

Robótica com Arduino

Nesta apresentação veremos conceitos sobre contadores, estrutura de condição if, e trabalharemos com a comunicação Serial entre o Arduino e o Computador.

Professor: Paulo Marcos Trentin

Escola CDI de Videira

Problema envolvendo contador

Vamos supor que desejamos fazer um LED piscar por 10 vezes e não mais.

O que precisa ser alterado no código fonte abaixo?

```
// Cria variável global contendo o tempo de atraso
```

```
int led = 3;
```

```
void setup() {
```

```
 // define o pino 2 como sendo de saída
```

```
 pinMode(led, OUTPUT);
```

```
}
```

```
void loop() {
```

```
 // Liga o LED
```

```
 digitalWrite(led, HIGH);
```

```
 // Aguarda 200 milisegundos
```

```
 delay(200);
```

```
 // Desliga o LED
```

```
 digitalWrite(led, LOW);
```

```
 // Aguarda 200 milisegundos
```

```
 delay(200);
```

```
}
```

Conceito do Contador

Nosso cérebro faz isso automaticamente, porém o computador precisa ser programado para fazer uma contagem.

Para permitir o Arduino contar, basta criarmos uma variável que armazene valores inteiros:

```
int contador = 0;
```

Já estamos somando!

Uma vez criada a variável, precisamos incrementá-la a cada vez que o LED piscar.

```
int led= 3;
int contador = 0;
...
void loop() {
 // Liga o LED
 digitalWrite(led, HIGH);
 // Aguarda 200 milisegundos
 delay(200);
 // Desliga o LED
 digitalWrite(led, LOW);
 // Aguarda 200 milisegundos
 delay(200);
 // Incrementa contador
 contador = contador + 1;
}
```

Outras formas de somar ou subtrair

Podemos **somar** da forma **tradicional**:

```
contador = contador + 1;
```

Incremento **rápido**:

```
contador++ ;
```

Neste modo, a variável contador recebe mais 1. Poderíamos decrementar também:

```
contador-- ;
```

Incremento por **atalho**:

```
contador += 1;
```

A vantagem deste método é que podemos usar um atalho para incrementar de dois em dois e assim por diante:

```
contador += 2;
```

Operador de condição if

Agora, tudo que precisamos é verificar, a cada execução do `loop`, se o valor da variável `contador` já chegou à 9 (menor que 10).

```
void loop() {  
 // Lê-se: Se o valor da variável contador for menor que, ou igual à 10, então entra dentro do "if"  
 if (contador < 10){  
 // Liga o LED  
 digitalWrite(led, HIGH);  
 // Aguarda 200 milisegundos  
 delay(200);  
 // Desliga o LED  
 digitalWrite(led, LOW);  
 // Aguarda 200 milisegundos  
 delay(200);  
 // Incrementa contador. Lê-se: variável contador recebe o valor da variável contador + 1  
 contador = contador + 1;  
 }  
}
```

Operadores de comparação

Muitas vezes precisamos analisar valores, como no exemplo do código anterior. Temos os seguintes operadores (pg 6 da apostila) de comparação:

== (igual a)

!= (diferente de)

< (menor que)

> (maior que)

<= (menor que ou igual)

>= (maior que ou igual)

Muito teórico! Não acredito!

Como vou confiar que o contador está mesmo sendo incrementado?

Como ter certeza disso?

Como ver em tempo real o contador sendo incrementado?

Solução: Comunicação Serial!

- Permite comunicações de longas distâncias (o limite é a capacidade dos cabos, 80 metros em alguns casos funciona normalmente)
- Muito estável
- USB é o Universal Serial Bus
- Com Arduino, velocidades de até 115.200 baud são aceitas

Limite de velocidade

O Arduino Duemilanove utiliza o chip FT232R para comunicar-se com o computador.

Esse chip, segundo [datasheet do fabricante ft232r](#) (pg 27), suporta transferências até 1M baud.

O console serial da IDE do Arduino, por sua vez, suporta até 115200 baud por segundo.

E seu precisar mais velocidade?

A solução então é usar um chip que já venha de fábrica com suporte à USB, exemplo disso é o [projeto Teensy](#):

Teensy 2.0

Teensy++ 2.0

Qual é a velocidade do Teensy

A comunicação entre o computador e o Teensy ocorre à 12Mbps.

Para maiores detalhes sobre a diferença de tempo de transmissão do Arduino padrão e o projeto Teensy, acesse este link:

http://www.pjrc.com/teensy/td_serial.html

Como começar a trabalhar com a USB Serial do Arduino?

