

PONTIFÍCIA UNIVERSIDADE CATÓLICA DO PARANÁ
CENTRO DE CIÊNCIAS EXATAS E DE TECNOLOGIA
ENGENHARIA DE COMPUTAÇÃO

PROJETO SINALEIRO INTELIGENTE

CURITIBA

2009

**DENY LUCAS DA SILVA
RODRIGO KOTLEVSKI**

PROJETO SINALEIRO INTELIGENTE

**Este projeto será apresentado à disciplina de Problemas de Engenharia do Curso de Engenharia de Computação do Centro de Ciências Exatas e de Tecnologia da Pontifícia Universidade Católica do Paraná, como parte integrante da nota do segundo semestre.
Professor orientador: Afonso Ferreira Miguel.**

**CURITIBA
2009**

SUMÁRIO

Introdução	04
Justificativa	04
Metodologia	04
Responsabilidades	05
Objetivos	05
O projeto	06
Resultados	06
Esquemático	07
Programação Pico	08
Programação projeto	11

1.INTRODUÇÃO

Problemas de resolução de problemas em engenharia do curso de Engenharia de Computação, tem como intuito iniciar o desenvolvimento de projetos, desde a documentação completa, organogramas, cronogramas, apresentações e a conclusão do projeto nas mais corretas formas, já nos preparando para o mercado de trabalho mais a frente.

O grupo formado para o desenvolvimento do Projeto de resolução de problemas em engenharia do quarto período do curso de Engenharia de Computação é formado pelos seguintes integrantes: Deny Lucas da Silva e Rodrigo Kotlevski.

A idéia do projeto surgiu em uma discussão entre os integrantes do grupo, sobre os cruzamentos em que nem existem movimento em uma via, e a outra via está supostamente cheia de carros e de como os sinaleiros demoram, por exemplo o sinaleiro que existe ali em garuva, a via da BR sempre está cheia, enquanto a via local passa algum carro de vez enquanto. Então decidimos fazer um sinaleiro que resolvesse parcialmente este tipo de problema.

A partir deste momento, decidimos fazer um Sinaleiro Inteligente.

1.1 JUSTIFICATIVAS

O projeto “Sinaleiro Inteligente”, se destaca pelo tempo em que ele vai economizar na via, e assim trazendo melhor fluxo nas vias, trazendo melhor bem estar entre as pessoas diminuindo o stress no trânsito.

Com o crescimento amplo da tecnologia, podemos cada vez mais melhorar tanto os nossos circuitos, quanto conseguindo colocar essas tecnologias novas para o melhorio da nossas vidas trazendo assim um melhor bem-estar.

1.2 METODOLOGIA

O projeto sinaleiro inteligente foi gerado para que nos conseguíssemos aplicar ele no nosso dia-a-dia. Fizemos uma pesquisa para saber qual o melhor jeito de implementarmos o projeto, mas encontramos muitas dificuldades em fazer uma união entre o circuitos, a programação e o sensor. Tivemos que pensar bastante de como íamos fazer o link entre os três.

Nas primeiras semanas começamos a enrolar as bobinas, depois as placas para o sensor com a ajuda do osciloscópio para obtermos os sinais, fizemos a maquete, depois a programação e por último tentamos interligar os três para obter o funcionamento.

1.3 AS RESPONSABILIDADES

Para que o projeto obtivesse sucesso em seu desenvolvimento foi necessário a participação ativa de todos os participantes do grupo e também dos professores, é necessário muita responsabilidade, seriedade e muita força de vontade em todos os eixos do grupo para que o projeto fosse bem desenvolvido. Cada integrante teve a sua responsabilidade e cumpriu com o máximo de comprometimento para com ele. Os professores estavam aptos a responder todas nossas dúvidas em relação ao projeto, e nos ajudar, dar novas idéias e apoio. E também dependemos das estruturas da PUC, que se tornou a principal responsabilidade, pois são nos laboratórios e os técnicos que estão nesses para nos dar uma assistência que conseguíamos fazer os devidos testes.

2. OS OBJETIVOS

O objetivo do sinalizador inteligente, “ensinar” o grupo a fazer pesquisas, documentações, cronogramas, apresentações, ou seja, tudo que envolve um bom gerenciamento de projetos, além do trabalho com placas, circuitos, osciloscópio, assim envolvendo a matéria vista em sala de aula para a nossa prática, como as aulas de sistemas digitais nos envolvendo na matéria, circuitos elétricos nos envolvendo nos circuitos, Física envolvendo bobinas. E de terminarmos esse projeto para nos desenvolvermos no conhecimento no andamento do curso.

3. NÃO ESTÁ INCLUSO NO ESCOPO DESTE PROJETO

O que não foi incluso no projeto, mas quer poderia ser implementado, era o sinalizador para pedestre, pois enquanto o sinalizador ficasse em vermelho, o sinalizador de pedestre fosse abrir para os pedestres fluírem na via.

4. O PROJETO

O projeto consiste em fazer uma melhoria nos sinalizadores do trânsito, no qual o movimento dos carros são contados por uma bobina, em que esta bobina iria se comunicar com um circuito para mandar o números de carros que estão passando na via, e assim comandado pelo computador, o melhor tempo para o sinalizador.

