

TETRIX® PRIZM® and Arduino IDE Reference Guide

Understanding common PRIZM commands and functions in the *Arduino Software (IDE)*

Content creation by Aaron Locke.	
Desktop publishing by Todd McGeorge.	
©2018 Pitsco, Inc., 915 E. Jefferson, Pittsburg, KS 66762	
All rights reserved. This product and related documentation are protected by copyright and are distributed under licenses restricting use, copying, and distribution. No part of this product or related documentation may be reproduced in any form by any means with	
prior written authorization of Pitsco, Inc.	V1.0
All other product names mentioned herein might be the trademarks of their respective owners.	06/18

Table of Contents

PRIZM Controller Commands	2
LED Commands	
PRIZM Status Commands	3
DC Motor Commands	4
DC Motor Encoder Commands	5-7
Servo Commands	8-9
Sensor Commands	10
Logic Commands	11-12
Loop Commands	
Variable Commands	
Function Commands	17-18
Time Commands	19
Serial Monitor Commands	20

Command	Syntax		Purpose	Location in Sketch
Include the PRIZM library	#include <prizm.h></prizm.h>		 Includes the PRIZM library in the sketch so that Arduino can recognize PRIZM functions. 	 Usually goes before the void setup() command.
Instantiate PRIZM	PRIZM prizm;		 Instantiates the PRIZM object so its functions can be used. 	 Usually goes before the void setup() command.
PRIZM begin	prizm.PrizmBegin();		Initializes the PRIZM controller.	 Usually is one of the first commands in the void setup() section. Must come before any prizm. commands.
PRIZM end	prizm.PrizmEnd();		Terminates the program running on PRIZM and resets the PRIZM controller.	 Usually is found somewhere in the main loop to stop the program. At times it might be necessary to have this command in the void setup() section. For example, in the void setup() section, you could read the battery voltage, and if it is too low, you could stop the program before it has a chance to do anything else.
<pre>#include <prizm.h> PRIZM prizm;</prizm.h></pre>			include the PRIZM library instantiate a PRIZM object "prizm	" so we can use its functions
<pre>void setup() { prizm.PrizmBegin(); if(prizm.readBatter prizm.PrizmEnd(); } }</pre>	cyVoltage()<1000){	//	<pre>// initialize the PRIZM controller // if the battery voltage is less than 10.00 volts //terminate the program</pre>	
<pre>void loop() { prizm.setRedLED(HIG delay(1000); prizm.setRedLED(LOW delay(1000); }</pre>		<pre>// loop forever // turn the red LED on // wait here for 1000 ms (1 second) // turn the red LED off // wait here for 1000 ms (1 second)</pre>		

This sketch shows the proper use and placement of the PRIZM controller commands.

Command	Syntax	Purpose	Location in Sketch
Turn on red LED	prizm.setRedLED(HIGH);	• Turn on PRIZM's red LED	Usually, LED control commands
Turn off red LED	prizm.setRedLED(LOW);	• Turn off PRIZM's red LED	are found in the void loop() section of a sketch.
Turn on green LED	prizm.setGreenLED(HIGH);	• Turn on PRIZM's green LED	 In some situations, they could be used in the void setup() section before the sketch enters the
Turn off green LED	prizm.setGreenLED(LOW);	• Turn off PRIZM's green LED	main loop.
#include <prizm.h> // include the PRIZM library PRIZM prizm; // instantiate a PRIZM object "prizm" so we can</prizm.h>		" so we can use its functions	
<pre>void setup() { prizm.PrizmBegin();</pre>			
void loop() {	// 1	oop forever	
prizm.setRedLED(HIC		/ turn the red LED on	
prizm.setGreenLED(]	LOW); // t	/ turn the green LED off	
delay(1000); // w		// wait here for 1000 ms (1 second)	
<pre>prizm.setRedLED(LOW);</pre>		urn the red LED off	
prizm.setGreenLED(urn the green LED on	
delay(1000);	// w	rait here for 1000 ms (1 second)	
}	,		

This sketch shows how the LED commands can be used to manipulate PRIZM's red and green LEDs.

