

LAB.1 – PORTAS DIGITAIS ARDUINO – OUTPUTS PISCA LED SIMPLES/SEMAFORO SIMPLES/ SEMAFORO DE PEDESTRES/SINALIZADOR DE CÓDIGO MORSE

DISCIPLINA: AUTOMAÇÃO DE PEQUENOS PROJETOS PROFESSOR: MARCELO HILÁRIO SILVEIRA

Nome:		RA.:	
Nome:		RA.:	
Nome:		RA.:	
Turma:	/Data://		

OBS: SALVE TODOS OS SEUS CÓDIGOS EM FORMATO *.INO OU *.TXT E ENVIE PARA SEU EMAIL OU PEN DRIVE.

I. PROJETO 1 – PISCA LED SIMPLES

1. INTRODUÇÃO

Neste projeto você vai desenvolver a montagem dos componentes e a programação do Arduino para fazer um led piscar em um intervalo de tempo definido pelo programador. Conseguiremos compreender melhor a interação do Arduino, através de suas portas digitais, com componentes eletrônicos externos, como o LED e o resistor. Será usado um protoboard como base para a ligação entre o Arduino e os componentes.

2. MATERIAL NECESSÁRIO

- 1. 1 ARDUINO;
- 2. 1 PROTOBOARD;
- 3. 1 LED;
- 4. 1 RESISTOR DE 220 OHMS;
- 5. 2 FIOS DE LIGAÇÃO (JUMPER)

3. INSTRUÇÕES

- 1. Primeiro coloque o led no protoboard;
- 2. Coloque o resistor na perna positiva do led (a perna maior)
- 3. Coloque a outra perna do resistor no pino digital 10 do Arduino;
- 4. A perna negativa do led (a perna menor) ligue no pino GND do arduino.

4. CONECTANDO OS COMPONENTES

fritzing

5. <u>DIGITE O CÓDIGO</u>

6. ENTENDENDO O CÓDIGO

- Tudo após um // é um comentário dentro do programa.
- void setup() é um método e é executado uma vez assim que o arduino é ligado.
- void loop() também é um método que é executado, como diz o próprio nome, em loop enquanto o arduino estiver ligado.
- O comando pinMode(10, OUTPUT) define o pino digital 10 do arduino como um pino de saída.
 É o pino em que o led está ligado.
- O comando digitalWrite(10,HIGH) liga o led.
- O comando digitalWrite(10,LOW) desliga o led.
- O comando delay(1000) faz o arduino esperar 1 segundo antes de executar o próximo comando. Para fazer o arduino esperar 2 segundos use delay(2000), para fazer esperar 5 segundos use delay(5000), para fazer esperar 1 minuto use delay(60000), e assim por diante.

7. MODIFIQUE E TESTE

- 1. Mude o valor da função delay. O que acontece?
- 2. Mude o número da variável do LED para 12 e mova o jumper do pino 10 para o pino 12. Veja o que ocorre.

II. PROJETO 2- SEMÁFORO SIMPLES

1. INTRODUÇÃO

Neste projeto você criará uma semáforo que irá do verde ao vermelho passando pelo amarelo ciclicamente.

2. MATERIAL NECESSÁRIO

- 1. PROTOBOARD
- 2. 1 LED VERMELHO
- 3. 1 LED AMARELO
- 4. 1 LED VERDE
- 5. 3 RESISTORES DE 200 Ohms
- 6. FIOS JUMPER MACHO-MACHO

3. INSTRUÇÕES

1. Conecte seu circuito como mostra a figura do item 4. Você deve conectar 3 LEDs com o anodo de cada um (perna maior) indo para os pinos digitais 8, 9 e 10.

- 2. Leve um fio jumper do terra do Arduino (GND) para o barramento do terra no topo do protoboard.
- 3. Um fio terra vai do terminal catodo (perna menor) de cada LED para o barramento terra comum por meio de um resistor. O objetivo do resistor é limitar a corrente que passa pelo LED para que ele não queime.

