
Programa del curso de Arduino

Vı́ctor Pérez Domingo
victorperezdomingo@gmail.com

Febrero 2017

1

mailto:victorperezdomingo@gmail.com
http://www.ceeiburgos.es/
https://www.arduino.cc/

ÍNDICE ÍNDICE

Índice

1. Curso 4
1.1. Objetivo del bloque 1 . 4
1.2. Objetivo del bloque 2 . 4

2. Iniciación: Clase 1 5
2.1. Objetivo del bloque . 5
2.2. ¿Que es Arduino? (30 min) . 5

2.2.1. Descripción de la placa . 5
2.2.2. Arduino IDE . 6

2.3. Ejemplo Basics/Blink.ino (30min) . 8
2.3.1. LED BUILTIN . 8
2.3.2. LED Externo: . 8
2.3.3. Varios LED al mismo tiempo . 9
2.3.4. Ejemplo Digital/BlinkWithoutDelay.ino . 9

2.4. Ejemplo Digital/Button.ino (30 min) . 10
2.4.1. Simple . 10
2.4.2. Ejemplo Digital/DigitalInputPullup.ino . 10
2.4.3. Ejemplo Digital/Debounce.ino . 11

2.5. Extra: Blink y Button al mismo tiempo (30 min) 12

3. Iniciación: Clase 2 12
3.1. Comunicación serie (30 min) . 12

3.1.1. Ejemplo Basics/DigitalReadSerial.ino . 12
3.1.2. Ejemplo Communication/SerialEvent.ino . 13
3.1.3. Ejemplos Strings . 13

3.2. Librerias (15 min) . 13
3.2.1. Instalación de libreŕıas: Botón . 13

3.3. Dispositivos (45 min) . 13
3.3.1. Sensor de presencia . 13
3.3.2. Sensor de distancia . 13
3.3.3. Pantalla LCD . 13

3.4. Dudas generales (30 min) . 13

4. Intermedio: Clase 1 13
4.1. Objetivo del bloque . 13
4.2. Creación de libreŕıas: Botón avanzado (30 min) . 14

4.2.1. Anti rebotes . 14
4.2.2. CallBacks . 14

4.3. Técnicas de programación: FSM (60 min) . 14
4.3.1. Teoŕıa . 14
4.3.2. Libreria . 14

4.4. Semaforo . 14
4.4.1. Teoŕıa . 14
4.4.2. Libreria . 14

2

https://www.arduino.cc/
http://www.ceeiburgos.es/

ÍNDICE ÍNDICE

5. Intermedio: Clase 2 14
5.1. Comunicación inalámbrica (30 min) . 14
5.2. Dispositivos remotos (30 min) . 14
5.3. Aplicar todo lo aprendido (60 min) . 14

3

https://www.arduino.cc/
http://www.ceeiburgos.es/

1 CURSO

1. Curso

1.1. Objetivo del bloque 1

Al completa este bloque se obtienen los siguientes conocimientos:

Control de pines Digitales

Comunicación Serie

Libreŕıas

Control de dispositivos

1.2. Objetivo del bloque 2

Al completa este bloque se obtienen los siguientes conocimientos:

Creación de libreŕıas para Arduino

Programar utilizando la técnica FSM

Comunicación inalámbrica por radio

4

https://www.arduino.cc/
http://www.ceeiburgos.es/

2 INICIACIÓN: CLASE 1

2. Iniciación: Clase 1

2.1. Objetivo del bloque

Al completa este bloque se obtienen los siguientes conocimientos:

Control de pines Digitales

Comunicación Serie

Libreŕıas

Control de dispositivos

2.2. ¿Que es Arduino? (30 min)

Arduino es una placa de desarrollo libre que nos permite interactuar con entradas como botones,
sensores de luz... y transformarlo en una salida como un led o el motor de una persiana. Con un
poco de imaginación podremos lograr automatizar cualquier proceso que nos propongamos.

