

Curso Arduíno – Aula 2

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.

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


```
int carRed = 13; // atribuiu pino 13 a palavra carRed
int carYellow = 12;// atribuiu pino 12 a palavra carYellow
int carGreen = 11; // atribuiu pino 11 a palavra carGreen
int pedRed = 10; // atribuiu pino 10 a palavra pedRed
int pedGreen = 8; // atribuiu pino 8 a palavra pedGreen
int button = 2;  // atribuiu pino 2 a palavra button
void setup() {
 pinMode(carRed, OUTPUT); // declara como variavel de saida
 pinMode(carYellow, OUTPUT);// declara como variavel de saida
 pinMode(carGreen, OUTPUT); // declara como variavel de saida
 pinMode(pedRed, OUTPUT); // declara como variavel de saida
 pinMode(pedGreen, OUTPUT); // declara como variavel de saida
 pinMode(button, INPUT); // declara como variavel de entrada
```

```
void loop() {
  digitalWrite(carGreen, HIGH); // acende a luz verde para carro
  digitalWrite(pedRed, HIGH); // acende a luz vermelha para pedestre
  int state = digitalRead(button); // verifica se o botão foi pressionado
 // e armazena resultado na variavel state
  if (state == HIGH) {
 // Se state igual a nivel ALTO (1) continue;
 delay(1000);
 digitalWrite(carGreen, LOW); // apaga o verde para carro
 digitalWrite(carYellow, HIGH);// acende o amarelo para carro
 delay(2000);
 // espera 2 segundos
 digitalWrite(carYellow, LOW); // apaga o amarelo para carro
 digitalWrite(carRed, HIGH); // acende o vermelho para carro
 digitalWrite(pedRed, LOW); // apaga o vermelho para pedestres
 digitalWrite(pedGreen, HIGH); // acende o verde para pedestres
 delay(3000);
 // tempo para que os pedestres atravessem 3s
 // acende o vermelho para pedestres
 digitalWrite(pedGreen, LOW);
 digitalWrite(carRed, LOW);
 // apaga o vermelho para carro
```


Função void

A função **void()**, é usada para criar uma rotina a parte no programa, onde não retorna nenhuma informação, apenas volta no mesmo ponto de onde saiu do programa principal.

Veja o exemplo com o programa " Semáforo com botão" onde é criado a função

void semaforo_acionamento()

Essa função é bastante empregada em partes do programa onde é necessário repetir funções iguais.

```
void loop() {
  digitalWrite(carGreen, HIGH); // acende a luz verde para carro
  digitalWrite(pedRed, HIGH); // acende a luz vermelha para pedestre
  int state = digitalRead(button); // verifica se o botão foi pressionado
 // e armazena resultado na variavel state
 // Se state igual a nivel ALTO (1) continue
  if (state == HIGH) {
 delay(1000);
 semaforo_acionado(); // chama a funçao void semafor_acioando
 // e depois retorna no mesmo ponto
void semaforo_acionado(){
 digitalWrite(carGreen, LOW); // apaga o verde para carro
 digitalWrite(carYellow, HIGH);// acende o amarelo para carro
 delay(2000);
 // espera 2 segundos
 digitalWrite(carYellow, LOW); // apaga o amarelo para carro
 digitalWrite(carRed, HIGH); // acende o vermelho para carro
 digitalWrite(pedRed, LOW); // apaga o vermelho para pedestres
 digitalWrite(pedGreen, HIGH); // acende o verde para pedestres
 delay(3000);
 // tempo para que os pedestres atravessem 3s
 // acende o vermelho para pedestres
 digitalWrite(pedGreen, LOW);
 digitalWrite(carRed, LOW);
 // apaga o vermelho para carro
```


Comando for

A instrução **for** é usada para repetir um bloco.

Um contador de incremento geralmente é usado para incrementar e encerrar o loop.

