Curso Arduíno – Aula 1

Objetivo do Curso de Arduíno

Capacitar os alunos a utilizarem as ferramentas oferecidas na plataforma Arduíno, bem como os sensores e atuares compatíveis, para ajudá-los na realização de projetos acadêmicos e trabalhos na área da robótica e automação.

Objetivos Específicos do Curso

- Conhecer as especificações do Arduíno UNO;
- Aprender sobre os conceitos elétricos que evolve os sinais de entrada/saída deste dispositivo;
- Aprender os comandos básico em linguagem C e comandos específicos utilizados pelo Arduíno;
- Realizar diversas práticas para que estes comandos sejam empregados ao longo do curso;

Práticas do Curso de Arduíno

- · Acionamento de LED, Semáforo, Botões;
- Dispositivo BlueTooth;
- Motor DC, Servomotor e Motor de Passo;
- Sensores de Temperatura, Umidade, Ultrassom e iluminação (LDR);
- Display LCD e display de 7 segmentos;
- Controle de Carro e Braço Robótico.

O que é o Arduíno

É uma plataforma de prototipagem eletrônica de hardware livre e de placa única, projetada com um microcontrolador Atmel com suporte de entrada/saída embutido, uma linguagem de programação padrão, que é essencialmente C/C++.

Fonte: https://pt.wikipedia.org/wiki/Arduino

Tipos de Arduíno

Há vários tipos de Arduíno no mercado:

Arduino Uno

Arduino Leonardo

Arduino Ethernet

Arduino Pro

Arduino Mega 2560

Arduino LilyPad

Arduino BT

Arduino Nano

Arduino Mega ADK

Arduino Fio

USB/Serial Light Adapt

Arduino Mini

Arduíno UNO

O modelo UNO conta com um microcotrolador Atmel Atmega328 de 8 bit, 32kb de memoria flash e 2kb de ram, operando em até 20 Mhz, possui também 14 pinos digitais de 5V estes podem ser de entrada ou saída e 6 entradas analógicas também de 5V.

Memória RAM: é um tipo de memória volátil que serve para rodar aplicações depois que o Arduíno já está ligado, e cujas informações são perdidas depois do desligamento do mesmo.

Memória Flash: mantém informações armazenadas dentro dela, sem a necessidade de uma fonte de energia, também é conhecida como uma memória não volátil.

Sinal Digital : é uma sequência discreta no tempo e em amplitude.

Isso significa que um sinal digital só é definido para determinados instantes de tempo, e que o conjunto de valores que pode assumir é finito.

Fonte:https://pt.wikipedia.org/wiki/Sinal_digital

Sinal Analógico: é uma sequência contínua no tempo e em amplitude.

Isso significa que um sinal analógico possui infinitos níveis de amplitude ao longo do tempo, e não possui formato definido, apenas formas de onda conhecidas.

Exemplo de Sinais Analógicos e Digitais em nosso dia a dia.

Fonte: https://www.citisystems.com.br/pwm/

Onde encontrar Informações sobre o Arduíno ?

https://www.arduino.cc/

Comandos em Linguagem C

https://www.arduino.cc/en/Reference/HomePage

Buy Software Products	→ Learning → Forum Support → Blog	LOGIN
Structure	Variables	Functions
- setup() - loop()	Constants - HIGH I LOW	Digital I/O - pinMode()
Control Structures	- INPUT I OUTPUT I INPUT_PULLUP - LED_BUILTIN	- digitalWrite() - digitalRead()
- ifelse	- true false	Analog I/O
- for - switch case	integer constantsfloating point constants	- analogReference() - analogRead()
- while - do while	Data Types	- analogWrite() - PWM
- break	- void - boolean	Due & Zero only
- continue - return	charunsigned char	analogReadResolution()analogWriteResolution()
- goto	- byte	

Onde encontrar mais Informações sobre o Arduíno ?

http://www.arduinoecia.com.br/

http://blog.filipeflop.com/arduino/ o-que-e-arduino.html

https://www.embarcados.com.br/arduino-uno/

Material do Curso Arduíno

goo.gl/fDGoLk

Aulas Arduíno

Entradas e Saídas do Arduíno UNO

Placa Desenvolvida para o Curso à ser conectada ao Arduíno UNO

Placa Desenvolvida para o Curso à ser conectada ao Arduíno UNO

Instalando o Software do Arduíno

https://www.arduino.cc/en/Main/Software

Buv

Software

Forum

Support -

Blog

LOG IN

SIGN

Download the Arduino IDE

ARDUINO 1.8.1

The open-source Arduino Software (IDE) makes it easy to write code and upload it to the board. It runs on Windows, Mac OS X, and Linux. The environment is written in Java and based on Processing and other opensource software.

This software can be used with any Arduino board. Refer to the Getting Started page for Installation instructions.

Windows Installer

Windows ZIP file for non admin install

Windows app Get --

Mac OS X 10.7 Lion or newer

Linux 32 bits

Linux 64 bits

Linux ARM

Release Notes Source Code Checksums (sha512)

Executando o Software do Arduíno

Estrutura de Programação do Arduíno

Basicamente a estrutura de programação do Arduíno é formada como visto abaixo:

include < ?????.h > → biblioteca desejada;

int ????; → declarar variáveis;

void setup () → função de inicialização;

void loop () → loop principal.

