

INTRODUCTORY LECTURE ON ARDUINO

ELECTRONICS &
ROBOTICS CLUB

SWAPNIL
UPADHYAY

WHAT IS ARDUINO?

- Open-source electronics prototyping platform
- You can make your own board, or buy one.
- Easy-to-use hardware and software
- Cheap, easily available.
- Open Source Software.
- Very widespread, many projects openly available.
- Extra HW (shields) available.
- Usb programmable

OPEN SOURCE

- OPEN SOURCE HARDWARE
- OPEN SOURCE BOOTLOADER
- OPEN SOURCE DEVELOPMENT KIT
- COMMUNITY DRIVEN SUPPORT

ARDUINO I/O BOARD

MORE BOARDS

- 15 CURRENT BOARDS

COMPATIBLE BOARDS

- # • DIAVOLINO

- ## • Ruggedduino

SHIELDS

SHIELDS

Touchscreen Shield

Datalogging Shield

Wave Shield

Modules

GPS Module

Temperature &
Humidity Sensor

Bluetooth Module

RFID Module

Sensors and Modules

Gas Sensor Temp & Humidity

Fingerprint Scanner

Flex Sensor

Geiger Counter

How to get started

- You'll need a board of course.
- You will need arduino software.
- Mac, Windows and Linux friendly versions available
- Then you are ready to plug it in!

Not so fast!

- It's important to note at this stage that Arduino's are electronic devices.
- Different arduinos operate at different voltages.
- You need to make sure that that you are providing the right voltage to the input pins and arduino.

Arduino Environment

Arduino Environment

Selecting Board Type

Selecting COM Port

Basic Parts of the Sketch

The image shows the Arduino IDE interface with the title bar "Blink | Arduino 1.5.2". The menu bar includes File, Edit, Sketch, Tools, and Help. Below the menu is a toolbar with icons for upload, download, and other functions. The main window displays the "Blink" sketch. The code is as follows:

```
/*
Blink
Turns on an LED on for one second, then off for one second, repeatedly.

This example code is in the public domain.
*/
// Pin 13 has an LED connected on most Arduino boards.
// give it a name:
int led = 13;

// the setup routine runs once when you press reset:
void setup() {
 // initialize the digital pin as an output.
 pinMode(led, OUTPUT);
}

// the loop routine runs over and over again forever:
void loop() {
 digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(1000); // wait for a second
 digitalWrite(led, LOW); // turn the LED off by making the voltage LOW
 delay(1000); // wait for a second
}
```

A red box highlights the `setup()` function, which is annotated with the text "Setup Function (executes once)". Another red box highlights the `loop()` function, which is annotated with the text "Loop function (Executes again and again)". A red box also highlights the explanatory comments at the top of the sketch.

Led Blinking Code

- // Pin 13 has an LED connected on most Arduino boards.
- int led = 13;
- // the setup routine runs once when you press reset:
 - void setup() {
 - // initialize the digital pin as an output.
 - pinMode(led, OUTPUT);
 - }
- // the loop routine runs over and over again forever:
 - void loop() {
 - digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
 - delay(1000); // wait for a second
 - digitalWrite(led, LOW); // turn the LED off by making the voltage LOW
 - delay(1000); // wait for a second
 - }

Internal Pullup And Pulldown

- Assuming the sensor is connected to pin 12
 - For pulling Down a pin, Syntax is:
`pinmode(12,INPUT_PULLDOWN);`
 - For Pulling up a pin ,Syntax is:
`pinmode(12,INPUT_PULLUP);`

Analog input and outputs

- Only pins beginning with alphabet 'A' can be used to take analog input.

Syntax: `analogRead(pin);`

- Analog Output can be given only on pwm pins and in case of Arduino Due, it can also be given on DAC0 and DAC1 pins.
- DAC stands for digital to analog and converts the digital signal to analog.
- Arduino Due contains inbuilt 12 bit DACs which can be for giving good quality analog output preferable for sound.

Syntax: `analogWrite(pin, value);`

In case of pwm value varies between 0-255

In case of DAC you can set resolution by
`analogWriteResolution(bits)`

Thus in case of dac value can go upto 2^{12} .

Installing Libraries

- Download the zip file
- Extract the file
- Save the folder in /arduino/Libraries/(Name of library)
- Library name should not contain special characters.