4. CONECTANDO OS COMPONENTES

5. DIGITE O CÓDIGO

```
//PROJETO 2 – SEMÁFORO SIMPLES
//Nomeia os pinos 8, 9 E 10
int ledgreen = 8;
int ledyellow = 9;
int ledred = 10;
void setup() {
// Define os pinos como saida;
 pinMode(ledgreen,OUTPUT);
 pinMode(ledyellow,OUTPUT);
 pinMode(ledred,OUTPUT);
}
void loop() {
// put your main code here, to run repeatedly:
 digitalWrite(ledgreen,HIGH); //ACENDE FAROL VERDE
 delay(5000); //ESPERA 5 SEGUNDOS
 digitalWrite(ledgreen,LOW); //APAGA O FAROL VERDE
 digitalWrite(ledyellow,HIGH); //ACENDE FAROL AMARELO
 delay(2000); //ESPERA 2 SEGUNDOS
 digitalWrite(ledyellow,LOW); // APAGA O SINAL AMARELO
```

```
digitalWrite(ledred,HIGH); //ACENDE FAROL VERMELHO

delay(5000); //ESPERA 5 SEGUNDOS

digitalWrite(ledred,LOW); // APAGA O SINAL VERMELHO

}
```

III. PROJETO 3- SEMÁFORO COM SEMÁFORO DE PEDESTRES

1. INTRODUÇÃO

Agora você estenderá o projeto anterior para incluir um semáforo de pedestres

2. MATERIAL NECESSÁRIO

- 1. 1 PROTOBOARD
- 2. 2 LEDs VERMELHO
- 3. 1 LED AMARELO
- 4. 2 LEDs VERDE
- 5. 5 RESISTORES DE 200 Ohms
- 6. FIOS JUMPER MACHO-MACHO

3. <u>INSTRUÇÕES</u>

- 1. Conecte seu circuito como mostra a figura do item 4. Você deve conectar 5 LEDs com o anodo de cada um (perna maior) indo para os pinos digitais 8, 9, 10, 11 e 12, através do resistor de 220 Ohms.
- 2. Leve um fio jumper do terra do Arduino (GND) para o barramento do terra no topo do protoboard.
- 3. Um fio terra vai do terminal catodo (perna menor) de cada LED para o barramento terra comum.
- 4. Perceba que desta vez ligamos os resistores aos pinos do Arduino ao invés de ligá-los ao GND para mostrar que ambas as formas funcionam.

4. CONECTANDO OS COMPONENTES

5. <u>DIGITE O CÓDIGO</u>

```
//nomeia os pinos 8, 9, 10, 11 e 12
int ledgreen = 8;
int ledyellow = 9;
int ledred = 10;
int pedgreen = 11;
int pedred = 12;

void setup() {

 // define os pinos como saida;

 pinMode(ledgreen,OUTPUT);
 pinMode(ledyellow,OUTPUT);
 pinMode(ledgreen,OUTPUT);
 pinMode(pedgreen,OUTPUT);
 pinMode(pedgreen,OUTPUT);
}
```

```
void loop() {
 // put your main code here, to run repeatedly:
 //acende verde
 digitalWrite(ledgreen,HIGH);
 digitalWrite(pedgreen,LOW);
 digitalWrite(pedred,HIGH);
 delay(5000);
 digitalWrite(ledgreen,LOW);
 //acende amarelo
 digitalWrite(ledyellow,HIGH);
 digitalWrite(pedgreen,LOW);
 digitalWrite(pedred,HIGH);
 delay(2000);
//acende vermelho
 digitalWrite(ledyellow,LOW);
 digitalWrite(ledred,HIGH);
 digitalWrite(pedgreen,HIGH);
 digitalWrite(pedred,LOW);
 delay(5000);
 digitalWrite(ledred,LOW);
}
```

6. MODIFIQUE E TESTE

- 1. Mude o tempo que o sinal fica em amarelo para 500ms.
- 2. Mude o tempo que os sinais vermelho e verde ficam ligados para 10 segundos cada.

