

2. Programación en Arduino

Tallerine Arduino/LED

Instituto de Ingeniería Eléctrica

12 de agosto de 2019

Entrada y salida analógica

- Las entradas analógicas se leen en los pines A0 a A5
- Sólo sirven para leer, no para escribir
- Los datos son leídos como números mediante un **Convertor A/D**:
 - Convertor Analógico/Digital (A/D) de 10 bits: recibe señales continuas entre 0 y 5V y retorna números enteros entre 0 y 1023
- la función `analogRead(int pin)` se usa para leer un dato analógico

Entradas analógicas del Arduino

```
int dato; // variable que va a almacenar lo que lee un pin
int pin = 0; // pin A0 de entrada analogica

void setup(){
  // no es necesario inicializar nada
}

void loop(){
  dato = analogRead(pin); // dato es un entero entre 0 y 1023
}
```

Salidas analógicas (PWM) del Arduino

- Pueden *emular* 256 voltajes distintos entre 0 y 5V.
- Por ejemplo para controlar motores de un robot, intensidad de un LED
- Funcion `analogWrite(pin, valor)`
 - `pin` pin de salida del Arduino (debe tener ~)
 - `valor` número entre 0 (0V) y 255 (5V)

Ejercicio 3

Determinar qué valor entero corresponde a una tensión de entrada de 3,5 volts en un pin de entrada analógica.

Ejercicio 4

Determinar el valor a poner en un pin de salida PWM para emular una tensión de 3,5 volts.

Ejercicio 1: LED con control de intensidad

Circuito

Armar un circuito en el protoboard que conecte la salida de un divisor resistivo a una entrada analógica del Arduino, y una salida PWM del Arduino a un LED.

Programa

Escribir, compilar y ejecutar un programa que repita indefinidamente esta secuencia:

- lea el valor del pin analógico conectado al d.r.
- convierta el valor del rango de entrada 0 – 1023 al rango de salida 0 – 255
- escriba el valor convertido al pin de salida conectado al LED

Arquitectura del sistema

Von Neumann

- Memoria (estado interno)
- Programa
- Entrada de datos
- Salida de datos

Programación estructurada en arduino

- Constantes
- Variables globales
- **Tipos** de variables
- **Funciones y variables locales**
- Dispositivos de E/S

Funciones

Funciones (concepto general)

- Abstracción matemática
- recibe un conjunto de parámetros como entrada ...
- produce un resultado como salida

- Conjunto de sentencias en un bloque ({})
- Nombre único, conjunto de parámetros (opcional)
- Valor de retorno (opcional)

```
float promediar(float param1, float param2) {  
 float p;  
 p = (num1 + num2) / 2.0;  
 return p;  
}
```

Definición

```
// DEFINIMOS promediar:  
// recibe 2 parametros float  
// devuelve un float  
float promediar(float num1, float num2) { //encabezado  
 float p; // variable local  
 p = (num1 + num2) / 2.0; // sentencia  
 return p; // termina (RETORNA) y devuelve resultado  
}
```

Llamada

```
void loop() {  
 int k;  
 // LLAMAMOS a la funcion 'promediar' con param1=4, param2=5  
 // al RETORNAR el resultado se guarda en variable k  
 k = promediar (4, 5);  
}
```

Sintetizar tareas repetitivas

- ahorra código,
- reduce errores

Encapsular

- *organiza* programa en conceptos y tareas
- *facilita* el desarrollo
- *reutiliza* código

API: Application Program Interface

- **Definidas** en Arduino, **llamadas** por el programador
- Ejemplos: `delay`, `analogWrite`, `digitalRead`, `pinMode`
- Hay muchas mas!

Callbacks – ciclo de vida

- **Definidas** por el programador y **llamadas** por el Arduino
- `setup`: llamada al prenderse o resetearse el Arduino
- `loop`: llamada luego de `setup`, una y otra vez

Definidas por el usuario

- Pueden definirse todas las que se quiera dentro del Sketch

Bibliotecas

- Conjuntos de funciones hechas por otros para algo particular
- Ejemplo: manejo de motores, control remoto, wi-fi, etc.

API: Application Program Interface

- **Definidas** en Arduino, **llamadas** por el programador
- Ejemplos: `delay`, `analogWrite`, `digitalRead`, `pinMode`
- Hay muchas mas!

Callbacks – ciclo de vida

- **Definidas** por el programador y **llamadas** por el Arduino
- `setup`: llamada al prenderse o resetearse el Arduino
- `loop`: llamada luego de `setup`, una y otra vez

Definidas por el usuario

- Pueden definirse todas las que se quiera dentro del Sketch

Bibliotecas

- Conjuntos de funciones hechas por otros para algo particular
- Ejemplo: manejo de motores, control remoto, wi-fi, etc.

Ejercicio 2: funciones

Entrada analógica a volts

Escribir una función `float convertirEntrada(int valorEntrada)` que reciba el entero leído de una entrada analógica y devuelva el en voltios correspondiente

volts a PWM

Escribir una función `int convertirSalida(float valorVolts)` que tome un valor en voltios de 0 a 5 y genere el valor de PWM (0 a 255) que genere ese voltaje en la salida.

Repetidor analógico

Reescribir el programa del Ejercicio 1 usando las funciones `convertirEntrada` y `convertirSalida`. Ejecutar y probar.

Ejercicio 3: Repetidor de intervalos

Idea

Se trata de armar un circuito que mida el intervalo de tiempo entre dos pulsaciones de un botón y luego utilice ese valor como período para encender y apagar un led indefinidamente.

Circuito

Conectar un *pulsador* a una entrada digital del Arduino y un *LED* (en serie con una resistencia) a una salida digital del Arduino.

Programa

Memoria: variables contador e intervalo

setup configurar los pines de la manera descrita

loop debe hacer lo siguiente:

- 1 Medir el pin de entrada cada 100ms hasta que valga 1
- 2 Almacenar el tiempo del sistema en la variable contador
- 3 Medir el pin de entrada cada 100ms hasta que valga 0
- 4 Medir el pin de entrada cada 100ms hasta que valga 1
- 5 Almacenar la diferencia entre el tiempo del sistema y el contador en la variable intervalo
- 6 Repetir indefinidamente:
 - Encender el LED durante 100ms
 - Apagar el LED durante (intervalo-100) ms

Ejercicio 4: Voltímetro de LEDs

- Montar un circuito que maneje cuatro LEDs en fila y tome la entrada de un *divisor resistivo* colocado entre GND y VCC (ver figura)
- programar al Arduino para que cada 50ms lea una entrada analógica y luego prenda o apague los cuatro LEDs de manera que:
 - el primer pin se prenda si el voltaje en la entrada supera 1,0V
 - el segundo pin se prenda si el voltaje en la entrada supera 2,0V
 - el tercer pin se prenda si el voltaje en la entrada supera 3,0V
 - el cuarto pin se prenda si el voltaje en la entrada supera 4,0V