Command	Syntax	Purpose	Location in Sketch
Read the state of PRIZM's Start button	prizm.readStartButton();	 Determines if PRIZM's green Start button is pressed or not. Returns an integer value of 1 if pressed and 0 if not pressed. 	Can be used anywhere in a sketch.
Read the voltage of the battery attached to PRIZM	prizm.readBatteryVoltage();	 Determines the voltage of the battery attached to PRIZM. Returns an integer value (ex: 915 = 9.15 volts). 	• Can be used anywhere in a sketch.
<pre>int batteryVoltage = 1200; if(prizm.readStartButton() == 1) { batteryVoltage = prizm.readBatteryVoltage(); } if(batteryVoltage < 900) { prizm.PrizmEnd(); }</pre>		// set the variable batteryVoltage t // if the Start button is pressed //set the variable batteryVoltag // if the battery voltage is less th //terminate the program	e to the actual battery voltage

Although this is not a full sketch, these example statements show how the battery voltage and Start button commands can be used.

Command	S	yntax	Purpose	Location in Sketch
Set DC motor power	prizm.setMotorPower(motor#, power); motor# = 1 or 2 power = -100 to 100 or 125		 Sets the power and direction of a specified motor to make it rotate at a certain rate. Range is from -100 to 100. Value of 0 indicates a coasting stop. Value of 125 indicates a hard-braking stop. Negative values reverse the direction. 	 Usually found in the void loop() section of a sketch. Often found in called functions.
Set all DC motor powers simultaneously	prizm.setMotorPo	owers(<i>power1, power2</i>); 00 or 125	 Sets the power and direction of both motors to make them rotate at a certain rate. Range is from -100 to 100. Value of 0 indicates a coasting stop. Value of 125 indicates a hard-braking stop. Negative values reverse the direction. 	 Usually found in the void loop() section of a sketch. Often found in called functions.
Invert motor direction	prizm.setMotorInvert(<i>motor#</i> , 1); motor# = 1 or 2		 Inverts the rotation of the specified motor. Is used when two motors oppose each other so that positive power values cause the same direction of motion. Value of 1 indicates invert while 0 indicates no invert. 	 Usually found in the void setup() section of a sketch.
<pre>void setup() { prizm.PrizmBegin();</pre>		PRIZM object "prizm" so we can ZM ection of DC Motor 1 and 2 on at 50% power to drive 3 seconds while motors are spin rs with a coasting stop for robot to stop tor to pivot the robot 2 seconds while the robot pivot and 2 on at 30% power to drive 3 seconds while motors are spin rs with a hard stop	forward ning .s forward	

This sketch uses DC motor commands to move a robot forward, pivot a robot, and stop a robot using different motor power levels.

Command	Syntax	Purpose	Location in Sketch
Set the rotational speed of a DC motor	prizm.setMotorSpeed(motor#, speed); motor# = 1 or 2 speed = -720 to 720 TorqueNADO accuracy: -630 to 630	 Precisely sets the speed of a motor in degrees per second. Max speed is 720 degrees per second, or 2 rps. For TorqueNADO®, a more accurate range is -630 to 630 degrees per second. Rotational speed will be constant no matter the battery voltage. 	 Usually found in the void loop() section of a sketch. Often found in called functions.
Set the rotational speeds of both DC motors simultaneously	prizm.setMotorSpeeds(speed1, speed2); speed = -720 to 720 TorqueNADO accuracy: -630 to 630	 Precisely sets the speeds of both motors in degrees per second. Max speed is 720 degrees per second, or 2 rps. For TorqueNADO, a more accurate range is -630 to 630 degrees per second. Rotational speed will be constant no matter the battery voltage. 	 Usually found in the void loop() section of a sketch. Often found in called functions.
Set a DC motor to a target position at a designated speed	prizm.setMotorTarget(motor#, speed, target); motor# = 1 or 2 speed = -720 to 720 target = -2147483648 to 2147483647	 Tells a motor to rotate a designated count at a designated speed and then stop in a holding position. Each count represents 1/4 of a degree. Maximum rotation is 2,147,483,647 counts, which is 536,870,912 degrees or 1,491,308 rotations. 	 Usually found in the void loop() section of a sketch. Often found in called functions.
Set both DC motors to target positions simultaneously at designated speeds	prizm.setMotorTargets(speed1, target1, speed2, target2); speed = -720 to 720 target = -2147483648 to 2147483647	 Tells both motors to rotate designated counts at designated speeds and then stop in a holding position. Each count represents 1/4 of a degree. Maximum rotation is 2,147,483,647 counts, which is 536,870,912 degrees or 1,491,308 rotations. 	 Usually found in the void loop() section of a sketch. Often found in called functions.