2.2.1. Descripción de la placa

5

https://www.arduino.cc/en/Guide/Introduction
https://www.arduino.cc/
http://www.ceeiburgos.es/

2.2 ¿Que es Arduino? (30 min) 2 INICIACIÓN: CLASE 1

El modelo Arduino UNO R3 es el modelo mas popular y en el que se suelen basar todos los
ejemplos que se encuentran en la red.

Pines Digitales: Todos los pines de Arduino se pueden comportar como un pin Digital aunque
se suelen denominar únicamente a los pines que van desde el pin 0 al pin 13. Pueden actuar como
INPUT (entradas) o OUTPUT (salidas) y se caracterizan por tener únicamente dos estados, HIGH
(activado) o LOW (desactivado).

Pines Analógicos: Estos pines empiezan por la letra A y van desde A0 hasta A5. Estos pines
son capaces de medir un valor de tension entre 0 y 5 de manera precisa, lo que nos va a permitir
obtener medidas de sensores analógicos como sensores de luz LDR

Pines con funciones especiales: En el esquema se puede apreciar que algunos pines tienen
funciones alternativas,. Cuando utilicemos una de estas caracteŕısticas no podremos utilizar el
funcionamiento digital del pin.

Led 13: Hay un led integrado en la placa listo para ser utilizado en el pin 13. lo único que
hay que hacer para hacerlo funcionar en configurar este pin como OUTPUT y elegir si queremos
encender o apagar el led con las funciones HIGH y LOW.

Puerto Serie: En los pines 0 y 1 se ven las letras RX TX que son los pines básicos de
comunicación serie. Es recomendable no utilizar estos pines durante nuestros programas ya que son
los mismos que se utilizan para programar la placa o para comunicarse con el ordenador.

Puerto SPI: los pines del 10 al 13 tienen los nombres SCK, MISO, MOSI y SS que identifican
los pines de comunicación SPI. Si vamos a utilizar un Shield de Arduino que utilize estos pines,
como el Ethernet Shield, no podremos utilizarlos como pines digitales.

2.2.2. Arduino IDE

Existen muchas entornos de desarrollo que nos van a permitir programar Arduino como Visual
Studio o Atmel Studio. Aun aśı, para principiantes lo mejor es utilizar Arduino IDE por ser muy
simple e intuitivo.

Instalación: Lo primero es descargar el software desde la página web www.Arduino.cc. Cada uno
deberá descargar la version acorde a su sistema operativo. La instalación es un proceso sencillo e
idéntico a la instalación de cualquier otro programa.

Drivers: Para las placas Arduino UNO R3 oficiales que cuentan con el chip oficial para la comu-
nicación con el ordenador por lo que no suele suponer ningún problema de drivers. Si utilizas una
placa no oficial es posible que utilicen otro chip de comunicación por lo que tendrás que buscar los
drivers. Normalmente en la carpeta de instalación de Arduino IDE encontramos una carpeta con
los drivers mas comunes.

6

https://www.arduino.cc/en/Main/ArduinoBoardUno
https://es.wikipedia.org/wiki/Fotorresistor
https://www.arduino.cc/en/Main/ArduinoEthernetShield
https://www.arduino.cc/en/Main/Software
https://www.arduino.cc/
http://www.ceeiburgos.es/

2.2 ¿Que es Arduino? (30 min) 2 INICIACIÓN: CLASE 1

Configuración: Hay que configurar el IDE para programar la
placa UNO R3, hay que acceder al menú de herramientas¿placas
y seleccionar Arduino UNO R3. Luego hay que seleccionar el
puerto en el que la placa está conectada al ordenador.

Ejemplos: Arduino IDE cuenta con un montón de ejemplos,
puedes acceder a ellos en el menú Archivo>Ejemplos. Lo pri-
mero que vamos a hacer es cargar el programa de ejemplo “Ba-
sics>Blink” .

Cargar un programa: Si todo esta configurado correcta-
mente, solo hay que pulsar la flecha en la parte superior iz-
quierda para cargar el programa a la placa Arduino y empezar
a ver como funciona.