A instrução **for** é útil para qualquer operação repetitiva:

```
for (inicialização; condição; incremento) {
```

Comando for

Exemplo:

```
parenthesis
 declare variable (optional)
 initialize test increment or
 decrement
for (int x = 0; x < 100; x++) {
 println(x); // prints 0 to 99
```

Fonte: https://www.arduino.cc/en/Reference/For

Prática 5 – Semáforo com botão e pisca LED verde do pedestre

```
void semaforo acionado(){
 digitalWrite(carGreen, LOW); // apaga o verde para carro
 digitalWrite(carYellow, HIGH);// acende o amarelo para carro
 delay(2000);
 // espera 2 segundos
 digitalWrite(carYellow, LOW); // apaga o amarelo para carro
 digitalWrite(carRed, HIGH); // acende o vermelho para carro
 digitalWrite(pedRed, LOW); // apaga o vermelho para pedestres
 digitalWrite(pedGreen, HIGH); // acende o verde para pedestres
 delay(3000);
 // tempo para que os pedestres atravessem 3s
 for (int x=0; x<10; x++) {
 // pisca o verde dos pedestres
 digitalWrite(pedGreen, HIGH);
 delay(250);
 digitalWrite(pedGreen, LOW);
 delay (250);
 digitalWrite(pedGreen, LOW); // acende o vermelho para pedestres
 digitalWrite(carRed, LOW);
 apaga o vermelho para carro
```


Criando uma Matriz (Array)

Em **pinos** [] declaramos uma matriz sem escolher explicitamente um tamanho. O compilador conta os elementos e cria uma matriz do tamanho apropriado.

Nas matrizes o primeiro elemento da matriz está no índice 0, portanto,

```
pinos [0] == 2;, pinos [1] == 4;
```

e assim por diante.

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

Programa A

```
void setup(){
  for(int i=0; i<6; i++){
 pinMode(leds[i],OUTPUT);
  }
}</pre>
```

Programa B

```
int led0 = 8;
int led1 = 9:
int led2 = 10;
int led3 = 11;
int led4 = 12:
int led5 = 13;
void setup(){
 pinMode(led0,OUTPUT);
 pinMode(led1,OUTPUT);
 pinMode(led2,OUTPUT);
 pinMode(led3,OUTPUT);
 pinMode(led4,OUTPUT);
 pinMode(led5,OUTPUT);
```


Programa A

```
void loop(){
  for(int i=0; i<6; i++){
 digitalWrite(leds[i], HIGH);
 delay(500);
}</pre>
```

Programa B

```
void loop(){
  digitalWrite(led0,HIGH);
  delay(500);
  digitalWrite(led1, HIGH);
  delay (500);
  digitalWrite(led2, HIGH);
  delay (500);
  digitalWrite(led3,HIGH);
  delay(500);
  digitalWrite(led4,HIGH);
  delay (500);
  digitalWrite(led5,HIGH);
  delay (500);
```


Programa A

```
for(int i=0; i<6; i++){
 digitalWrite(leds[i], LOW);
 delay(500);
}</pre>
```

Programa B

```
digitalWrite(led0,LOW);
delay (500);
digitalWrite(led1,LOW);
delay(500);
digitalWrite(led2,LOW);
delay(500);
digitalWrite(led3,LOW);
delay (500);
digitalWrite(led4,LOW);
delay (500);
digitalWrite(led5,LOW);
delay (500);
```


Como visto o programa A, utilizando o conceito de matrizes (Array) e a função **for**, foi possível criar um programa com menor número de linhas.

```
int leds[]={8,9,10,11,12,13};
void setup(){
  for(int i=0; i<6; i++){
 pinMode(leds[i],OUTPUT);
void loop(){
  for(int i=0; i<6; i++){
 digitalWrite(leds[i], HIGH);
 delay (500);
  for(int i=0; i<6; i++){</pre>
 digitalWrite(leds[i], LOW);
 delay (500);
```


Entrada Analógica do Arduíno

Como foi mencionado no início do curso, o Arduíno possui um microcontrolador Atmega328 de 8 bit, isso significa que os dados internos podem variar de 00000000 até 11111111.

A entrada analógica recebe sinais que pode variar entre 0V e 5V, como o Arduíno só trabalha com números binários, é necessário que esse valores analógicos sejam convertidos em informações que o Arduíno consiga entender.

Definições e Conceitos

Números binários são representados apenas pelos algarismos 0 e 1 e é denominado base 2.

Fazendo um paralelo ao número decimal que mais utilizamos, o decimal é representado pelos algarismos 0, 1, 2, 3, 4, 5, 6, 7, 8 e 9, e é denominado base 10.

