	ATmega8	ATmega168	ATmega328	ATmega1280
Memória flash	8 K	16 K	32 K	128 K
Memória RAM	١K	1 K	2 K	8 K
Memória EEPROM	512 bytes	512 bytes	1 K	4 K
Pinos digitais	14	14	14	54
Pinos analógicos	6	6	6	16
Saídas PWM	3	6	6	14

Os principais Arduinos e seus microcontroladores

ESTRUTURA DA PLACA DO ARDUINO

ESTRUTURA DA PLACA DO ARDUINO

Conversor USB—Serial RS-232

7805 Entrada de Alimentação

Externa

12 Volts

ESTRUTURA DA PLACA DO ARDUINO

- DIGITAL
 - Padrão TTL:
 - 0 a 0.8 V = 0
 - 2 a 5 V = 1
- ANALÓGICA
 - Conversor A/D de 10 bits:
 - 0 0 V
 - 1023 5V

AMBIENTE DE DESENVOLVIMENTO INTEGRADO - IDE

O ambiente de desenvolvimento do Arduino pode ser baixado do site: http://arduino.cc/
Não há a necessidade de ser instalado, apenas descompacte o arquivo no padrão ZIP.

A Linguagem – Baseada em C

Os programas do Arduino são conhecidos como sketch ou rascunho.

```
oo Buttonteste | Arduino 1.0.1
Arquivo Editar Sketch Ferramentas Ajuda
  Buttonteste §
const int buttonPin = 2;
 // the number of the pushbutton pin
const int ledPin = 13;
 // the number of the LED pin
// variables will change:
 // variable for reading the pushbutto
int buttonState = 0;
int incomingByte = 0;
void setup() {
  // initialize the LED pin as an output:
  pinMode(ledPin, OUTPUT);
  // initialize the pushbutton pin as an input:
  pinMode(buttonPin, INPUT);
  Serial.begin(9600);
  // read the state of the pushbutton value:
  buttonState = digitalRead(buttonPin);
 Arduino Duemilanove w/ ATmega328 on COM6
```


A Linguagem – Baseada em C

Elementos básicos de programação (Constantes):

Boolenas

Correspondem a valores lógicos True/False ou 0 / 1, usados tanto para os pinos digitais de entrada e saída.

High/Low

Definem o nível de tensão nos pinos do Arduino. High (nível alto) 5 Volts ou Low (nível baixo) 0 Volt.

Output/Input

Usadas com a função pinMode() definem se o pino especificado será configurado como saída (Output) ou entrada (Input).

A Linguagem – Baseada em C

Elementos básicos de programação (FUNÇÕES):

Todo programa deve ter duas funções obrigatórias:

```
void setup() {
...
...
```


Esta função é responsável pelas configurações iniciais das portas e recursos do Arduino.

```
void loop() {
 lógica do programa
```

Na seção loop fica toda a parte lógica do seu projeto, esta função é executada indefinidamente.

Componentes básicos – Iniciando os projetos

Componentes básicos – Iniciando os projetos – LED

Componentes básicos – Iniciando os projetos – RESISTOR

Componentes básicos – Iniciando os projetos – RESISTOR

Componentes básicos – Iniciando os projetos – PROTOBOARD

Componentes básicos – Iniciando os projetos – PROTOBOARD

Componentes básicos – Iniciando os projetos – PROTOBOARD

A Linguagem – Baseada em C

Elementos básicos de programação (Declaração de variáveis e constantes):

As variáveis e constantes de um programa devem ser definidas antes da função setup.

```
const int pino = 13;

void setup(){
  pinMode(pino, OUTPUT);
}

void loop() {
  digitalWrite(pino, HIGH);
}
```


A Linguagem – Baseada em C

Elementos básicos de programação (Declaração de variáveis e constantes):

As variáveis e constantes de um programa devem ser definidas antes da função setup.

```
//Declaracao das constantes e variaveis
const int pino = 13;
const int botao = 2;

int EstadoBotao = 0;

void setup(){
  pinMode(pino, OUTPUT);
  pinMode(botao, INPUT);
}

void loop() {
  digitalWrite(pino, HIGH);
}
```


A Linguagem – Baseada em C

Elementos básicos de programação (**Temporizadores**): Os temporizadores permitem controlar pausas na execução dos programas.

```
const int pino = 13;
const int botao = 2;
int EstadoBotao = 0;
void setup(){
 pinMode(pino, OUTPUT);
 pinMode(botao, INPUT);
void loop() {
 digitalWrite(pino HIGH);
 delay(1000);
 digitalWrite(pino, LOW);
 delay(1000);
```


A Linguagem – Baseada em C

Elementos básicos de programação (**Temporizadores**): Os temporizadores permitem controlar pausas na execução dos programas.

```
const int pino = 13;
const int botao = 2;
int EstadoBotao = 0;
void setup(){
 pinMode(pino, OUTPUT);
 pinMode(botao, INPUT);
void loop() {
 digitalWrite(pino HIGH);
 delay(1000);
 digitalWrite(pino, LOW);
 delay(1000);
```

Faça algumas experiências mudando o tempo do temporizador.

PROJETO PRÁTICO

PROJETO PRÁTICO – Desenvolva um sistema de semáforo

PROJETO PRÁTICO – Desenvolva um sistema de semáforo

Temporizar de maneira que facilite o seu entendimento.

Quando um dos sinais está em verde, deve-se passar primeiro para amarelo e em seguida para o vermelho.

Trabalhando com entrada de sinal digital – Monte o circuito abaixo

Trabalhando com entrada de sinal digital

Sistema Pull-up

Trabalhando com entrada de sinal digital

```
//Declaração das constantes e variaveis
const int pino = 13;
const int botao = 2;
int EstadoBotao = 0;
void setup(){
 pinMode(pino, OUTPUT);
 pinMode(botao, INPUT);
void loop() {
 EstadoBotao = digitalRead(botao);
 if (EstadoBotao == LOW) {
  digitalWrite(pino,HIGH);
 else {
  digitalWrite(pino,LOW);
```


DISPLAY DE 7 SEGMENTOS

ETAPA 2

PORTAS ANALÓGICAS

Portas analógicas permitem o controle de sinais que variam de 0 a 5 V.

Utilizando-se de um conversor analógico/digital A/D de 10 bits teremos então uma variação do valor da porta conforme a tabela abaixo:

$$0 \lor \rightarrow 0$$

$$2,5 \lor \rightarrow 512$$

$$5 \lor \rightarrow 1023$$

Ou seja, cada unidade lido na porta corresponde a 5 V / 1024 ou 0,0048828125 V por unidade -> Aproximadamente 4 mV por unidade lida

Trabalhando com sinal analógico

Trabalhando com sinal analógico

Trabalhando com sinal analógico – Acendendo o Led quando a tensão superar 2,5V.

```
const int pino = 13;
int Entrada = A0;
int ValorPorta = 0;
float tensao = 0;
void setup(){
  pinMode(pino,OUTPUT);
void loop() {
 ValorPorta = analogRead(Entrada);
tensao = 0.00488758 * ValorPorta;
if (tensao > 2.5) {
 digitalWrite(pino,HIGH);
 else
 digitalWrite(pino,LOW);
 delay(100);
```


Referências bibliográficas.

Banzi, Massimo (2009). Getting Started with Arduino,118p.1.ed. Sebastopool-CA-EUA: .O´reilly.

McRoberts, Michael (2011). Arduino Básico, 453p. 1.ed. São Paulo-SP-Brasil:Novatec.