


Arduino 101

What is Arduino


- Electronic boards
- Development environment
- Una community


Arduino Uno


Arduino Leonardo


Arduino Mega ADK


Arduino Tre


Arduino Due


Arduino Yún


Arduino Mega 2560


Arduino Robot


open source
hardware


Teensy 2.0


Teensy++ 2.0


The screenshot shows the Arduino IDE interface with the title bar "Blink | Arduino 1.0". The main window displays the "Blink" sketch code. The code is a classic "Blink" example that turns an LED on for one second and off for one second, repeatedly. It includes comments explaining the purpose of the code and the setup of pin 13 as an output. The code uses the `digitalWrite` function to control the LED and `delay` functions to wait for one second between each state change. The status bar at the bottom indicates "1" and "Arduino Uno on /dev/tty.usbmodemfd131".

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

This example code is in the public domain.
*/
void setup() {
 // initialize the digital pin as an output.
 // Pin 13 has an LED connected on most Arduino boards:
 pinMode(13, OUTPUT);
}


void loop() {
 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
}
```


<http://playground.arduino.cc>


Applications


Output


Input


Serial	Bluetooth 4.0	I2C
USB	Bluetooth 2.0	SPI
Ethernet	GPS	TWI
Wifi	RF	CAN
Zigbee	Midi	


```
// this is a comment
```

comment

```
int led = 13;
```

variable

```
void setup()
```

```
{
```

```
  pinMode(ledPin, OUTPUT);
```

setup

```
}
```

```
void loop()
```

```
{
```

```
  pinMode(ledPin, OUTPUT);
```

infinite loop

```
  digitalWrite(ledPin, HIGH);
```


```
}
```

Light an LED

```
int led = 13;

void setup() {
  pinMode(led, OUTPUT);
}

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
}
```


Debug and talking to the PC


```
int led = 13;

void setup() {
 Serial.begin(9600);
 pinMode(led, OUTPUT);
}

void loop() {
 Serial.println("LED ON");
 digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(1000); // wait for a second

 Serial.println("LED OFF");
 digitalWrite(led, LOW); // turn the LED off by making the voltage LOW
 delay(1000); // wait for a second
}
```


Sensors allow to “Read”
the environment


Sensors


- **ANALOG:** Signal is measured as a voltage between 0 and 1024
- **DIGITAL:** Signal is a voltage (0-5v) transformed into 0 (0v) or 1 (5v)

esempio di segnale digitale


esempio di segnale analogico


Sensors Variable Resistance


```
int sensorPin = A0; // POT  
int ledPin = 13; // LED  
int sensorValue = 0; // VALUE
```

```
void setup() {  
 pinMode(ledPin, OUTPUT);  
}
```

```
void loop() {  
 sensorValue = analogRead(sensorPin)  
 digitalWrite(ledPin, HIGH);  
 delay(sensorValue);  
 digitalWrite(ledPin, LOW);  
 delay(sensorValue);  
}
```


Temperature


Acceleration


Distance


INTEGRATED SENSORS


Buttons


Temp


Accel.


Gyroscope

Advanced Sensors

Talk using “PROTOCOLS”
Two Wire - i2c - SPI - Serial

```
int led = 13;  
int button = 2;  
int buttonState = 0;  
  
void setup() {  
 pinMode(led, OUTPUT);  
 pinMode(button, INPUT);  
}  
void loop() {  
 buttonState = digitalRead(button);  
 if (buttonState == HIGH) {  
 digitalWrite(led, HIGH);  
 } else {  
 digitalWrite(led, LOW);  
 }  
}
```


Led


DC Motor


Motore Stepper


Display LCD


Motore servo


Speaker

Output using Arduino

PWM

modulazione a larghezza d'impulso


PWM is Based on the on-off interval

PWM

- Change LED intensity
- Drive a stepper motor
- Drive a servo motor
- Drive a speaker


LED Dimmer


```
int sensorPin = A0; // POT
int ledPin = 13; // LED
int sensorValue = 0; // VALUE

void setup() {
 pinMode(ledPin, OUTPUT);
}

void loop() {
 sensorValue = analogRead(sensorPin);