Na primeira etapa, a bobina vai sentir o campo de um metal passando por cima dele, e vai enviar a informação para a placa.

Na segunda etapa, este circuito vai se comunicar com o altera para que saia a contagem.

Na terceira etapa, ele vai se comunicar com o circuito RS 232 que ira se comunicar com a porta serial e que com a programação, vai mudar a luz do programa em que esta rodando, assim fazendo as cores muda.

5.OS COMPONENTES UTILIZADOS

- 2 pic 12F675;
- 3 2 78L05;
- 4 2 capacitoeos 10 n F;
- 5 2 capacitores 100 n F;
- 6 2 bobinas fio numero 28;
- 7 4 capacitores 1 micro F;
- 8 1 circuito RS 232;
- 9 2 pic 12F683;
- 10 Resistores;
- 11 2 indutor 330 micro H;

6. OS RESULTADOS

Não conseguimos concluir com êxito totalmente o projeto. Ao longo do tempo, fomos ver que nossos conhecimentos não foram hábeis para alcançar o objetivo com êxito.

Conseguimos desenvolver ele quase que por inteiro, mas na hora de combinar o circuito com o software, para terminarmos ele completamente, obtemos problemas que não sabíamos resolver.

O projeto porem foi bastante gratificante em fazê-lo, mesmo não obtendo êxito, pelos problemas que obtivemos, mesmo assim vamos entregar:

Software de controle em C++;

CD com arquivos, fotos, desenhos, códigos-fonte, esquemáticos, diagramas e modelos dos módulos implementados;

Vídeo;

Documentação do projeto dos itens acima.

7. Esquemático dos Circuitos

Nós utilizamos dois módulos M2.

RS232

Pico detector de metais foram 2

Programação pico detector

```
#define MAXTRY 15 // number of watchdog restart to calibrate loop counter

unsigned char ctr ; // number of loops between two watchdog resets
unsigned char previous ; // previous value of ctr
unsigned char calibr ; // calibration value when oscillator runs free
unsigned char restarts ; // number of watchdog restarts
unsigned char en ; // enable flag, allows detection

/*
 * main loop
 */
void main()
{
 unsigned char i ;

 /*
 * configure GPIO as digital port
 */
 CMCON0 = 7 ;
 ANSEL = 0 ;
 TRISIO = 0 ;
 GPIO = 0 ;

 /*
 * power up ?
 */
 if (STATUS.NOT_TO)
 {
 /*
 * yes, init variables
 */
 restarts = 0 ;
 calibr = 1 ;
 }

 /*
 * watchdog reset counter
 */
 if (restarts < 255) restarts++ ;

 /*
 * if counter differs too much from calibration value
 */
 if ((previous ^ ctr) > calibr)
 {
 /*
 * turn detect LED on
 */
 GPIO.F0 = en ;

 /*
 * if not on power up
 */
 if (STATUS.NOT_TO == 0)

```

```

 {
 /*
 * while in calibration mode
 */
 if(restarts < MAXTRY)
 {
 /*
 * shift calibration value
 * and wait a little bit
 */
 calibr <<= 1 ;
 Delay_ms(5) ;
 }
 else
 {
 /*
 * turn detect LED off
 */
 GPIO.F0 = 0 ;
 }
 }

 /*
 * save last counter
 */
 previous = ctr ;

 /*
 * is calibration over
 */
 if(restarts > MAXTRY)
 {
 /*
 * yes, turn calibrate LED off
 * and set enable flag
 */
 GPIO.F1 = 0 ;
 en = 1 ;
 }
 else
 {
 /*
 * no, turn calibrate LED on
 * and clear enable flag
 */
 GPIO.F1 = 1 ;
 en = 0 ;
 }

 /*
 * set watchdog prescaler
 */
 OPTION_REG = 0b11111001 ;

 /*
 * start counter, to be interrupted by watchdog
 */
 ctr = 0 ;
 for(;;)
 {

```

```
 ctr++ ;  
 }  
}
```

Programação projeto

Lampada.h

```
#pragma once  
  
#include "stdafx.h"  
#include <iostream>  
  
using namespace std;  
//Definição da classe Lampada.  
  
class Lampada  
{  
  
public:  
 enum Estados  
 {  
 apagada, ligada, queimada, //define os campos que terá a  
variável do tipo Estados que será utilizada: define o estado  
individual de cada lampada.  
 };  
 Estados estado; //cria uma variavel do tipo Estados com o fim de  
controlar o "estado" de cada lampada.  
public:  
 Lampada(void); //contrutor default da classe lampada  
 ~Lampada(void); //destrutor da classe lampada  
 void liga(void); //método liga  
 void desliga(void); //método desliga  
 Estados ver_estado(void); //método que verifica o estado da  
lampada (apagada, ligada ou queimada)  
 void queima(void); //método que queima a lampada selecionada  
  
};
```