Command	Syntax	Purpose	Location in Sketch
Rotate a DC motor a designated number of degrees at a designated speed	prizm.setMotorDegree(motor#, speed, degrees); motor# = 1 or 2 speed = -720 to 720 degrees = -536870912 to 536870911	 Tells a motor to rotate a designated number of degrees at a designated speed and then stop in a holding position. Maximum rotation is 536,870,911 degrees, which is 1,491,308 rotations. 	 Usually found in the void loop() section of a sketch. Often found in called functions.
Rotate both DC motors a designated number of degrees at designated speeds	prizm.setMotorDegrees(speed1, degrees1, speed2, degrees2); speed = -720 to 720 degrees = -536870912 to 536870911	 Tells both motors to rotate designated numbers of degrees at designated speeds and then stop in a holding position. Maximum rotation is 536,870,911 degrees, which is 1,491,308 rotations. 	Usually found in the void loop() section of a sketch. Often found in called functions.
Read motor busy status	prizm.readMotorBusy(<i>motor#</i>); <i>motor#</i> = 1 or 2	 Determines if a motor is busy carrying out a motor positioning task from another command. Can be used to keep a program from moving to the next command until a motor is finished carrying out the previous positioning task. Will return 1 for busy or 0 for hold position. Eliminates the need to use a delay() command to wait for the motor to complete its task. 	 Usually found in the void loop() section of a sketch or a called function. Often follows a motor positioning command as part of a loop to wait for the motor to stop spinning.
Read encoder count	prizm.readEncoderCount(<i>encoder#</i>); encoder# = 1 or 2	 Reads the count value of the designated encoder. Values range from -2,147,483,648 to 2,147,483,647. Clockwise rotation adds to the count and counterclockwise rotation subtracts from the count. Four encoder counts equal one degree of rotation. 1,140 encoder counts equal one full motor rotation. Encoder counts start at 0 at power-up and reset. 	Often found in conditional statements and loops that perform a task based on the encoder count.

Command	Syntax	Purpose	Location in Sketch
Read encoder degrees	prizm.readEncoderDegrees(<i>encoder#</i>); encoder# = 1 or 2	 Reads the degrees of rotation for the designated encoder. Values range from -536,870,912 to 536,870,911. Clockwise rotation adds to the count and counterclockwise rotation subtracts from the count. 360 degrees equal one full motor rotation. Encoder counts start at 0 at power-up and reset. 	Often found in conditional statements and loops that perform a task based on the encoder count.
Reset an encoder count	prizm.resetEncoder(encoder#); encoder# = 1 or 2	Resets the encoder count back to 0.	 Often found after an encoder positioning task has completed and the counter needs to be reset for a new task.
Reset both encoder counts	prizm.resetEncoders();	Resets the count for both encoders back to 0.	Often found after encoder positioning tasks have completed and both encoders need to be reset for a new task.
<pre>float wheelCirc = wheelDiam*M_PI;</pre>		The can use its functions 4" standard TETRIX wheel of the wheel (c = pi * d) is dist to led per degree of rotation led per encoder count ation to travel 1 foot der counts to travel 1 foot PRIZM controller // using degrees, move forward 1 foot // do nothing until the robot is fi // wait 1 second // using degrees, move backward 1 food // do nothing until the robot is ba // do nothing until the robot is ba // wait 3 seconds	ot at 1 rps nished moving oot at 0.5 rps ck to where it started rd 1 foot at 1 rps nished moving rd 1 foot at 0.5 rps ck to where it started it started, the encoder n case it isn't, reset

This sketch uses encoders to accurately move a robot specific distances at specific speeds.

