

Arduino

A free development system based on Atmel
AVR 8 bit microcontrollers.

<http://s.id/sisdig2017>

What is AVR

- RISC architecture microcontroller
- Designed for high level languages, developed in Trondheim, Norway in 1996
- Classic: AT90S1200, AT90S2343, AT90S2313, AT90S4433, AT90S8515, AT90S8535
- ATtiny22, ATtiny25-85, ATtiny2313 ...
- ATmega8, ATmega16, ATmega 48-328 ...
- Flash programmable memory
- ATmega self programming
- RAM, EEPROM and peripherals

What is Arduino

- Open Source Hardware, you can make your own board, or buy one.
- Cheap, easily available.
- Open Source Software.
- Very widespread, many projects openly available.
- Extra HW (shields) available.

Arduino Duemilanove (2009)

Structure
<pre>void setup() void loop()</pre>
Control Structures
<pre>if(x<5){ } else { } switch (myvar) { case 1: break; case 2: break; default: } for (int i=0; i <= 255; i++){ } while (x<5){ do { } while (x<5); continue; //Go to next in do/for/while loop return x; // Or "return;" for voids. goto // considered harmful :-)</pre>
Further Syntax
<pre>// (single line comment) /* (multi-line comment) */ #define DOZEN 12 //Not baker's! #include <avr/pgmspace.h></pre>
General Operators
<pre>= (assignment operator) + (addition) - (subtraction) * (multiplication) / (division) % (modulo) == (equal to) != (not equal to) < (less than) > (greater than) <= (less than or equal to) >= (greater than or equal to) && (and) (or) ! (not)</pre>
Pointer Access
<pre>& reference operator * dereference operator</pre>
Bitwise Operators
<pre>& (bitwise and) (bitwise or) ^ (bitwise xor) ~ (bitwise not) << (bitshift left) >> (bitshift right)</pre>
Compound Operators
<pre>+= (increment) -- (decrement) += (compound addition) -= (compound subtraction) *= (compound multiplication) /= (compound division) &= (compound bitwise and) = (compound bitwise or)</pre>

ARDUINO CHEAT SHEET V.02C	
Mostly taken from the extended reference: http://arduino.cc/en/Reference/Extended	
Gavin Smith – Robots and Dinosaurs, The Sydney Hackspace	
	
Constants HIGH LOW INPUT OUTPUT true false 143 // Decimal number 0173 // Octal number 0b11011111 //Binary 0x7B // Hex number 7U // Force unsigned 10L // Force long 15UL // Force long unsigned 10.0 // Forces floating point 2.4e5 // 240000	
Data Types void boolean (0, 1, false, true) char (e.g. 'a' -128 to 127) unsigned char (0 to 255) byte (0 to 255) int (-32,768 to 32,767) unsigned int (0 to 65535) word (0 to 65535) long (-2,147,483,648 to 2,147,483,647) unsigned long (0 to 4,294,967,295) float (-3.402823E-38 to 3.402823E+38) double (currently same as float) sizeof(myint) // returns 2 bytes	
Strings char S1[5]; char S2[8]={'a','r','d','u','i','n','o'}; char S3[8]={'a','r','d','u','i','n','o','\0'}; // Included \0 null termination char S4[] = "arduino"; char S5[8] = "arduino"; char S6[15] = "arduino";	
Arrays int myInts[6]; int myPins[] = {2, 4, 8, 3, 6}; int mySensVals[6] = {2, 4, -8, 3, 2};	
Conversion char() byte() int() word() long() float()	
Qualifiers static // persists between calls volatile // use RAM (nice for ISR) const // make read-only PROGMEM // use flash	
Digital I/O pinMode(pin, [INPUT,OUTPUT]) digitalWrite(pin, value) int digitalRead(pin) //Write High to inputs to use pull-up res	
Analog I/O analogReference([DEFAULT,INTERNAL,EXTERNAL]) int analogRead(pin) //Call twice if switching pins from high Z source. analogWrite(pin, value) // PWM	
Advanced I/O tone(pin, freqhz) tone(pin, freqhz, duration_ms) noTone(pin) shiftOut(dataPin, clockPin, [MSBFIRST,LSBFIRST], value) unsigned long pulseIn(pin, [HIGH,LOW])	
Time unsigned long millis() // 50 days overflow. unsigned long micros() // 70 min overflow delay(ms) delayMicroseconds(us)	
Math min(x, y) max(x, y) abs(x) constrain(x, minval, maxval) map(val, fromL, toL, toH) pow(base, exponent) sqrt(x) sin(rad) cos(rad) tan(rad)	
Random Numbers randomSeed(seed) // Long or int long random(max) long random(min, max)	
Bits and Bytes lowByte() highByte() bitRead(x,bir) bitWrite(x,bir,bir) bitSet(x,bir) bitClear(x,bir) bit(bir) //bit: 0-LSB 7-MSB	
External Interrupts attachInterrupt([interrupt, function, [LOW,CHANGE,RISING,FALLING]]) detachInterrupt([interrupt]) interrupts() noInterrupts()	
Libraries:	
Serial. begin([300, 1200, 2400, 4800, 9600, 14400, 19200, 28800, 38400, 57600, 115200]) end() int available() int read() flush() print() println() write()	
EEPROM //include <EEPROM.h> byte read(int Addr) write(int Addr,myByte)	
Servo //include <Servo.h> attach(pin, [min_uS, max_uS]) write(angle) //0-180 writeMicroseconds(uS) //1000-2000, 1500 is midpoint read() //0-180 attached() //Returns boolean detach()	
SoftwareSerial(RxPin,TxPin) //include <SoftwareSerial.h> begin(longSpeed) // up to 9600 char read() // blocks till data print(myData) or println(myData)	
Wire //include <Wire.h> // For I2C begin() // Join as master begin(addr) // Join as slave (@ addr) requestFrom(address, count) beginTransmission(addr) // Step 1 send(mybyte) // Step 2 send(char * mystring) send(byte * data, size) endTransmission() // Step 3 byte available() // Num of bytes byte receive() //Return next byte onReceive(handler) onRequest(handler)	