Lampada.cpp

```

#include "stdafx.h"
#include "Lampada.h"

Lampada::Lampada(void)
{
 estado = apagada; //contrutor default: inicializa a lampada no
estado "apagada".
}

Lampada::~Lampada(void) //destrutor
{
}

void Lampada::liga(void)
{
 estado = ligada; //atribui o estado "ligada" a lampada.
}

void Lampada::desliga(void)
{
 estado = apagada; //atribui o estado "apagada" a lampada.
}

void Lampada::queima(void)
{
 estado = queimada; //atribui o estado "queimada" a lampada.
}

Lampada::Estados Lampada::ver_estado(void) //verifica o estado da
lampada (ligada, apagada ou queimada)
{
 if(estado == apagada)
 {
 return apagada; //se a lampada estiver apagada, o método
retorna o valor equivalente ao estado "apagada".
 }

 else if(estado == ligada)
 {
 return ligada; //se a lampada estiver ligada, o método
retorna o valor equivalente ao estado "ligada".
 }

 else
 {
 return queimada; //se a lampada estiver queimada, o método
retorna o valor equivalente ao estado "queimada".
 }

}

```

Wait.h

```

#include "stdafx.h"
#include <time.h>
//using namespace std;
#pragma once

class Wait
{
public:
 Wait(void); //contrutor default da classe Wait.
 ~Wait(void); //destrutor.
 void wait (int seconds); //método que faz com que o inteiro
passado por parametro seja utilizado como tempo de espera.
};

```

Wait.cpp

```

Wait::Wait(void)
{
}

Wait::~~Wait(void)
{
}

void Wait::wait ( int seconds )
{
 clock_t endwait;
 endwait = clock () + seconds * CLOCKS_PER_SEC;
 while (clock() < endwait) {}
}

```

Stdafx.h

```

// stdafx.h : include file for standard system include files,
// or project specific include files that are used frequently, but
// are changed infrequently
#pragma once

// TODO: reference additional headers your program requires here

```

Stdafx.cpp

```

// stdafx.cpp : source file that includes just the standard includes
// semaforo.pch will be the pre-compiled header
// stdafx.obj will contain the pre-compiled type information

#include "stdafx.h"

```

Assembly info.cpp

```
#include "stdafx.h"

using namespace System;
using namespace System::Reflection;
using namespace System::Runtime::CompilerServices;
using namespace System::Runtime::InteropServices;
using namespace System::Security::Permissions;

//
// General Information about an assembly is controlled through the
// following
// set of attributes. Change these attribute values to modify the
// information
// associated with an assembly.
//
[assembly:AssemblyTitleAttribute("semaforo")];
[assembly:AssemblyDescriptionAttribute("")];
[assembly:AssemblyConfigurationAttribute("")];
[assembly:AssemblyCompanyAttribute("")];
[assembly:AssemblyProductAttribute("semaforo")];
[assembly:AssemblyCopyrightAttribute("Copyright (c) 2009")];
[assembly:AssemblyTrademarkAttribute("")];
[assembly:AssemblyCultureAttribute("")];

//
// Version information for an assembly consists of the following four
// values:
//
// Major Version
// Minor Version
// Build Number
// Revision
//
// You can specify all the value or you can default the Revision and
// Build Numbers
// by using the '*' as shown below:

[assembly:AssemblyVersionAttribute("1.0.*")];

[assembly:ComVisible(false)];

[assembly:CLSCompliantAttribute(true)];

[assembly:SecurityPermission(SecurityAction::RequestMinimum,
UnmanagedCode = true)];
```

Semaforo.h

```

#pragma once

#include "stdafx.h"
#include "Lampada.h"
//Definição da classe Semaforo (carros).
class Semaforo
{
public:
 enum Estados
 {
 verm, ama, verd, desligado, //define os campos que terá a
variável do tipo Estados que será utilizada: define uma fase
individual para cada semaforo.
 };

public:
 class Lampada vermelha, amarela, verde; //cria 3 objetos da
classe Lampada.
 int time, time_verm, time_ama, time_verde; //cria variaveis do
tipo int para manipular o tempo de cada lampada e o tempo geral
decorridos.
 Estados estado; //cria uma variavel do tipo Estados para
controlar o estado (fase) do semáforo.

public:
 Semaforo(void); //contrutor default da classe Semaforo.
 Semaforo(int, int, int); //contrutor parametrizado da classe
Semaforo.
 ~Semaforo(void); //destrutor
 void liga(Estados); //método liga
 void desliga(void); //método desliga
 void queima_sem(void); //método que queima uma lampada do
semaforo previamente selecionada pelo usuário.
 void tick(void); //método que controla a passagem do tempo.
 void show(void); //método que exibe a situação do semaforo.
 void set_estado(Estados); //método para alterar o estado do
semaforo (vermelho, amarelo, verde ou desligado).

```

Semaforo.cpp

```

#include "stdafx.h"
#include "Semaforo.h"

Semaforo::Semaforo(void) //construtor default da classe Semaforo:
inicializa o timer de cada lampada.
{
 time_verm = 5; //atribui o tempo de 5 segundos à lampada
vermelha.
 time_ama = 2; //atribui o tempo de 2 segundos à lampada amarela.
 time_verde = 3; //atribui o tempo de 3 segundos à lampada verde.
 time = 0; //atribui zero ao contador de tempo geral (auxiliar).

 this->desliga(); //inicializa o semaforo desligado, ou seja, com
todas as lampadas apagadas.
}

Semaforo::~Semaforo(void) //destrutor