Command	Syntax	Purpose	Location in Sketch
Set servo motor speed	prizm.setServoSpeed(servo#, speed); servo# = 1 to 6 speed = 0 to 100	 Sets the speed of a single servo. The servo will default to a max speed of 100% if the servo speed is not set. Servo speed will remain the same throughout the program until changed. 	Often found in the void setup() section of a sketch to control the speed of a servo throughout the program.
Set all servo motor speeds simultaneously	prizm.setServoSpeeds(speed1, speed2, speed3, speed4, speed5, speed6); speed = 0 to 100	 Sets the speed of up to six possible servos attached to PRIZM at the same time. Servos will default to a max speed of 100% if a servo speed is not set. Servo speed will remain the same throughout the program until changed. 	Often found in the void setup() section of a sketch to control the speed of a servo throughout the program.
Set standard servo motor position	prizm.setServoPosition(servo#, degrees); servo# = 1 to 6 degrees = 0 to 180	Sets the angular position of a single servo.	 Can be found in the void setup() section to set the initial position of a servo. Most often used in the void loop() section of a sketch.
Set all standard servo motor positions simultaneously	prizm.setServoPositions(degrees1, degrees2, degrees3, degrees4, degrees5, degrees6); degrees = 0 to 180	Sets the angular position of all standard servos attached to PRIZM at the same time.	 Can be found in the void setup() section to set the initial position of all servos. Can be used in the void loop() section of a sketch to move multiple servos simultaneously.
Read standard servo position	prizm.readServoPosition(servo#); servo# = 1 to 6 returned value = integer 0 to 180	 Reads the last position that was sent to a servo and returns an integer value between 0 and 180. This command doesn't read the actual position of the servo. It returns what was last commanded and assumes the servo made it to that position. The actual servo position and returned value could be different depending on the servo speed and whether appropriate time was allowed for the servo to reach that position. Useful for synchronizing two servos. Useful for storing a servo position for use later. 	• Most often used in the void loop() section of a sketch.

Command	Syntax	Purpose	Location in Sketch
Set continuous rotation (CR) state	prizm.setCRServoState(<i>CRservo#</i> , state); CRservo# = 1 or 2 state = -100, 0, or 100	 Sets the on/off condition and direction of a continuous rotation servo. A state value of -100 is a counterclockwise spin. A state value of 100 is a clockwise spin. 	• Most often used in the void loop() section of a sketch.
		 A state value of 0 is off. 	
<pre>PRIZM prizm; // void setup() {</pre>	'include the PRIZM library in the s 'instantiate a PRIZM object "prizm"	so we can use its functions	
prizm.PrizmBegin();		// initialize the PRIZM control	ler
<pre>prizm.setServoSpeeds(5 prizm.setServoPosition</pre>		<pre>// set all servo speeds to 50% // set all servo positions to 0</pre>	dograps
prizm.secservorosicion	15 (0,0,0,0,0,0,,	// set all servo positions to o	degrees
<pre>void loop() { prizm.setServoPosition(1,180); prizm.setServoPosition(2,(prizm.readServoPosition(1)/2)); prizm.setCRServoState(1,100); delay(3000);</pre>		<pre>// rotate Servo 1 to 180 degrees ; // rotate Servo 2 to half of Servo 1's position // rotate CR Servo 1 clockwise // wait for 3 seconds for servos to move into position</pre>	
<pre>prizm.setServoPositions(0,0,0,0,0,0);</pre>		// set all servo positions to 0 degrees	
prizm.setCRServoState	(1,-100);	// rotate CR Servo 1 counterclockwise	
<pre>delay(3000); }</pre>		// wait for 3 seconds for servo	s to move into position

This sketch uses servo commands to move servos to different positions and to rotate a continuous rotation servo.

Command	Syntax	Purpose	Location in Sketch
		 Reads the digital output of the Line Finder Sensor. 	
	prizm.readLineSensor(port#)	 Value of 0 means light was reflected (light-colored surface). 	
Read line sensor	port# = D2-D5 or A1-A3	 Value of 1 means light was not reflected (dark-colored surface). 	Mark often vand
		 Can be connected to any digital port (D2-D5) or any analog ports configured as digital inputs (A1-A3). 	Most often used in the void loop() section of a sketch.
Read ultrasonic sensor in	prizm.readSonicSensorCM(port#)	 Is used to determine distance to an object. 	 Often used in a conditional or while loop.
centimeters	port# = D2-D5 or A1-A3	Reads the output of the Ultrasonic Sensor in centimeters (3-400 cm) or	·
	prizm.readSonicSensorIN(port#)	inches (2-150 in.) as an integer.	
Read ultrasonic sensor in inches	port# = D2-D5 or A1-A3	 Can be connected to any digital port (D2-D5) or any analog ports configured as digital inputs (A1-A3). 	

```
#include <PRIZM.h>
 // include PRIZM library
 // instantiate a PRIZM object "prizm" so we can use its functions
 PRIZM prizm;
void setup() {
 prizm.PrizmBegin();
 // initialize PRIZM
 prizm.setMotorInvert(1,1);
 // invert the direction of DC Motor 1
 prizm.setServoSpeed(1,50);
 // set Servo 1 speed to 50
void loop() {
 prizm.setMotorPowers(30,125);
 // turn right
 prizm.setRedLED(HIGH);
 // turn on the red LED
  else {
 // no line detected
 prizm.setMotorPowers(125,30);
 // turn left
 prizm.setRedLED(LOW);
 // turn off the red LED
  while (prizm.readSonicSensorCM(4) < 25) { // object is in path, loop here until object is cleared
 prizm.setGreenLED(HIGH);
 // turn on green LED
 prizm.setMotorPowers(125,125);
prizm.setServoPosition(1,0);
 // stop the motors
 // raise the detection flag
 // turn off green LED
 prizm.setGreenLED(LOW);
 prizm.setServoPosition(1,90);
 // lower the detection flag
```

