

Getting Started with Arduino

Arduino is...

- Small, programmable microcontroller.
- Software that runs on Mac, PC, and Linux. (IDE)
- Learning platform (for electronics & programming).
- Community of people sharing code & ideas.

Reset Button

Digital Inputs & Outputs

USB / Power

ATmega 328

DC Power

Power & Analog Inputs

Arduino Hardware: UNO

The Arduino Family

UNO

Leonardo

DUE

MEGA

More Family . . .

Esplora

Lilypad

Pro

Arduino Ethernet

Micro

Pro Mini

Nano

Fio

Arduino Software

Upload

Serial Monitor

Anatomy of a Sketch

/* Start Comment

Blink

Turns on an LED on for one second, then off for one second, repeatedly.

This example code is in the public domain.

***/ End Comment**

Descriptive Comment

Start Comment

```
// the setup function runs once when you press reset or power the board
void setup() {
 // initialize digital pin 13 as an output.
 pinMode(13, OUTPUT);
}
```

Line Comments

```
// the loop function runs over and over again forever
```

```
void loop() {
 digitalWrite(13, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(1000); // wait for a second
 digitalWrite(13, LOW); // turn the LED off by making the voltage LOW
 delay(1000); // wait for a second
}
```

Anatomy of a Sketch

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

This example code is in the public domain.
*/


// the setup function runs once when you press reset or power the board
void setup() {
 // initialize digital pin 13 as an output.
 pinMode(13, OUTPUT);
}

// the loop function runs over and over again forever
void loop() {
 digitalWrite(13, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(1000); // wait for a second
 digitalWrite(13, LOW); // turn the LED off by making the voltage LOW
 delay(1000); // wait for a second
}
```

Anatomy of a Sketch

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

This example code is in the public domain.

*/
Hey Arduino,
here's how you setup

// the setup function runs once when you press reset or power the board
void setup() {
 // initialize digital pin 13 as an output.
 pinMode(13, OUTPUT);
}

// the loop function runs over and over again forever
void loop() {
 digitalWrite(13, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(1000); // wait for a second
 digitalWrite(13, LOW); // turn the LED off by making the voltage LOW
 delay(1000);
}
```


Hey Arduino,
here's how you **setup**

Code block for **setup**

Anatomy of a Sketch

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

This example code is in the public domain.
*/
```


```
// the setup function runs once when you press reset or power the board
void setup() {
 // Set pin 13 as an output.
 pinMode(13, OUTPUT);
}

// the loop function runs over and over again forever
void loop() {
 digitalWrite(13, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(1000); // wait for a second
 digitalWrite(13, LOW); // turn the LED off by making the voltage LOW
 delay(1000); // wait for a second
}
```


Hey Arduino,
here's how you **loop**

Code block for **loop**

Electronics is... Moving Charge

Highly energetic charge particle

Less energetic charge particle

Exhausted charge particle

Simple Circuit

A Happier LED

The Breadboard

- + Runs power along column
- Runs ground along column
- Each numbered row has 5 connected sockets

Making a connection

Above the board

Inside the board

A Blinking LED

Control the Blinking

Control the Blinking, Code

```
/*
Analog Input
[ ... ]

This example code is in the public domain.

*/
int sensorPin = A0; // select the input pin for the potentiometer
int ledPin = 13; // select the pin for the LED
int sensorValue = 0; // variable to store the value coming from the sensor

void setup() {
  // declare the ledPin as an OUTPUT:
  pinMode(ledPin, OUTPUT);
}

void loop() {
  // read the value from the sensor:
  sensorValue = analogRead(sensorPin);
  // turn the ledPin on
  digitalWrite(ledPin, HIGH);
  // stop the program for <sensorValue> milliseconds:
  delay(sensorValue);
  // turn the ledPin off:
  digitalWrite(ledPin, LOW);
  // stop the program for for <sensorValue> milliseconds:
  delay(sensorValue);
}
```

Debug the Blinking

```
/*
Analog Input
[...]

This example code is in the public domain.

*/

int sensorPin = A0; // select the input pin for the potentiometer
int ledPin = 13; // select the pin for the LED
int sensorValue = 0; // variable to store the value coming from the sensor

void setup() {
  // declare the ledPin as an OUTPUT:
  pinMode(ledPin, OUTPUT);
  // open a 9600-baud serial connection:
  Serial.begin(9600);
}

void loop() {
  // read the value from the sensor:
  sensorValue = analogRead(sensorPin);
  // write the sensor value to the serial interface:
  Serial.println(sensorValue);
  // turn the ledPin on
  digitalWrite(ledPin, HIGH);
  // stop the program for <sensorValue> milliseconds:
  delay(sensorValue);
  // turn the ledPin off:
  digitalWrite(ledPin, LOW);
  // stop the program for for <sensorValue> milliseconds:
  delay(sensorValue);
}
```

Examples!

- Make the potentiometer control brightness instead of blink rate. *Hint: try flashing the LED really quickly! The **analogWrite** function might help!*
- Wire up 8 LEDs to 8 digital output pins. Use the potentiometer to control how many of the LEDs are on — a level meter!
- Control the red, green, and blue components of an RGB LED using three potentiometers.
- *Challenge:* Blink two LEDs, controlling the rate of each independently with its own potentiometer. *Hint: You can't use **delay()** anymore! Look at **millis()** instead.*