```

```

{
}
void Semaforo::liga(Estados fase)
{
 time = 0; //inicializa o timer zerado.

 if(fase == verm) //se a lampada escolhida para ser ligada for a
vermelha, liga lampada vermelha desligando as outras.
 {
 set_estado(verm); //altera o estado do semaforo para "verm"
(vermelho).

 if(vermelha.ver_estado() != Lampada::queimada) //Nao
permite que a lampada mude de estado caso esteja queimada.
 vermelha.liga(); //liga a lampada vermelha.

 if(amarela.ver_estado() != Lampada::queimada) //Nao permite
que a lampada mude de estado caso esteja queimada.
 amarela.desliga(); //desliga a lampada amarela.

 if(verde.ver_estado() != Lampada::queimada) //Nao permite
que a lampada mude de estado caso esteja queimada.
 verde.desliga(); //desliga a lampada verde.
 }

 if(fase == ama) //se a lampada escolhida para ser ligada for a
amarela, liga lampada amarela desligando as outras.
 {
 set_estado(ama); //altera o estado do semaforo para "ama"
(amarelo).

 if(vermelha.ver_estado() != Lampada::queimada) //Nao
permite que a lampada mude de estado caso esteja queimada.
 vermelha.desliga(); //desliga a lampada vermelha.

 if(amarela.ver_estado() != Lampada::queimada) //Nao permite
que a lampada mude de estado caso esteja queimada.
 amarela.liga(); //liga a lampada amarela.

 if(verde.ver_estado() != Lampada::queimada) //Nao permite
que a lampada mude de estado caso esteja queimada.
 verde.desliga(); //desliga a lampada verde.
 }

 if(fase == verd) //se a lampada escolhida para ser ligada for a
verde, liga lampada verde desligando as outras.
 {
 set_estado(verd); //altera o estado do semaforo para "verd"
(verde).

 if(vermelha.ver_estado() != Lampada::queimada) //Nao
permite que a lampada mude de estado caso esteja queimada.
 vermelha.desliga(); //desliga a lampada vermelha.

 if(amarela.ver_estado() != Lampada::queimada) //Nao permite
que a lampada mude de estado caso esteja queimada.
 amarela.desliga(); //desliga a lampada amarela.

 if(verde.ver_estado() != Lampada::queimada) //Nao permite
que a lampada mude de estado caso esteja queimada.
 verde.liga(); //liga a lampada verde.
 }
}

```


```

 }
}

void Semaforo::desliga(void)
{
 set_estado(desligado); //altera o estado do semaforo para
"desligado".

 if(vermelha.ver_estado() != Lampada::queimada) //Nao permite que
a lampada mude de estado caso esteja queimada.
 vermelha.desliga(); //desliga a lampada vermelha.

 if(amarela.ver_estado() != Lampada::queimada) //Nao permite que
a lampada mude de estado caso esteja queimada.
 amarela.desliga(); //desliga a lampada amarela.

 if(verde.ver_estado() != Lampada::queimada) //Nao permite que a
lampada mude de estado caso esteja queimada.
 verde.desliga(); //desliga a lampada verde.
}

void Semaforo::queima_sem(void)
{
 int opcao;

 cout << endl;
 //Exibe um pequeno menu para que o usuario possa escolher a
lampada a ser queimada:
 do
 {
 cout << "Queimar lampada:" << endl;
 cout << "\t 1) Vermelha" << endl;
 cout << "\t 2) Amarela" << endl;
 cout << "\t 3) Verde" << endl;

 cin >> opcao;
 }while(opcao != 1 && opcao != 2 && opcao != 3);

 if(opcao == 1) //se a opção escolhida for a "1", queima a
lampada vermelha.
 vermelha.queima();
 if(opcao == 2) //se a opção escolhida for a "2", queima a
lampada amarela.
 amarela.queima();
 if(opcao == 3) //se a opção escolhida for a "3", queima a
lampada verde.
 verde.queima();
}

void Semaforo::tick(void)
{
 if(time == time_verm && estado == verm)//se o contador geral
atingiu o tempo da lampada vermelha e o semaforo estiver na fase
vermelha
 liga(verd); //entao a lampada verde
é acionada.
 if(time == time_ama && estado == ama) //se o contador geral
atingiu o tempo da lampada amarela e o semaforo estiver na fase
amarela
 liga(verm); //entao a lampada
vermelha é acionada.
 if(time == time_verde && estado == verd)//se o contador geral
atingiu o tempo da lampada verde e o semaforo estiver na fase verde

```

```

 liga(ama); //entao a lampada amarela
é acionada.

 time++; //contador geral (auxiliar).
}

void Semaforo::show(void)
{ //verifica em qual estado está a lampada vermelha:
 if(vermelha.ver_estado() == Lampada::ligada)//se estiver ligada,
imprime "Vermelho".
 cout << "Vermelho" << endl;
 else if(vermelha.ver_estado() == Lampada::apagada)//se estiver
apagada, imprime "0".
 cout << "0" << endl;
 else //se nao estiver ligada nem apagada é porque está queimada,
entao imprime "Queimada".
 cout << "Queimada" << endl;

 //verifica em qual estado está a lampada amarela:
 if(amarela.ver_estado() == Lampada::ligada) //se estiver ligada,
imprime "Amarelo".
 cout << "Amarelo" << endl;
 else if(amarela.ver_estado() == Lampada::apagada)//se estiver
apagada, imprime "0".
 cout << "0" << endl;
 else //se nao estiver ligada nem apagada é porque está queimada,
entao imprime "Queimada".
 cout << "Queimada" << endl;

 //verifica em qual estado está a lampada verde:
 if(verde.ver_estado() == Lampada::ligada)//se estiver ligada,
imprime "Verde".
 cout << "Verde" << endl;
 else if(verde.ver_estado() == Lampada::apagada)//se estiver
apagada, imprime "0".
 cout << "0" << endl;
 else //se nao estiver ligada nem apagada é porque está queimada,
entao imprime "Queimada".
 cout << "Queimada" << endl;
}
void Semaforo::set_estado(Estados estado)
{
 this->estado = estado; //atribui o novo estado ao estado
original.
}