External Interrupts

- noInterrupts();

Disables the interrupts for the code written after the function;

- interrupts();

Re-enables interrupts (after they've been disabled by noInterrupts())

- **Example**

```
void setup() {}  
void loop()  
{  
 noInterrupts();  
 // critical, time-sensitive code here  
 interrupts();  
 // other code here  
}
```

External Interrupts

- attachInterrupt(interrupt, function, mode)
- attachInterrupt(pin, function, mode) (for arduino due)

Board	int.0	int.1	int.2	int.3	int.4	int.5
Uno, Etherne t	2	3				
Mega25 60	2	3	21	20	19	18
Leonard o	3	2	0	1	7	
Due	All pins can be used for external interrupts					

External Interrupts

interrupt:	the number of the interrupt (<i>int</i>)	Parameters (<i>Arduino Due only</i>)
pin:	the pin number	
function:	the function to call when the interrupt occurs; this function must take no parameters and return nothing. This function is sometimes referred to as an <i>interrupt service routine</i> .	
mode:	defines when the interrupt should be triggered. Four constants are predefined as valid values: • LOW to trigger the interrupt whenever the pin is low, • CHANGE to trigger the interrupt whenever the pin changes value • RISING to trigger when the pin goes from low to high, • FALLING for when the pin goes from high to low.	
	The Due board allows also:	
	• HIGH to trigger the interrupt whenever the pin is high.	

Example(external interrupts)

- **Example**

```
• int pin = 13;  
  volatile int state = LOW;
```

```
void setup()  
{  
  pinMode(pin, OUTPUT);  
  attachInterrupt(0, blink, CHANGE);  
}
```

```
void loop()  
{  
  digitalWrite(pin, state);  
}
```

```
void blink()  
{  
  state = !state;  
}
```

External Interrupts

- `detachInterrupt(interrupt);`
- `detachInterrupt(pin);` (for Arduino Due only)

Turns off the given interrupt.

Timers and Internal Interrupts

- **initialize(period)**

Required to use any function of the library

- **setPeriod(period)**

Sets the period of the timer (highest being 1Mhz)

- **pwm(pin, duty, period)**

Generates a PWM waveform on the specified pin

- **setPwmDuty(pin, duty)**

A fast way change duty

- **attachInterrupt(function, period)**

Calls the function after the given period in microseconds

Timers and Internal Interrupts

- **detachInterrupt()**

Disables the attached interrupt.

- **disablePwm(pin)**

Turns PWM off for the specified pin so you can use that pin for something else.

- **read();**

Reads the time since last rollover

Library can be downloaded from [here](#)

Sample Code

```
• include "TimerOne.h"
•
• void setup()
• {
• pinMode(10, OUTPUT);
• Timer1.initialize(500000); // initialize timer1, and set a 1/2 second period
• Timer1_pwm(9, 512); // setup pwm on pin 9, 50% duty cycle
• Timer1.attachInterrupt(callback); // attaches callback() as a timer overflow interrupt
• }
•
• void callback()
• {
• digitalWrite(10, digitalRead(10) ^ 1);
• }
•
• void loop()
• {
• // your program here...
• }
```

UART: Universal Asynchronous Receiver Transmitter

- UART is a simple half-duplex, asynchronous, serial protocol.
- Simple communication between two equivalent nodes.
- Any node can initiate communication.
- Since connection is half-duplex, the two lanes of communication are completely independent.

UART: Universal Asynchronous Receiver Transmitter

- What makes it ‘universal’ ?
Its parameters (format , speed ..) are configurable.
- Why ‘asynchronous’ ?
It doesn’t have a clock .

UART Basics

- Baud Rate:

No. of bits transmitted/received per second =
_____ bits/sec.

- Format of Communication

UART Basics

Connections for UART

UART Characteristics

- The speed of communication (measured in bauds) is predetermined on both ends.
- A general rule of thumb is to use 9600 bauds for wired communication.
- UART implements error detection in the form of parity bit.

Parity Bit

- Parity bit is HIGH when number of 1's in the Data is odd.
- Respectively, it is LOW when number of 1's in the Data is even

Connecting ARDUINO with Computer

- Latest Direct Way

Serial Communication: Serial Monitor

The image shows the Arduino IDE interface. A red box highlights the 'Monitor' button in the toolbar, which has a monitor icon with a magnifying glass over it. To the right of the button, the text 'Activate Serial Monitor' is displayed in large red letters.

```
void setup() {  
 // initialize the digital pin as an output.  
 // Pin 13 has an LED connected on most Arduino boards:  
 pinMode(13, OUTPUT);  
 Serial.begin(9600);  
 digitalWrite(12, HIGH);  
}  
  
void loop() {  
 Serial.println("This is Serial communication"); // send Se  
 digitalWrite(13, HIGH); // set the LED on  
 delay(1000);  
}
```

Done uploading.