Comandos utilizando nas Práticas

- pinMode()

Configura o pino especificado para se comportar como uma entrada (INPUT) ou uma saída (OUTPUT);

Functions

Digital I/O

- pinMode()
- digitalWrite()
- digitalRead()

digitalWrite()

Escreva um valor HIGH ou LOW para um pino digital.

digitalRead()

Lê o valor de um pino digital especificado, HIGH ou LOW.

Ligaremos o pino de saída digital 10, à um dos LEDs da placa. Veja a seguir a ligação.

A ligação do circuito deve ser realizada como visto a seguir:


```
// Projeto 1 – LED piscante
```

→ comentário do código

```
int ledPin = 10;
```

→ variável de tipo inteiro

```
void setup() {
```

→ executada somente uma vez no início do programa

```
pinMode(ledPin, OUTPUT); \rightarrow definir o pino 10 como saída de
```

sinal digital

void loop() {

 → executa continuamente enquanto o Arduíno estiver ligado

digitalWrite(ledPin, HIGH); → escreve nível alto na saída do pino 10 (ledPin)

delay(1000);

→ esperar 1 segundos

digitalWrite(ledPin, LOW); → escreve nível baixo na saída do pino 10 (ledPin)

delay(1000); }

→ esperar 1 segundos

→ Ao final do programa, ele retorno ao início e executa novamente


```
// Projeto 1 -pisca LED
int ledPin = 10;
void setup() {
 pinMode(ledPin, OUTPUT);
void loop() {
 digitalWrite(ledPin, HIGH);
 delay(1000);
 digitalWrite(ledPin, LOW);
 delay(1000);
```


Crie um semáforo que irá do verde ao vermelho, passando pelo amarelo, e que retornará depois de um intervalo de tempo.

Ligaremos os pinos da saídas digitais 11, 12 e 13 à LEDs vermelho, amarelo e verde da placa. Veja a seguir a ligação

A ligação do circuito deve ser realizada como visto a seguir:


```
int red = 13;  // declara saida 13 digital como variavel inteira
int yellow = 12; // declara saida 12 digital como variavel inteira
int green = 11; // declara saida 11 digital como variavel inteira
void setup() {
 // laço inicial (executa uma vez)
  pinMode(red, OUTPUT); // declara como variavel de saida
  pinMode(yellow, OUTPUT); // declara como variavel de saida
  pinMode(green, OUTPUT); // declara como variavel de saida
}
void loop() {
 // laço de loop (executa continuamente)
  digitalWrite(green, HIGH); //acende LED verde
  delay(2000);
 //espera 2 segundos
  digitalWrite(green, LOW); //apaga LED verde
  digitalWrite(yellow, HIGH); //acende LED amarelo
  delay (2000);
 //espera 2 segundos
  digitalWrite(yellow, LOW);
 //apaga LED amarelo
  digitalWrite(red, HIGH);
 //acende LED vermelho
  delay(2000);
 //espera 2 segundos
  digitalWrite(red, LOW);
 //apaga LED amarelo
```

Acionamento por chaves

O acionar de dispositivos a partir do Arduíno, podemos realizado por dois tipos de chaves

externas:

Input (Entrada) 100 ohm (Terra (GND))

Figura 2.11 – Circuito de resistor pull-up.

Figura 2.10 – Circuito de resistor pull-down.

Prática 3 - Acionamento por chaves

Na placa utilizada no curso há seis chaves pull-down, vamos acionar um LED a partir de uma destas chaves, para entendermos como utilizá-las.

Prática 3 - Acionamento por chaves

A ligação do circuito deve ser realizada como visto a seguir:

Comando if

Nesta prática utilizaremos o comando **if**, que realiza o teste se uma condição foi atingida ou não.

If (condicional) ==,!=,<,> (Operador de comparação)

```
x == y (x é igual a y)
```

- x ! = y (x não é igual a y)
- x < y (x é menor que y)
- x > y (x é maior que y)
- $x \le y$ (x é menor que ou igual a y)
- $x \ge y$ (x é maior ou igual a y)

Prática 3 - Acionamento por chaves

```
int botao = 2; // atribuiu pino 2 a palavra botao
int led =13; // atribuiu pino 13 a palavra led
int estado = 0; // atribuiu o valor 0 a palavra estado e declarou
 // como variavel inteira
void setup(){
 // laço inicial (executa uma vez)
 pinMode(led,OUTPUT); // declara como variavel de saida
 pinMode(botao, INPUT); // declara como variavel de entrada
void loop(){
 // laço de loop (executa continuamente)
 estado=digitalRead(botao);// lê o estado do botao(0 ou 1)e
 // armazena na palavra estado
 if(estado == HIGH) { // Se estado igual a nivel baixo (0) continue;
 digitalWrite(led, HIGH); // acender o LED
 digitalWrite(led,LOW); // apagar o LED
```


Crie um programa que quando um pedestre for atravessar a rua, ele tenha que apertar um botão e o

semáforo mude de estado, permitindo que o pedestre possa seguir e os carros parem.

Ao lado a sequência das luzes dos semáforos.