```

Semaforos.cpp

```

#include "stdafx.h"
#include "Form1.h"
#include "Cruzamento.h"
#include "Wait.h"

using namespace serial;

[STAThreadAttribute]
int main(array<System::String ^> ^args)
{
 // Enabling Windows XP visual effects before any controls are
 created
 Application::EnableVisualStyles();
 Application::SetCompatibleTextRenderingDefault(false);

 // Create the main window and run it
 Application::Run(gcnew Form1());
 return 0;
}

```

Cruzamento.h

```

#include "Semaforo.h"
#include "stdafx.h"
//using namespace std;
#pragma once
//Definição da classe cruzamento.
class Cruzamento
{
public:
 class Semaforo semaforo1, semaforo2; //cria 2 objetos da classe
 Semaforo.
public:
 Cruzamento(void); //contrutor default da classe Cruzamento.
 ~Cruzamento(void); //destrutor
 void liga_cruz(void); //método que liga o cruzamento em um
 estado estável pre-definido.
 void tick_cruz(void); //método que controla a passagem do tempo
 no cruzamento.
 void show_cruz(void); //método que exibe a situação atual do
 cruzamento.
 void queima_cruz(void); //método que permite ao usuário escolher
 qual lampada deseja queimar em qual semáforo.

};

```

Cruzamento.cpp

```

#include "stdafx.h"
#include "Cruzamento.h"
//using namespace std;

Cruzamento::Cruzamento(void) //contrutor default da classe Cruzamento.
{

}

Cruzamento::~Cruzamento(void) //destrutor.
{
}

void Cruzamento::liga_cruz(void)
{ //Inicializa o cruzamento em um estado estável pre-definido:
 semaforo1.liga(Semaforo::verd); //liga o primeiro semaforo de
 carros na fase "verd" (verde).
 semaforo2.liga(Semaforo::verm); //liga o segundo semaforo de
 carros na fase "ver" (vermelho).
}

void Cruzamento::tick_cruz(void)
{
 semaforo1.tick(); //faz a chamada do método que controla o tempo
 para o primeiro semaforo de carros.
 semaforo2.tick(); //faz a chamada do método que controla o tempo
 para o segundo semaforo de carros.
}

void Cruzamento::show_cruz(void)
{ //Imprime na tela a situação geral dos 4 conjuntos de lampadas:
 cout << "Semaforo 1:" << endl;
 semaforo1.show(); //imprime na tela a situação do primeiro
 semaforo de carros.
 cout << endl << endl << "Semaforo 2:" << endl;
 semaforo2.show(); //imprime na tela a situação do segundo
 semaforo de carros.
}

void Cruzamento::queima_cruz(void)
{
 int opcao;

 system("cls");
 //Exibe um pequeno menu para que o usuario possa escolher em qual
 semaforo deseja queimar uma lampada:
 do
 {
 cout << "Queimar lampada do semaforo:" << endl;
 cout << "\t 1) Primeiro Semaforo" << endl;
 cout << "\t 2) Segundo Semaforo" << endl;

 cin >> opcao;
 }while(opcao != 1 && opcao != 2 && opcao != 3 && opcao != 4);

 if(opcao == 1) //se a opção escolhida for a "1", queimará uma
 lampada do primeiro semaforo de carros.
 semaforo1.queima_sem();
 if(opcao == 2) //se a opção escolhida for a "2", queimará uma
 lampada do segundo semaforo de carros.
 semaforo2.queima_sem();
}