7

http://www.sharetechnote.com/image/Arduino_IDE_Configuration_01.png
https://www.arduino.cc/
http://www.ceeiburgos.es/

2.3 Ejemplo Basics/Blink.ino (30min) 2 INICIACIÓN: CLASE 1

2.3. Ejemplo Basics/Blink.ino (30min)

2.3.1. LED BUILTIN

Este es el programa mas sencillo de Arduino y por lo tanto es el primero que todo el mundo tiene
que hacer funcionar. Las placas Arduino vienen siempre programadas de fabrica con el ejemplo
Blink.

// La funcion setup se ejecuta una vez al conectar la placa

void setup() {

// inicializa el pin LED_BUILTIN como SALIDA ,

// en la placa UNO es el pin 13.

pinMode(LED_BUILTIN , OUTPUT);

}

// la funcion loop se ejecuta de manera ciclica para siempre.

void loop() {

// Enciende el LED_BUILTIN

digitalWrite(LED_BUILTIN , HIGH);

// Espera 1 segundo

delay (1000);

// Apaga el LED_BUILTIN

digitalWrite(LED_BUILTIN , LOW);

// Espera 1 segundo

delay (1000);

}

El programa se divide en dos funciones básicas, setup y loop. Todos los programas de Arduino
tienen ambas funciones.

pinMode: Es una función con dos parámetros, el primero es el numero del pin el segundo indica el
modo en el que va a trabajar el pin, OUTPUT para salida, INPUT para entrada e INPUT PULLUP
para activar el pullup interno del pin.

digitalWrite: Es una función con dos parámetros, el primero es el el numero del pin y el segundo
puede ser HIGH para encender y LOW para apagar.

LED BUILTIN: Es un macro definido en las libreŕıas de Arduino que contiene el valor del
numero del pin en el que esta conectado el led integrado de la placa. en Arduino UNO es el 13.

delay: Es una de las funciones mas populares entre los principiantes. te permite parar la ejecución
del programa por un numero determinado de milisegundos.

2.3.2. LED Externo:

Para ir ganando soltura, lo primero es realizar pequeños cambios en este programa y ver que
responden como nosotros esperamos. Un cambio sencillo es sustituir la variable LED BUILTIN

8

https://www.arduino.cc/
http://www.ceeiburgos.es/

2.3 Ejemplo Basics/Blink.ino (30min) 2 INICIACIÓN: CLASE 1

por un numero indicando otro pin, donde conectaremos un led externo para comprobar que esta
funcionando correctamente.

Conectar led externo:

En este ejemplo he añadido una variable llamada led con el valor 9. por lo tanto tendremos que
conectar nuestro led en el pin 9.

int led = 9;

// La funcion setup se ejecuta una vez al conectar la placa

void setup() {

// inicializa el pin led como SALIDA ,

//en la placa UNO es el pin 13.

pinMode(led , OUTPUT);

}

// la funcion loop se ejecuta de manera ciclica para siempre.

void loop() {

// Enciende el led

digitalWrite(led , HIGH);

// Espera 1 segundo

delay (1000);

// Apaga el led

digitalWrite(led , LOW);

// Espera 1 segundo

delay (1000);

}

2.3.3. Varios LED al mismo tiempo

Si ya has conseguido hacer funcionar los dos ejemplos anteriores no debeŕıa ser muy dif́ıcil hacer
un programa que parpadee dos leds al mismo tiempo. ¡Es el momento de experimentar!

2.3.4. Ejemplo Digital/BlinkWithoutDelay.ino

Es un buen momento para echar un vistazo al ejemplo Blink Witout Delay. Nos puede ayudar
a hacer un programa que haga parpadear dos leds al mismo tiempo con frecuencias distintas.

9

https://www.arduino.cc/
http://www.ceeiburgos.es/

2.4 Ejemplo Digital/Button.ino (30 min) 2 INICIACIÓN: CLASE 1

2.4. Ejemplo Digital/Button.ino (30 min)

2.4.1. Simple

Ya sabemos la forma de encender y apagar un led en función del tiempo. el siguiente paso es
controlar este efecto utilizando un botón.

Busca el ejemplo Digital>Button.