Binary sketch size: 2972 bytes (of a 30720 byte maximum)

Serial Communication: Serial Monitor

The screenshot shows the Arduino IDE interface. On the left, the code for the 'Blink' sketch is displayed. A red box highlights the line `Serial.println("This is Serial Communication");`. On the right, the Serial Monitor window titled 'COM10' shows the text 'This is Serial Communication' repeated three times. Below the monitor, a blue arrow points upwards from the text to the baud rate settings. The baud rate dropdown menu is set to '9600 baud'. The text 'Serial Communication' is overlaid in large red letters across the bottom of the highlighted code area.

```
Blink | Arduino 0021
File Edit Sketch Tools Help
Blink §
Turns on an LED on for
This example code is i
*/
void setup() {
 // initialize the digital pins
 // Pin 13 has an LED connected
 pinMode(13, OUTPUT);
 Serial.begin(9600);
}

void loop() {
 Serial.println("This is Serial Communication");
 digitalWrite(13, HIGH); // set the LED on
 delay(1000); // wait for a second
 digitalWrite(13, LOW); // set the LED off
 delay(1000); // wait for a second
}

```

Serial Communication

↑
**Baud Rate
of 9600**

Coding for Arduino

- `Serial.begin(speed)`

Sets the data rate in bits per second (baud) for serial data transmission.

- `Serial.end()`

Disables serial communication, allowing the RX and TX pins to be used for general input and output.

To re-enable serial communication, call `Serial.begin()`.

- `Serial.read()`

Reads incoming serial data

- `Serial.println(val)`

- `Serial.println(val, format)`

Prints data to the serial port as human-readable ASCII text followed by a carriage return character (ASCII 13, or '\r') and a newline character (ASCII 10, or '\n')

Coding For Arduino

- `=`
- `Serial.print(val)`
- `Serial.print(val, format)`

Prints data to the serial port as human-readable ASCII text.

- `Serial.flush()`

Waits for the transmission of outgoing serial data to complete. (Prior to Arduino 1.0, this instead removed any buffered incoming serial data.)

- `Serial.available()`

Get the number of bytes (characters) available for reading from the serial port. This is data that's already arrived and stored in the serial receive buffer (which holds 64 bytes).

Sample Code for Arduino

```
• Int incomingByte = 0;  
• // for incoming serial data  
• void setup() {  
• Serial.begin(9600);  
• // opens serial port, sets data rate to 9600 bps  
• }  
• void loop() {  
• // send data only when you receive data:  
• if (Serial.available() > 0) {  
• // read the incoming byte:  
• incomingByte= Serial.read();  
• // say what you got:  
• Serial.print("I received: ");  
• Serial.println(incomingByte, DEC);  
• }  
• }
```

SPI - Serial Peripheral Interface

SPI

- Serial ??
- Because it works on serial mode of transfer. It is also synchronous and full duplex.
- Peripheral Interface.
- Because it has the capability of communicating with many nodes.
- How?? Let us see.

SPI

- In SPI, the sender and receiver follows a master-slave relationship.
- There may be multiple nodes in the network.
- One node is master, the rest are slaves.
- The communication is always initiated by the master.
- The slaves can communicate only with the master.
- How do master selects the slave??

SPI Schematics: Single Slave

SPI Pins

- CLK is generated by Master and is used as the mode is synchronous.
- MOSI is Master Out Slave In: Data sent by Master to Slave.
- MISO is Master In Slave Out: Data sent by Slave to Master.
- \overline{SS} is slave select: Slave communicates with Master only if this pin's value is set as LOW.

SPI Schematics: Single Slave

SPI Schematics: Multiple Slaves

Data Transfer in SPI

Data Transfer in SPI

Data Transfer in SPI

Data Transfer in SPI

Clock Polarity (CPOL)

- The value of CPOL bit decides the value of Clock (SCK) in its idle state.
- When CPOL = 1 , SCK is 5V in idle state.
- When CPOL = 0 , SCK is 0V in idle state.

CPOL	Leading (First) Edge	Trailing (Last) Edge
0 (low)	Rising	Falling
1 (high)	Falling	Rising

Clock Phase (CPHA)

- The settings of the Clock Phase bit (CPHA) determine if data is sampled on the leading (first) or trailing (last) edge of SCK

CPHA	Sample
0 (half)	Leading Edge
1 (start)	Trailing Edge

Modes of SPI

- Two - Two possible values of CPOL and CPHA bits gives rise to 4 modes of SPI

Mode	Clock Polarity (CPOL)	Clock Phase (CPHA)
0	0	0
1	0	1
2	1	0
3	1	1

SPI Transfer Format with CPHA = 0

SPI Transfer Format with CPHA = 1

SPI Code for Arduino

- `SPI.begin();`

Initializes the SPI bus by setting SCK, MOSI, and SS to outputs, pulling SCK and MOSI low, and SS high.

- `SPI.end();`

Disables the SPI bus (leaving pin modes unchanged).

- **`setClockDivider(divider)`**

Sets the SPI clock divider relative to the system clock. The default setting is `SPI_CLOCK_DIV4`, which sets the SPI clock to quarter of system clock.

- `SPI.setDataMode(mode)`

Sets the SPI data mode: that is, clock polarity and phase.

SPI Code for Arduino

- SPI.setBitOrder(order)

Sets the order of the bits shifted out of and into the SPI bus, either LSBFIRST (least-significant bit first) or MSBFIRST (most-significant bit first).

QUESTIONS