```

Form.h

```
#pragma once

#include "Semaforo.h"
#include "Cruzamento.h"
#include "Wait.h"
#include "Lampada.h"

 Cruzamento cruzamento;
 Wait wait;

namespace serial {

 using namespace System;
 using namespace System::ComponentModel;
 using namespace System::Collections;
 using namespace System::Windows::Forms;
 using namespace System::Data;
 using namespace System::Drawing;
 using namespace std;

 /// <summary>
 /// Summary for Form1
 ///
 /// WARNING: If you change the name of this class, you will need
to change the
 /// 'Resource File Name' property for the managed
resource compiler tool
 /// associated with all .resx files this class depends
on. Otherwise,
 /// the designers will not be able to interact properly
with localized
 /// resources associated with this form.
 /// </summary>
 public ref class Form1 : public System::Windows::Forms::Form
 {
 public:

 // property Keys KeyCode {
 // Keys get ();
 //}
 int x;

 Form1(void)
 {
 InitializeComponent();

 serialPort1->Open();
 x = 0;

 //
 //TODO: Add the constructor code here
 //
 }

 protected:
 /// <summary>
```

```

 /// Clean up any resources being used.
 /// </summary>
 ~Form1()
 {

// serialPort1->Close();
 if (components)
 {
 delete components;
 }
 }

protected:

protected:

private: System::Windows::Forms::GroupBox^ groupBox1;
internal: System::Windows::Forms::RadioButton^ verde_aceso;
private:
internal: System::Windows::Forms::RadioButton^ amarelo_aceso;
internal: System::Windows::Forms::RadioButton^ vermelho_aceso;
private: System::Windows::Forms::CheckBox^ checkBox1;
private: System::Windows::Forms::GroupBox^ groupBox2;
internal: System::Windows::Forms::RadioButton^ radioButton1;
private:
internal: System::Windows::Forms::RadioButton^ radioButton2;
internal: System::Windows::Forms::RadioButton^ radioButton3;
internal: System::Windows::Forms::RadioButton^ radioButton4;
internal: System::Windows::Forms::RadioButton^ radioButton5;
internal: System::Windows::Forms::RadioButton^ radioButton6;
private: System::Windows::Forms::Label^ label1;
private: System::IO::Ports::SerialPort^ serialPort1;
private: System::ComponentModel::IContainer^ components;
private:
 /// <summary>
 /// Required designer variable.
 /// </summary>

#pragma region Windows Form Designer generated code
 /// <summary>
 /// Required method for Designer support - do not modify
 /// the contents of this method with the code editor.
 /// </summary>
 void InitializeComponent(void)
 {
 this->components = (gcnew
System::ComponentModel::Container());
 this->groupBox1 = (gcnew
System::Windows::Forms::GroupBox());
 this->verde_aceso = (gcnew
System::Windows::Forms::RadioButton());
 this->amarelo_aceso = (gcnew
System::Windows::Forms::RadioButton());
 this->vermelho_aceso = (gcnew
System::Windows::Forms::RadioButton());
 this->checkBox1 = (gcnew
System::Windows::Forms::CheckBox());
 this->groupBox2 = (gcnew
System::Windows::Forms::GroupBox());
 }

```

```

 this->radioButton1 = (gcnew
System::Windows::Forms::RadioButton());
 this->radioButton2 = (gcnew
System::Windows::Forms::RadioButton());
 this->radioButton3 = (gcnew
System::Windows::Forms::RadioButton());
 this->radioButton4 = (gcnew
System::Windows::Forms::RadioButton());
 this->radioButton5 = (gcnew
System::Windows::Forms::RadioButton());
 this->radioButton6 = (gcnew
System::Windows::Forms::RadioButton());
 this->label1 = (gcnew
System::Windows::Forms::Label());
 this->serialPort1 = (gcnew
System::IO::Ports::SerialPort(this->components));
 this->groupBox1->SuspendLayout();
 this->groupBox2->SuspendLayout();
 this->SuspendLayout();
 //
 // groupBox1
 //
 this->groupBox1->Controls->Add(this->verde_aceso);
 this->groupBox1->Controls->Add(this->amarelo_aceso);
 this->groupBox1->Controls->Add(this->vermelho_aceso);
 this->groupBox1->Location =
System::Drawing::Point(16, 15);
 this->groupBox1->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->groupBox1->Name = L"groupBox1";
 this->groupBox1->Padding =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->groupBox1->Size = System::Drawing::Size(467,
295);

 this->groupBox1->TabIndex = 0;
 this->groupBox1->TabStop = false;
 this->groupBox1->Text = L"Cruzamento 1";
 //
 // verde_aceso
 //
 this->verde_aceso->AutoCheck = false;
 this->verde_aceso->AutoSize = true;
 this->verde_aceso->Font = (gcnew
System::Drawing::Font(L"Microsoft Sans Serif", 12,
System::Drawing::FontStyle::Regular,
System::Drawing::GraphicsUnit::Point,
 static_cast<System::Byte>(0)));
 this->verde_aceso->ForeColor =
System::Drawing::Color::Lime;
 this->verde_aceso->Location =
System::Drawing::Point(9, 98);
 this->verde_aceso->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->verde_aceso->Name = L"verde_aceso";
 this->verde_aceso->Size = System::Drawing::Size(86,
29);

 this->verde_aceso->TabIndex = 0;
 this->verde_aceso->TabStop = true;
 this->verde_aceso->Text = L"Verde";
 this->verde_aceso->UseVisualStyleBackColor = true;
 //