 // input 0-1024 output 0-255
 analogWrite(ledPin, sensorValue/4);

}
```


Servo Motor

```
#include <Servo.h> // Libreria per i servo
#define POTPIN A0 // pin analogico del potenziometro
Servo myservo; // crea un oggetto Servo (myservo)

int val; // variabile del valore letto

void setup()
{
  myservo.attach(9); // setta il pin 9 al servo
}

void loop()
{
  val = analogRead(POTPIN); // Legge il potenziometro
  val = map(val, 0, 1023, 0, 179); // Scala il valore letto in un
 // range 0 ~ 179
  myservo.write(val); // Muove il servo ad un angolo val
  delay(15); // aspetta che il servo si muova
}
```


```
// inserisce la libreria
#include <LiquidCrystal.h>


// crea un oggetto lcd inizializzandolo con i pin relativi
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);

void setup() {
 // imposta righe e colonne del display
 lcd.begin(16, 2);
 // stampa un messaggio
 lcd.print("hello, world!");
}

void loop() {
 // sposta il cursore alla linea 1, colonna 0
 lcd.setCursor(0, 1);
 // stampa il numero di secondi dall'accensione
 lcd.print(millis()/1000);
}
```


WIFI


MOTOR


TFT


ETHERNET


GSM

GPS,
Midi,
Relé
etc

Protocols

- One Wire
- I2C SDA/SCK
- SPI MISO/MOSI/CLK/SS
- Serial TX-RX


```
#include <dht11.h>

dht11 DHT11;
#define DHT11PIN 2
int chk = DHT11.read(DHT11PIN);


Serial.print("Read sensor: ");
switch (chk)
{
 case DHTLIB_OK:
 Serial.println("OK");
 break;
 case DHTLIB_ERROR_CHECKSUM:
 Serial.println("Checksum error");
 break;
 case DHTLIB_ERROR_TIMEOUT:
 Serial.println("Time out error");
 break;
 default:
 Serial.println("Unknown error");
 break;
}
```

<http://playground.arduino.cc/main/DHT11Lib>

Protocollo Two Wire


- **hardware**


I2C Master

```
#include <Wire.h>

#define LED_PIN 13
byte x = 0;

void setup()
{
 Wire.begin(); // Start I2C Bus as Master
 pinMode(LED_PIN, OUTPUT);
 digitalWrite(LED_PIN, LOW);

}

void loop()
{
 Wire.beginTransmission(9); // transmit to device #9
 Wire.send(x); // sends x
 Wire.endTransmission(); // stop transmitting
 x++;
 if (x > 5) x=0;
 delay(450);
}
```

I2C Slave

```
#include <Wire.h>

#define LED_PIN 13


int x;

void setup() {
 Wire.begin(9); // Start I2C Bus as a Slave (Device Number 9)
 Wire.onReceive(receiveEvent); // register event
 x = 0;
}

void loop() {
 digitalWrite(LED_PIN, HIGH);
 delay(x);
 digitalWrite(LED_PIN, LOW);
 delay(x);
}

void receiveEvent(int howMany) {
 x = Wire.receive(); // receive byte as an integer
}
```

SPI


1.8" SPI TFT display, 160x128 18-bit color

<https://github.com/adafruit/Adafruit-ST7735-Library>

```
#include <Adafruit_GFX.h> // Core graphics library
#include <Adafruit_ST7735.h> // Hardware-specific library
#include <SPI.h>

#define TFT_CS 10
#define TFT_RST 9
#define TFT_DC 8

Adafruit_ST7735 tft = Adafruit_ST7735(TFT_CS,  TFT_DC,  TFT_RST);

void setup(){
  tft.initR();
}

void loop(){

  tft.fillScreen(ST7735_BLACK);

  tft.fillRoundRect(25, 10, 78, 60, 8, ST7735_WHITE);

  tft.fillTriangle(42, 20, 42, 60, 90, 40, ST7735_RED);

}
```

<http://arduino.cc/en/Tutorial/HomePage>

<http://github.com/adafruit>