Veja como é simples enviar dados do Arduino para o computador:

```
void setup() {  
 // Inicia comunicação serial a 9600 baud  
 Serial.begin(9600);  
}  
void loop() {  
 // Envia dados para a serial  
 Serial.println("Executou o loop");  
 // Aguarda 1 segundo  
 delay(1000);  
}
```

Entendendo o `Serial.begin(9600);`

Serial é um `objeto` interno do Arduino.

Ele tem um `método`, chamado `begin`, ou seja, começar.

Aqui definimos que vamos usar a `Serial` do Arduino, e que a `velocidade` de transmissão é 9600 baud.

Entendendo o `Serial.print()`;

Serial é um `objeto` interno do Arduino.

Ele tem um outro `método`, chamado `print`, ou seja, imprimir.

Esse método, envia para a serial o conteúdo passado como parâmetro.

Qual a diferença de `print()` e `println()` ?

O método `print()` apenas envia o conteúdo para a serial.

Já `println()` além de enviar o conteúdo, também imprime uma quebra de linha após o envio.

Mais informações sobre `Serial.print()` aqui:

<http://arduino.cc/en/Serial/Print>

Exercício 1

Faça um programa que utilize o método `print()` e `println()` do objeto **Serial**

O `print` deve imprimir a mensagem: "imprimi algo sem quebra de linha"

O `println()` deve imprimir a mensagem: "imprimi algo com quebra de linha"

Exercício1 - resposta

```
void setup() {  
 // Inicia comunicação serial a 9600 baud  
 Serial.begin(9600);  
}  
void loop() {  
 // Envia dados para a serial  
 Serial.print("imprimi algo sem quebra de linha");  
 // Envia dados para a serial  
 Serial.println("imprimi algo com quebra de linha");  
 // Aguarda 5 segundos  
 delay(5000);  
}
```

Enviando valores de variáveis

Verifique o valor da variável contador:

```
int contador = 0;
void setup() {
 // Inicia comunicação serial a 9600 baud
 Serial.begin(9600);
 // Envia dados para a serial
 Serial.print("Valor da variavel contador: ");
 Serial.println(contador);
}
void loop() {}
```

Exercício 2 - voltando ao contador

- Crie um novo programa com um contador
- Ao iniciar o programa deve enviar na serial: "Iniciando programa contador..."
- Este contador deve ser incrementado com + 2 a cada loop no intervalo de 1 segundo
- A cada loop, deve ser enviado para a serial o valor atual do contador

Recebendo dados do computador

Podemos facilmente enviar dados do computador para o Arduino

Para isso usaremos o "Serial Monitor" da IDE

Recebendo dados do computador - código fonte

```
char byteRecebido;
```

```
void setup() {
```

```
 // Inicia comunicação serial a 9600 baud
```

```
 Serial.begin(9600);
```

```
 Serial.println("Digite algo e pressione Enter");
```

```
}
```

```
void loop() {
```

```
 // Verifica se chegou algo pela serial
```

```
 if (Serial.available() > 0){
```

```
 // Lê a serial e coloca o valor na variável byteRecebido
```

```
 byteRecebido = Serial.read();
```

```
 Serial.print("Eu recebi: ");
```

```
 // Imprime na Serial o valor recebido
```

```
 Serial.println(byteRecebido);
```

```
 }
```

```
}
```

Entendendo o `Serial.available()`;

`Serial` é um objeto interno do Arduino.

Ele tem um método, chamado `available`, ou seja, disponível.

Se houver alguma informação para ser lida na `Serial`, retorna o número de bytes a serem lidos, do contrário, retorna 0.

Entendendo o `Serial.read()`;

O método `read`, lê da serial um byte e o retorna para ser usado. Quando usamos:

```
byteRecebido = Serial.read();
```

Estamos dizendo para ler a Serial, e inserir o valor lido na variável `byteRecebido`

Como verificar se uma letra foi digitada?

```
char byteRecebido;
void setup() {
 // Inicia comunicação serial a 9600 baud
 Serial.begin(9600);
 // Exibe mensagem de boas vindas
 Serial.println("Insira alguma letra e pressione Enter");
}
void loop() {
 // Verifica se chegou algo pela serial
 if (Serial.available() > 0){
 // Lê a serial e coloca o valor na variável byteRecebido
 byteRecebido = Serial.read();
 Serial.print("Eu recebi: ");
 // Imprime na Serial o valor recebido
 Serial.println(byteRecebido);
 // Verifica se a letra a foi digitada
 if (byteRecebido == 'a'){
 Serial.println("Voce digitou a tecla a");
 }
 }
}
```

Exercício 2

Faça um programa que receba do computador, via serial, comandos do usuário

Quando o usuário digitar a tecla L, seu programa deve ligar todos os LEDs da protoboard

Quando o usuário digitar D, então todos os LEDs devem ser desligados