```

```

 // amarelo_aceso
 //
 this->amarelo_aceso->AutoCheck = false;
 this->amarelo_aceso->AutoSize = true;
 this->amarelo_aceso->Font = (gcnew
System::Drawing::Font(L"Microsoft Sans Serif", 12,
System::Drawing::FontStyle::Regular,
System::Drawing::GraphicsUnit::Point,
 static_cast<System::Byte>(0)));
 this->amarelo_aceso->ForeColor =
System::Drawing::Color::Yellow;
 this->amarelo_aceso->Location =
System::Drawing::Point(8, 62);
 this->amarelo_aceso->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->amarelo_aceso->Name = L"amarelo_aceso";
 this->amarelo_aceso->Size =
System::Drawing::Size(106, 29);
 this->amarelo_aceso->TabIndex = 0;
 this->amarelo_aceso->TabStop = true;
 this->amarelo_aceso->Text = L"Amarelo";
 this->amarelo_aceso->UseVisualStyleBackColor = true;
 //
 // vermelho_aceso
 //
 this->vermelho_aceso->AutoCheck = false;
 this->vermelho_aceso->AutoSize = true;
 this->vermelho_aceso->Font = (gcnew
System::Drawing::Font(L"Microsoft Sans Serif", 12,
System::Drawing::FontStyle::Regular,
System::Drawing::GraphicsUnit::Point,
 static_cast<System::Byte>(0)));
 this->vermelho_aceso->ForeColor =
System::Drawing::Color::Red;
 this->vermelho_aceso->Location =
System::Drawing::Point(9, 25);
 this->vermelho_aceso->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->vermelho_aceso->Name = L"vermelho_aceso";
 this->vermelho_aceso->Size =
System::Drawing::Size(117, 29);
 this->vermelho_aceso->TabIndex = 0;
 this->vermelho_aceso->TabStop = true;
 this->vermelho_aceso->Text = L"Vermelho";
 this->vermelho_aceso->UseVisualStyleBackColor = true;
 this->vermelho_aceso->CheckedChanged += gcnew
System::EventHandler(this, &Form1::vermelho_aceso_CheckedChanged);
 //
 // checkBox1
 //
 this->checkBox1->AutoSize = true;
 this->checkBox1->Location =
System::Drawing::Point(16, 338);
 this->checkBox1->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->checkBox1->Name = L"checkBox1";
 this->checkBox1->Size = System::Drawing::Size(149,
21);
 this->checkBox1->TabIndex = 1;
 this->checkBox1->Text = L"Sinaleiros ligados\?";
 this->checkBox1->UseVisualStyleBackColor = true;

```


```

 this->checkBox1->CheckedChanged += gcnew
System::EventHandler(this, &Form1::checkBox1_CheckedChanged);
 //
 // groupBox2
 //
 this->groupBox2->Controls->Add(this->radioButton1);
 this->groupBox2->Controls->Add(this->radioButton2);
 this->groupBox2->Controls->Add(this->radioButton3);
 this->groupBox2->Location =
System::Drawing::Point(491, 15);
 this->groupBox2->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->groupBox2->Name = L"groupBox2";
 this->groupBox2->Padding =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->groupBox2->Size = System::Drawing::Size(467,
295);

 this->groupBox2->TabIndex = 2;
 this->groupBox2->TabStop = false;
 this->groupBox2->Text = L"Crucamento 2";
 //
 // radioButton1
 //
 this->radioButton1->AutoCheck = false;
 this->radioButton1->AutoSize = true;
 this->radioButton1->Font = (gcnew
System::Drawing::Font(L"Microsoft Sans Serif", 12,
System::Drawing::FontStyle::Regular,
System::Drawing::GraphicsUnit::Point,
 static_cast<System::Byte>(0)));
 this->radioButton1->ForeColor =
System::Drawing::Color::Lime;
 this->radioButton1->Location =
System::Drawing::Point(9, 98);
 this->radioButton1->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->radioButton1->Name = L"radioButton1";
 this->radioButton1->Size = System::Drawing::Size(86,
29);

 this->radioButton1->TabIndex = 0;
 this->radioButton1->TabStop = true;
 this->radioButton1->Text = L"Verde";
 this->radioButton1->UseVisualStyleBackColor = true;
 //
 // radioButton2
 //
 this->radioButton2->AutoCheck = false;
 this->radioButton2->AutoSize = true;
 this->radioButton2->Font = (gcnew
System::Drawing::Font(L"Microsoft Sans Serif", 12,
System::Drawing::FontStyle::Regular,
System::Drawing::GraphicsUnit::Point,
 static_cast<System::Byte>(0)));
 this->radioButton2->ForeColor =
System::Drawing::Color::Yellow;
 this->radioButton2->Location =
System::Drawing::Point(8, 62);
 this->radioButton2->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->radioButton2->Name = L"radioButton2";

```

```

29);
 this->radioButton2->Size = System::Drawing::Size(106,
 this->radioButton2->TabIndex = 0;
 this->radioButton2->TabStop = true;
 this->radioButton2->Text = L"Amarelo";
 this->radioButton2->UseVisualStyleBackColor = true;
 //
 // radioButton3
 //
 this->radioButton3->AutoCheck = false;
 this->radioButton3->AutoSize = true;
 this->radioButton3->Font = (gcnew
System::Drawing::Font(L"Microsoft Sans Serif", 12,
System::Drawing::FontStyle::Regular,
System::Drawing::GraphicsUnit::Point,
 static_cast<System::Byte>(0)));
 this->radioButton3->ForeColor =
System::Drawing::Color::Red;
 this->radioButton3->Location =
System::Drawing::Point(9, 25);
 this->radioButton3->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->radioButton3->Name = L"radioButton3";
 this->radioButton3->Size = System::Drawing::Size(117,
29);
 this->radioButton3->TabIndex = 0;
 this->radioButton3->TabStop = true;
 this->radioButton3->Text = L"Vermelho";
 this->radioButton3->UseVisualStyleBackColor = true;
 this->radioButton3->CheckedChanged += gcnew
System::EventHandler(this, &Form1::radioButton3_CheckedChanged);
 //
 // radioButton4
 //
 this->radioButton4->AutoCheck = false;
 this->radioButton4->AutoSize = true;
 this->radioButton4->Location =
System::Drawing::Point(843, 338);
 this->radioButton4->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->radioButton4->Name = L"radioButton4";
 this->radioButton4->Size = System::Drawing::Size(99,
21);
 this->radioButton4->TabIndex = 3;
 this->radioButton4->TabStop = true;
 this->radioButton4->Text = L"Maior em 2";
 this->radioButton4->UseVisualStyleBackColor = true;
 //
 // radioButton5
 //
 this->radioButton5->AutoCheck = false;
 this->radioButton5->AutoSize = true;
 this->radioButton5->Location =
System::Drawing::Point(721, 338);
 this->radioButton5->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->radioButton5->Name = L"radioButton5";
 this->radioButton5->Size = System::Drawing::Size(99,
21);
 this->radioButton5->TabIndex = 4;
 this->radioButton5->TabStop = true;