Mas os microcontroladores e computadores só entendem números binário, 0 ou 1, por isso precisamos aprender a converter esses números de forma a interpretá-los.

Definições e Conceitos

Sequência binária e seus pesos

27	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2º	\rightarrow
128	64	32	16	8	4	2	1	\rightarrow
1	1	1	1	1	1	1	1	\rightarrow

Potencia na base 2
 Peso correspondente
 Sequencia Binaria de 8 Bits

Exemplo de conversao Binaria para Decimal

Numero Binario 110011 = 51 em Decimal

Definições e Conceitos

Desta forma, sabendo como interpretar os números binários através dos pesos, de acordo com sua posição na sequencia binária, podemos facilmente interpretar os números binários que os computadores e microcontroladores utilizam internamente.

Decimal	Binário
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
10	1010
11	1011
12	1100
13	1101
14	1110
15	1111

20

Entrada Analógica do Arduíno

Quando aplicamos um sinal entre 0V e 5V na entrada analógica, esse sinal passa por um conversor Analógico/Digital (ADC).

Fonte: http://endigital.orgfree.com/sequencial/conversorAD.htm

Entrada Analógica do Arduíno

Tensão de Entrada Analógica (normalizada em escala completa)

O sinal de 0V a 5V aplicado nas entradas analógicas serão convertidos para valores binários de 10 bits, com isso teremos valores de 0 a 1023 que equivale a números binários de 0000000000 a 1111111111.

Para realizar essa leitura usaremos o comando analogRead()

O sinal de saída é na forma digital, com nível lógico 0 (0V) e nível lógico 1 (5V), mas para controlar a luminosidade no LED, controlamos o tempo que esse nível logico permanece alto ou baixo, através da saída PWM (Modulação por Largura de Pulso).

Para escrever esse sinal na saída do LED, usaremos o comando analogWrite()

Sinal PWM (Pulse Width Modulation)

O sinal PWM controla a largura do pulso, controlando assim o nível médio de potência aplicada na carga.

Esse controle é dentro de uma escala de 0 à 255 (8 bits).

Fonte: https://www.arduino.cc/en/Tutorial/PWM

```
int Led = 3:
 // atribuiu pino 3 digital a palavra Led
 // atribuiu pino AO analogico a palavra Pot
int Pot = 0;
 // atribuiu 0 a varivel valor
int valor = 0;
// float variavel com maior resolução de numeros inteiros
// pode chegar a 3.4028235 E+38 (32 bits)
float luminosidade = 0; // atribuiu 0 a varivel luminosidade
void setup()
 pinMode(Led, OUTPUT); //Define o pino do 3 como saída
void loop()
 valor = analogRead(Pot);  // Le o valor analogico do potenciometro (0 a 1023)
  luminosidade = map(valor, 0, 1023, 0, 255); // Converte o valor lido do Pot
  analogWrite(Led, luminosidade); // Acende o Led - Sinal PWM (0 a 255)
```


Comando **Serial.print** e **Serial.println**

Para que seja possível visualizar os valores de entrada do potenciômetro e da saída PWM, usaremos o comando **Serial.print** e **Serial.println**

Serial.print() → Imprime dados para a porta serial como texto ASCII legível por humanos.

Serial.println() → Esse comando tem a mesma função que o Serial.print() seguido por um caractere ASCII de retorno e um caractere de nova linha.

```
void setup()
 Serial.begin(9600); //Inicializa a comunicacao serial
 pinMode(Led, OUTPUT); //Define o pino do 3 como saída
void loop()
 valor = analogRead(Pot); // Le o valor analogico do potenciometro (0 a 1023)
  luminosidade = map(valor, 0, 1023, 0, 255); // Converte o valor lido do Pot
  Serial.print("Valor lido do Potenciometro : ");
  Serial.print(valor);
  Serial.print(" = Luminosidade : ");
  Serial.println(luminosidade);
 analogWrite(Led, luminosidade); // Acende o Led - Sinal PWM (0 a 255)
```

Prática 8 – Controle de acionamento de LEDs utilizando potenciômetro

Crie um programa onde ao variar o potenciômetro os LED's se acendam proporcionalmente.

Prática 8 – Controle de acionamento de LEDs utilizando potenciômetro