Ejemplo de conexión en el pin 7

// Configuracion de pines:

// El numero del boton

const int buttonPin = 2;

// El numero del led

const int ledPin = 13;

// variable temporal:

// Guarda el estado del boton

int buttonState = 0;

void setup() {

// Configura el led como salida:

pinMode(ledPin , OUTPUT);

// Configura el boton como entrada

pinMode(buttonPin , INPUT);

}

void loop() {

// obtiene el valor del boton

buttonState = digitalRead(buttonPin);

// Comprueba si el boton esta pulsado.

if (buttonState == HIGH) {

// Enciende el led:

digitalWrite(ledPin , HIGH);

} else {

// Apaga el led:

digitalWrite(ledPin , LOW);

}

}

digitalRead: Esta función tiene un único parámetro para identificar el numero del pin. Devuelve
HIGH cuando el pin esta conectado a 5V o LOW cuando esta conectado a GND.

Este ejemplo no es la manera optima de leer un botón. recomiendo pasar al ejemplo siguiente ya
que es mucho mejor.

2.4.2. Ejemplo Digital/DigitalInputPullup.ino

10

http://playground.arduino.cc/uploads/Main/FGFS_basics_pushbutton.jpg
https://www.arduino.cc/
http://www.ceeiburgos.es/

2.4 Ejemplo Digital/Button.ino (30 min) 2 INICIACIÓN: CLASE 1

Pull-up vs Pull-down

En el ejemplo anterior estábamos utilizando una configura-
ción Pull-down utilizando una resistencia externa. En este ejem-
plo vamos a utilizar una resistencia interna de Arduino para
obtener una configuración Pull-up.

// Ejemplo modificado

void setup() {

// Configurar el pin 2 como pullup

pinMode(2, INPUT_PULLUP);

pinMode (13, OUTPUT);

}

void loop() {

// int sensorVal = digitalRead (2);

// Lectura invertida

int sensorVal = !digitalRead (2);

if (sensorVal == HIGH) {

digitalWrite (13, HIGH);

} else {

digitalWrite (13, LOW);

}

}

Hay que tener en cuenta que, al usar una configuración Pull-
up, la lógica del botón queda invertida. una rápida solución es
invertir la lectura del pin para que el resto del código siga siendo
el mismo.

2.4.3. Ejemplo Digital/Debounce.ino

Este ejemplo incluye dos nuevos conceptos que vamos a analizar por separado.

Detección de flancos: En vez de fijarnos en si un botón esta pulsado o no, suele ser mucho más
útil fijarse en los momentos de cambio de estado (flancos). Esto nos va a permitir encender un led
al pulsar un botón y apagarlo al volver a pulsar el botón.

Para detectar un flanco necesitamos dos variables, El estado actual del pin y el estado la ultima
vez que comprobamos el pin. Al momento en el que se pulsa el botón se le denomina Flanco Positivo
(FP) y al momento en el que se suelta el botón se le denomina Flanco Negativo (FN). Utilizando
estas dos variables podemos obtener la siguiente tabla:

Anterior Actual
OFF 0 0

FP 0 1
ON 1 1
FN 1 0

int boton = 2;

11

https://www.arduino.cc/
http://www.ceeiburgos.es/

2.5 Extra: Blink y Button al mismo tiempo (30 min) 3 INICIACIÓN: CLASE 2

bool actual; // estado actual

bool anterior; // estado anterior

bool FP = false; // Flanco positivo

bool FN = false; // Flanco negativo

void setup() {

pinMode(boton , INPUT_PULLUP);

pinMode(LED_BUILTIN , OUTPUT);

}

void loop() {

// Reiniciamos variables

FP = false;

FN = false;

// Guardamos estado anterior

anterior = actual;

actual = digitalRead(boton);

if (actual == HIGH & anterior == LOW) {

FP = true;

}

if (actual == LOW & anterior == HIGH) {

FP = true;

}

if (FP) {

// Invierte el estado del led

digitalWrite(LED_BUILTIN ,! digitalRead(LED_BUILTIN));

}

}

Eliminación de rebotes:

2.5. Extra: Blink y Button al mismo tiempo (30 min)

3. Iniciación: Clase 2

3.1. Comunicación serie (30 min)

La comunicación con el ordenador es una de las mejores maneras de comprobar que nuestro pro-
grama está funcionando correctamente. Vamos a aprender lo básico para obtener una comunicación
bidireccional.