IV. PROJETO 4 – SINALIZADOR DE CÓDIGO MORSE

1. INTRODUÇÃO

Para este projeto, voce reutilizara o circuito que preparamos na prática 1, mas voce utilizará um codigo diferente para fazer com que o LED sinalize as letras S.O.S., sinal de socorro internacional em codigo Morse. O codigo Morse é um tipo de codificacao de caracteres que transmite letras e numeros utilizando padroes de ligado e desligado. Portanto, ele é muito adequado ao seu sistema digital, uma vez que voce pode acender e apagar o LED no padrao necessario para soletrar uma palavra ou série de caracteres. Nesse caso, o padrao S.O.S. é formado de tres pontos (sinais curtos), seguidos por tres tracos (sinais longos), seguidos por tres pontos novamente.

2. MATERIAL NECESSÁRIO

- 1. 1 ARDUINO;
- 2. 1 PROTOBOARD;
- 3. 1 LED;
- 4. 1 RESISTOR DE 220 OHMS;
- 5. 2 FIOS DE LIGAÇÃO (JUMPER)

3. INSTRUÇÕES

Para piscar o LED, acendendo e apagando nesse padrao e sinalizando S.O.S., utilize o codigo da seção 5 a seguir.

4. CONECTANDO OS COMPONENTES

fritzing

5. DIGITE O CÓDIGO

```
// LED conectado ao pino 10
int ledPin = 10;
// executa uma vez, quando o sketch inicia
void setup() {
// define o pino como saída
pinMode(ledPin, OUTPUT);
// executa repetidas vezes
void loop() {
// 3 pontos
for (int x=0; x<3; x++) {
digitalWrite(ledPin, HIGH); // acende o LED
delay(150); // espera 150ms
digitalWrite(ledPin, LOW); // apaga o LED
delay(100); // espera 100ms
}
// espera 100ms para marcar o intervalo entre as letras
delay(100);
// 3 traços
for (int x=0; x<3; x++) {
digitalWrite(ledPin, HIGH); // acende o LED
delay(400); // espera 400ms
digitalWrite(ledPin, LOW); // apaga o LED
delay(100); // espera 100ms
}
// espera 100ms para marcar o intervalo entre as letras
delay(100);
// 3 pontos novamente
for (int x=0; x<3; x++) {
digitalWrite(ledPin, HIGH); // acende LED
delay(150); // espera 150ms
digitalWrite(ledPin, LOW); // apaga o LED
delay(100); // espera 100ms
}
// espera 5 segundos antes de repetir o sinal de SOS
delay(5000);
```

6. MODIFIQUE E TESTE

}

1. Dada a tabela do código morse envie a sigla ETEP.

A	•-	J	s	2
В		K	T -	3
C		L	U	4
D		M	٧	5
E	•	N	W	6
F		0	X	7
G		P	Y	8
H	• • • •	Q	Z	9
1	**	R ·-·	1	0

V. APÊNDICE

A instrução **for** age como um contador e deve ter uma variável de controle que deve ser previamente inicializada com um tipo e um valor. A sua sintaxe é a seguinte:

```
for (variável; expressão;incremento) {
bloco de instruções;
}
```

A variável é inicializada normalmente com 0 ou 1; o parâmetro expressão deve conter o valor máximo (ou mínimo) que o contador deve alcançar; e incremento é o valor que será incrementado (ou decrementado) da variável cada vez que o bloco de instruções é executado. Observe que cada parâmetro entre parênteses é separado por ponto e vírgula.


```
for (int i = 0; i <= 10; i++) {
 println (contador);
 delay(1000);
}

Nesse exemplo a variável de controle i do contador é inicializada com 0; o contador é testado e se o valor nele acumulado for menor que 10 seu valor é enviado para o Terminal, e depois de 1 segundo, o contador é incrementado e seu novo valor é testado novamente.
```