

Arduino: Simon dice, paso a paso

Alberto Labarga – Experimental Serendipity S.L.

Laboratorio de Fabricación Digital, Mutilva, 14 de Marzo de 2014

Paso a paso

- Reproducir una secuencia de luces
- Controlar los cambios de estado del pulsador
- Simón dice
- Cargar liberías. Reproducir sonidos
- Simón dice con sonidos

fritzing

Setup


```
int simon[20];
int leds[] = \{10, 11, 12, 13\}; // LED pins
void setup() {
// initializar los pines como salida
for (int i=0; i<4; i++){
 pinMode(leds[i], OUTPUT);
// inicializar la semilla de nuemeros aleatorios
randomSeed(analogRead(0));
```

Reproducir secuencia

```
void playSequence(int seq[],int n){
for (int i=0; i< n; i++) {
 int s = seq[i]; // qué led debo encender en el turno i?
 int led = leds[s]; // qué pin corresponde a ese led?
 digitalWrite(led, HIGH); // enciendo el led
 delay(1000); // espero un segundo
 digitalWrite(led, LOW); // apago el led
 delay(1000);
 // espero un segundo
```

Loop

```
void loop() {
  for (int n=0; n<10; n++){
 simon[n] = random(0, 4);
  }
  playSequence(simon, 10);
}</pre>
```


http://www.apptivismo.org/laboratorio-fabricacion-digital/descargas/codigo/CambioEstado/

Pulsador con cambio de estado

```
// Variables para guardar los estados del pulsador
 // estado del pulsador (como usamos PULL UP, comienza a HIGH)
int estado = 1:
int estado_anterior = 1; // estado anterior
bool encendido = false; // el led comienza apagado
void setup() {
 // inicializamos el pin del pulsador como INPUT (con resistencia PULL UP interna)
 pinMode(buttonPin, INPUT_PULLUP);
 // initializamos el pin del led como OUTPUT
 pinMode(ledPin, OUTPUT);
```

Pulsador con cambio de estado

```
void loop() {
 // leemos el estado del pulsador
 estado = digitalRead(buttonPin);
 // comparamos el estado actual con el anterior
 if (estado != estado_anterior) {
  // cuando soltamos el pulsador
  if (buttonState == HIGH) {
 if (encendido) {
 // si estaba encendido lo apago
 digitalWrite(ledPin, LOW);
 ncendido = false;
 } else { // si estaba apagado lo enciendo
 digitalWrite(ledPin, HIGH);
 encendido = true:
 estado anterior = estado;
}
```

Reproducir secuencia


```
int simon[] = \{0, 2, 1, 1, 3, 2, 0, 1, 2, 3\}; // Secuencia de 10 elementos
int leds[] = \{10, 11, 12, 13\};
 // LED pins
void setup() {
// initializar los pines como salida
for (int i=0; i<4; i++){
 pinMode(leds[i], OUTPUT);
}
```

Simon dice

```
int simon[20]; // tabla donde guardo la secuencia generada por el juego
int jugador[20]; // tabla donde guardo la secuencia introducida poe el jugador
int botones[] = {2, 3, 4, 5}; //The four button input pins
int leds[] = \{10, 11, 12, 13\}; // LED pins
int turno = 0: // el turno
boolean pulsado = false; // hemos pulsado el boton
boolean game_over = false; // hemos perdido
// variables auxiliares
int ledPin:
int botonPin;
int estado;
```

Simon dice

```
void setup() {
  // initializar los pines como salida
for (int i=0; i<4; i++){
 pinMode(leds[i], OUTPUT);
// initializar los pines botonescomo entrada
for (int i=0; i<4; i++){
 pinMode(botones[i], INPUT_PULLUP);
// inicializar la semilla de nuemeros aleatorios
randomSeed(analogRead(0));
// abrir la conexión serie con el PC
Serial.begin(9600);
```


fritzing

Simon dice

```
// reproducir una secuencia seg de longitud n
void playSequence(int seq[],int n){
int s;
// para cada elemento de la secuencia, enciendo y apago el led
for (int i=0; i< n; i++){
 s = seq[i];
 ledPin = leds[s];
 digitalWrite(ledPin, HIGH);
 delay(1000);
 digitalWrite(ledPin, LOW);
 delay(500);
 // mostrar info en pantalla
 Serial.print(s);
 Serial.print(" ");
Serial.println();
Serial.println("Tu turno");
```

Leer secuencia

```
• // ahora leo la secuencia del jugador
 for (int n=0; n<turno; n++){
 // espero a que pulse un botón
 while (!pulsado){
 // voy leyendo los botones uno a uno
 for (int i=0; i<4; i++){
 // miro que pin toca
 botonPin = botones[i];
 // leo el estado del pulsador en ese pin
 estado = digitalRead(botonPin);
 // si está a LOW quiere decir que está pulsado (usamos PULL UP interno)
 if (estado == LOW){}
 pulsado = true; // actualizamos el estado
 jugador[n] = i; // almacenamos el número de botón en la tabla del jugador
 ledPin = leds[i]; // miro que pin es el del led correspondiente
 digitalWrite(ledPin, HIGH); // enciendo el pin
 // mostrar info en pantalla
 Serial.print("has pulsado ");
 Serial.println(i);
 // si no es el color que tocaba, hemos perdido
 if (jugador[n] != simon[n]) {
 game_over = true;
 break; //salimos del bucle, ya no hace falta mirar los botones que faltan
```


Importar librerías

Ponemos el fichero de cabecera (*.h) en un directorio con el mismo nombre

fritzing