```

```

 this->radioButton5->Text = L"Maior em 1";
 this->radioButton5->UseVisualStyleBackColor = true;
 //
 // radioButton6
 //
 this->radioButton6->AutoCheck = false;
 this->radioButton6->AutoSize = true;
 this->radioButton6->Location =
System::Drawing::Point(600, 338);
 this->radioButton6->Margin =
System::Windows::Forms::Padding(4, 4, 4, 4);
 this->radioButton6->Name = L"radioButton6";
 this->radioButton6->Size = System::Drawing::Size(74,
21);

 this->radioButton6->TabIndex = 5;
 this->radioButton6->TabStop = true;
 this->radioButton6->Text = L"Normal";
 this->radioButton6->UseVisualStyleBackColor = true;
 //
 // label1
 //
 this->label1->AutoSize = true;
 this->label1->Location = System::Drawing::Point(496,
341);

 this->label1->Margin =
System::Windows::Forms::Padding(4, 0, 4, 0);
 this->label1->Name = L"label1";
 this->label1->Size = System::Drawing::Size(62, 17);
 this->label1->TabIndex = 6;
 this->label1->Text = L"Trafego:";
 //
 // Form1
 //
 this->AutoScaleDimensions = System::Drawing::SizeF(8,
16);

 this->AutoScaleMode =
System::Windows::Forms::AutoScaleMode::Font;
 this->BackgroundImageLayout =
System::Windows::Forms::ImageLayout::Center;
 this->ClientSize = System::Drawing::Size(976, 374);
 this->Controls->Add(this->label1);
 this->Controls->Add(this->radioButton6);
 this->Controls->Add(this->radioButton5);
 this->Controls->Add(this->radioButton4);
 this->Controls->Add(this->checkBox1);
 this->Controls->Add(this->groupBox2);
 this->Controls->Add(this->groupBox1);
 this->FormBorderStyle =
System::Windows::Forms::FormBorderStyle::FixedDialog;
 this->Margin = System::Windows::Forms::Padding(4, 4,
4, 4);

 this->Name = L"Form1";
 this->Text = L"Controle Sinaleiro";
 this->Load += gcnew System::EventHandler(this,
&Form1::Form1_Load);
 this->KeyPress += gcnew
System::Windows::Forms::KeyPressEventHandler(this,
&Form1::Form1_KeyPress);
 this->KeyUp += gcnew
System::Windows::Forms::KeyEventHandler(this, &Form1::Form1_KeyUp);

```

```

 this->KeyDown += gcnew
System::Windows::Forms::KeyEventHandler(this, &Form1::Form1_KeyDown);
 this->groupBox1->ResumeLayout(false);
 this->groupBox1->PerformLayout();
 this->groupBox2->ResumeLayout(false);
 this->groupBox2->PerformLayout();
 this->ResumeLayout(false);
 this->PerformLayout();
 }
#pragma endregion
 private: System::Void Form1_KeyDown(System::Object^ sender,
System::Windows::Forms::KeyEventArgs^ e) {

 }

 private: System::Void Form1_KeyPress(System::Object^ sender,
System::Windows::Forms::KeyPressEventArgs^ e) {
 }

 private: System::Void Form1_KeyUp(System::Object^ sender,
System::Windows::Forms::KeyEventArgs^ e) {
 }

 private: System::Void Form1_Load(System::Object^ sender,
System::EventArgs^ e) {
 }
private: System::Void checkBox1_CheckedChanged(System::Object^
sender, System::EventArgs^ e) {

 if (checkBox1->CheckState == CheckState::Checked)
 {
 // If checked, turn on.
 cruzamento.liga_cruz();
 }

 }

 private: System::Void
vermelho_aceso_CheckedChanged(System::Object^ sender,
System::EventArgs^ e) {
 if(cruzamento.semaforol.vermelha.estado ==
Lampada::ligada){
 vermelho_aceso->PerformClick();
 }

 }

private: System::Void radioButton3_CheckedChanged(System::Object^
sender, System::EventArgs^ e) {
 if(cruzamento.semaforo2.vermelha.estado ==
Lampada::ligada){
 radioButton3->PerformClick();
 }

 }
};
}

```

