

MP3 Player com arduino e DFPlayer Mini

Por Fernando Koyanagi

Objetivo

Nosso objetivo será criar um player de músicas mp3. Utilizaremos para isso um Arduino UNO, um mini amplificador de som PAM8403 com ajuste de volume, um módulo MP3 DFPlayer Mini e um par de alto-falantes 3W.

Arduino UNO

Módulo mp3 DFPlayer Mini

Mini Amplificador de som PAM8403

Alto-Falantes 3W

Em www.fernandok.com

Download arquivo **PDF** dos diagramas
Download arquivo **INO** do código fonte

Montagem

Bibliotecas

Adicione a seguinte biblioteca “DFRobotDFPlayerMini” para comunicação com o módulo mp3.

Basta acessar “Sketch >> Incluir Bibliotecas >> Gerenciar Bibliotecas...”

Vamos ao código

Começaremos definindo as bibliotecas e constantes que utilizaremos durante nosso código.

```
#include "SoftwareSerial.h"
#include "DFRobotDFPlayerMini.h"

//Inicia a serial por software nos pinos 10 e 11
SoftwareSerial mySoftwareSerial(10, 11); // RX, TX

//Objeto responsável pela comunicação com o módulo MP3 (DFPlayer Mini)
DFRobotDFPlayerMini myDFPlayer;

//variável responsável por armazenar os comandos enviados para controlar o player
String buf;
//variável responsável por armazenar o estado do player (0: tocando ; 1: pausado)
boolean pausa = false;
//variável responsável por armazenar o estado da equalização
//varia de 0 a 5
int equalizacao = 0; // (0 = Normal, 1 = Pop, 2 = Rock, 3 = Jazz, 4 = Classic, 5 = Bass)"
//variável responsável por armazenar o total de músicas presentes no SD card.
int maxSongs = 0;
```


Setup

Na função *setup()*, vamos inicializar nossa Serial, tanto para comunicação com o módulo mp3, como para debug visual. Além disso iniciaremos nosso objeto *myDFPlayer* e setaremos algumas configurações iniciais.

```
void setup()
{
 //Comunicacao serial com o modulo
 mySoftwareSerial.begin(9600);
 //Inicializa a serial do Arduino
 Serial.begin(115200);
 //Verifica se o modulo esta respondendo e se o
 //cartao SD foi encontrado
 Serial.println();
 Serial.println("DFRobot DFPlayer Mini");
 Serial.println("Inicializando modulo DFPlayer... (3~5 segundos)");
 if (!myDFPlayer.begin(mySoftwareSerial))
 {
 Serial.println("Nao inicializado:");
 Serial.println("1.Cheque as conexoes do DFPlayer Mini");
 Serial.println("2.Insira um cartao SD");
 while (true);
 }
 Serial.println();
 Serial.println("Modulo DFPlayer Mini inicializado!");
 //continua...
```


Setup (continuação)

```
//Definicoes iniciais
myDFPlayer.setTimeout(500); //Timeout serial 500ms
myDFPlayer.volume(10); //Volume 10 vai de 0 a 30
myDFPlayer.EQ(0); //Equalizacao normal

//recupera o numero de Músicas encontradas no SD.
maxSongs = myDFPlayer.readFileCounts(DFPLAYER_DEVICE_SD);
Serial.println();
Serial.print("Numero de arquivos no cartao SD: ");
Serial.println(maxSongs);
//Mostra o menu de comandos
menu_opcoes();
}
```


Menu Opções

A função `menu_opcoes()` , é exibida a cada comando enviado para o player, ela indica um menu de comandos que podemos utilizar.

```
void menu_opcoes()
{
 Serial.println();
 Serial.println("Comandos:");
 Serial.print(" [1-");
 Serial.print(maxSongs);
 Serial.println("] Para selecionar o arquivo MP3");
 Serial.println(" [s] parar reproducao");
 Serial.println(" [p] pausa/continua a musica");
 Serial.println(" [e] seleciona equalizacao");
 Serial.println(" [+ or -] aumenta ou diminui o
volume");
 Serial.println();
}
```


Loop

Na função *loop()*, verificaremos se existe algum dado de entrada (comando para o player), então de acordo com o comando, chamaremos as funções para controlar o player.

```
void loop()
{
 //Aguarda a entrada de dados pela serial
 while (Serial.available() > 0)
 {
 //recupera os dados de entrada
 buf = Serial.readStringUntil('\n');
 //Reproducao (índice da música)
 if ((buf.toInt() >= 1) && (buf.toInt() <= maxSongs))
 {
 Serial.print("Reproduzindo musica: ");
 Serial.println(buf.toInt());
 myDFPlayer.play(buf.toInt()); // dá play na música
 menu_opcoes();
 }
 }
}
```


```
//Pausa/Continua a musica
if (buf == "p")
{
 if (pausa)
 {
 Serial.println("Continua musica...");
 myDFPlayer.start();
 }
 else
 {
 Serial.println("Musica pausada...");
 myDFPlayer.pause();
 }
 pausa = !pausa;

 menu_opcoes();
}
```


```
//Parada
if (buf == "s")
{
 myDFPlayer.stop();
 Serial.println("Musica parada!");
 menu_opcoes();
}

//Seleciona equalizacao
if (buf == "e")
{
 equalizacao++;
 if (equalizacao == 6)
 {
 equalizacao = 0;
 }
 myDFPlayer.EQ(equalizacao);
 Serial.print("Equalizacao: ");
 Serial.print(equalizacao);
 Serial.println(" (0 = Normal, 1 = Pop, 2 = Rock, 3 = Jazz, 4 =
Classic, 5 = Bass)");
 menu_opcoes();
}
```


```
//Aumenta volume
if (buf == "+")
{
 myDFPlayer.volumeUp();
 Serial.print("Volume atual:");
 Serial.println(myDFPlayer.readVolume());
 menu_opcoes();
}
//Diminui volume
if (buf == "-")
{
 myDFPlayer.volumeDown();
 Serial.print("Volume atual:");
 Serial.println(myDFPlayer.readVolume());
 menu_opcoes();
}
} //while
} //loop
```


Em www.fernandok.com

Download arquivo **PDF** dos diagramas
Download arquivo **INO** do código fonte