Arduino Uno

Arduino Mega 2560

Original Arduino with RS-232

Arduino on breadboard

Arduino Nano

Ardweeny

Build Time: 20 mins
Skill Level: Beginner (2/5)

Ardweeny 1.0 Schematic

Arduino IDE

The screenshot shows the Arduino IDE interface with the title bar "Blink | Arduino 0022". The menu bar includes File, Edit, Sketch, Tools, and Help. Below the menu is a toolbar with icons for play, stop, upload, download, and others. A tab labeled "Blink" is selected. The main code editor contains the following code:

```
/*
Blink

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

The circuit:
* LED connected from digital pin 13 to ground.

* Note: On most Arduino boards, there is already an LED on the board
connected to pin 13, so you don't need any extra components for this example.

Created 1 June 2005
By David Cuartielles
http://arduino.cc/en/Tutorial/Blink
based on an orginal by H. Barragan for the Wiring i/o board
*/
```

```
int ledPin = 13; // LED connected to digital pin 13
```

The code editor has scroll bars on the right and bottom. The status bar at the bottom shows the number "1".

Arduino Language

- C like syntax, but simplified
- Abstracts the pin naming to numbers
- Trades efficiency for ease of use
- Easy to learn, yet powerful
- Lots of example code
- Easy to reuse C-code from other projects
- Libraries can be written in C++
- Lots of libraries available

```
int ledPin = 13; // LED connected to digital pin 13
```

```
// The setup() method runs once, when the sketch starts
```

```
void setup() {
```

```
 // initialize the digital pin as an output:
```

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

```
}
```

```
// the loop() method runs over and over again,
```

```
// as long as the Arduino has power
```

```
void
```

```
{
```

```
 digitalWrite(ledPin, HIGH); // set the LED on
```

```
 delay(500); // wait for half a second
```

```
 digitalWrite(ledPin, LOW); // set the LED off
```

```
 delay(500); // wait for half a second
```

```
}
```

BascomAVR IDE

BascomAVR Language

- Structured basic
- Uses AVR pin naming
- Easy to learn, yet powerful
- Very efficient, and compact
- Can use inline assembly code
- Built in simulator
- Lots of example code
- Must have paid version to make libraries
- Lots of libraries available

BascomAVR advantages

- Free demo version, up to 4kB code
- Supports most AVR^s
- Commercial version is inexpensive
- Excellent support
- Active community
- Supports bootloaders
- Supports many programmers
- Can work with AVR Studio

\$regfile = "m8def.dat"

\$cystal = 16000000

Led Alias Portb.5

'Arduino digital pin 13

Config Led = Output

Reset Led

'Turn off LED

' Main program

Do

Waitms 500

Toggle Led

Waitms 500

Toggle Led

Loop

End

'End program

Prototype shield

Proto shield w/mini breadboard

Ethernet shield w/micro-SD reader

Argentdata radio shield for APRS

Extreme shield stacking

Bluetooth to TTL 5V module

USB to TTL module

RS-232 to TTL module

nRF24L01+ RF module

433 MHz ASK modules

ESP-01 ESP8266 WiFi module

Arduino pricing eBay

- Arduino Uno \$6.50
- Arduino Mega2560 \$11.95
- Arduino Nano \$5.95
- Proto shield \$3.95
- Ethernet shield w/SD \$7.50
- Bluetooth module HC-06 \$4.95
- USB to TTL module \$0.95
- RS-232 to TTL module \$0.99

Pricing RF modules eBay

- nRF24L01+ \$0.95
- nRF24L01+ w/PA, ant \$4.50
- 433MHz tx/rx modules \$0.99
- ESP-01 WiFi module \$3.9
- Breadboards:
 - Full size \$ 2.49
 - Half size \$ 1.65
 - Mini \$0.99

Pricing sensor modules eBay

- DHT22 temp & humidity \$3.50
- BMP180 barometric \$1.55
- DS18S20 temperature \$0.99
- HX711 weight IF \$0.99
- 1kg loadcell beam \$5.49
- MPS20N0040D-D press. \$2.49

Resources

- www.atmel.com/avr
- www.avrfreaks.net
- www.arduino.cc
- en.wikipedia.org/wiki/Arduino
- www.mcselec.com (BascomAVR)
- www.argentdata.com
- www.ebay.com
- www.sparkfun.com