3.1.1. Ejemplo Basics/DigitalReadSerial.ino

12

https://www.arduino.cc/
http://www.ceeiburgos.es/

3.2 Librerias (15 min) 4 INTERMEDIO: CLASE 1

3.1.2. Ejemplo Communication/SerialEvent.ino

3.1.3. Ejemplos Strings

3.2. Librerias (15 min)

3.2.1. Instalación de libreŕıas: Botón

Existe una gran cantidad de código listo para ser usado en nuestros programas que nos van a
facilitar mucho las cosas. Vamos a buscar algunas de las libreŕıas que existen en Arduino y vamos
a aprender a instalarlas.

3.3. Dispositivos (45 min)

Es el momento de introducir dispositivos mas complejos que los botones y los leds.

3.3.1. Sensor de presencia

3.3.2. Sensor de distancia

3.3.3. Pantalla LCD

3.4. Dudas generales (30 min)

4. Intermedio: Clase 1

4.1. Objetivo del bloque

Al completa este bloque se obtienen los siguientes conocimientos:

Creación de libreŕıas para Arduino

Programar utilizando la técnica FSM

Comunicación inalámbrica por radio

13

https://www.arduino.cc/
http://www.ceeiburgos.es/

4.2 Creación de libreŕıas: Botón avanzado (30 min) 5 INTERMEDIO: CLASE 2

4.2. Creación de libreŕıas: Botón avanzado (30 min)

Vamos a convertir el código para leer botones que hemos creado antes en una libreŕıa para poder
reutilizarlo en futuros proyectos.

4.2.1. Anti rebotes

4.2.2. CallBacks

4.3. Técnicas de programación: FSM (60 min)

Es el momento de aprender una técnica de programación para mantener nuestros programas
ordenados.

4.3.1. Teoŕıa

4.3.2. Libreria

4.4. Semaforo

4.4.1. Teoŕıa

4.4.2. Libreria

5. Intermedio: Clase 2

5.1. Comunicación inalámbrica (30 min)

Objetivo final, mandar información por radio a otra persona.

5.2. Dispositivos remotos (30 min)

5.3. Aplicar todo lo aprendido (60 min)

14

https://www.arduino.cc/
http://www.ceeiburgos.es/

	Curso
	Objetivo del bloque 1
	Objetivo del bloque 2

	Iniciación: Clase 1
	Objetivo del bloque
	¿Que es Arduino? (30 min)
	Descripción de la placa
	Arduino IDE

	Ejemplo Basics/Blink.ino (30min)
	LED BUILTIN
	LED Externo:
	Varios LED al mismo tiempo
	Ejemplo Digital/BlinkWithoutDelay.ino

	Ejemplo Digital/Button.ino (30 min)
	Simple
	Ejemplo Digital/DigitalInputPullup.ino
	Ejemplo Digital/Debounce.ino

	Extra: Blink y Button al mismo tiempo (30 min)

	Iniciación: Clase 2
	Comunicación serie (30 min)
	Ejemplo Basics/DigitalReadSerial.ino
	Ejemplo Communication/SerialEvent.ino
	Ejemplos Strings

	Librerias (15 min)
	Instalación de librerías: Botón

	Dispositivos (45 min)
	Sensor de presencia
	Sensor de distancia
	Pantalla LCD

	Dudas generales (30 min)

	Intermedio: Clase 1
	Objetivo del bloque
	Creación de librerías: Botón avanzado (30 min)
	Anti rebotes
	CallBacks

	Técnicas de programación: FSM (60 min)
	Teoría
	Libreria

	Semaforo
	Teoría
	Libreria

	Intermedio: Clase 2
	Comunicación inalámbrica (30 min)
	Dispositivos remotos (30 min)
	Aplicar todo lo aprendido (60 min)