This sketch uses the Line Finder and Ultrasonic Sensors to follow a line until an obstacle is detected. When an obstacle is detected, the robot stops and waits for the obstacle to be removed before it continues following the line.

Command	Syntax	Purpose	Location in Sketch	
lf statement	if(condition){do this;} if(condition){ do this; }	 Conditional logic statement that tests for a single condition. Runs a command or series of commands if a certain condition is true. If the condition within the parentheses is true, then the statements within the brackets are run. 		
If-else statement	<pre>if(condition){ do this; } else { do this; }</pre>	 Conditional logic statement that tests for a single condition. Runs a command or series of commands if a certain condition is true and runs a different command or series of commands if the condition is false. 	• Most often used in the void loop() section of a sketch or in a called function.	
If-else if statement	<pre>if(condition1){ do this; } else if(condition2) { do this; } else { do this; }</pre>	Conditional logic statement that tests for multiple conditions. Runs a command or series of commands depending on which condition is met.		
Comparison operators	equal to: == not equal to: != less than: < less than or equal to: <= greater than: > greater than or equal to: >=	 Is used in comparison expressions to compare one value/variable on the left with another value/variable on the right. Note: A single equal sign is used to assign a value. Two equal signs are required for comparison. 	 Usually found in conditional statements and loop statements where they are used to determine a condition. In both conditional and loop statements, comparisons are found inside parentheses. 	
And	comparison1 && comparison2	 Logical operator that combines two or more comparison expressions into one. Both comparison expressions must be true for the overall expression to be true. 	Usually found in conditional statements and loop statements inside parentheses where they are used to combine multiple comparison statements.	
Or	comparison1 comparison2	 Logical operator that combines two or more comparison expressions into one. One or more comparison expressions must be true for the overall expression to be true. 		

```
Location in Sketch
 Command
 Syntax
 Purpose
  #include <PRIZM.h>
 // include PRIZM library
 PRIZM prizm;
 // instantiate a PRIZM object "prizm" so we can use its functions
 int obstacleDist = 25;
 // set the range for an obstacle at 25 centimeters
 int warningDist = 40;
 // set the range for a warning
void setup() {
 prizm.PrizmBegin();
 // initialize PRIZM
 prizm.setMotorInvert(1,1);
 // invert the direction of DC Motor 1
void loop() {
 if(prizm.readSonicSensorCM(4) > obstacleDist){
 // determine if obstacle is out of range
 if(prizm.readSonicSensorCM(4) < warningDist)(prizm.setGreenLED(HIGH);) // if obstacle appears within warning range,...
 \ensuremath{//} ...turn on the green LED
 prizm.setMotorPowers(35,35);
 // drive forward while obstacle is out of range
 prizm.setRedLED(LOW);
 // turn off the red LED
 else {
 // detected obstacle
 prizm.setGreenLED(LOW);
 // turn off the green LED
 prizm.setRedLED(HIGH);
 // turn on the red LED
 prizm.setMotorPowers(125,125);
 // stop the robot
 // wait half a second
 delay(500);
 // make a right turn
 prizm.setMotorPowers(35,-35);
 delay(500);
 // turn for half a second
 prizm.setMotorPowers(125,125);
 // stop the robot
  if(prizm.readSonicSensorCM(4)<10 || prizm.readBatteryVoltage()<1000){</pre>
 // if the robot is too close to an object or...
 // ...the battery is lower than 10 volts,...
 prizm.PrizmEnd();
 // ...end the program
```

This sketch uses conditional statements to keep a robot from driving into an obstacle. Two variables are declared at the beginning to set an obstacle distance and a warning distance. The main loop starts with an if-else statement to determine if an obstacle is out of range, and a nested if statement (the second if statement) turns the green LED on if an obstacle is within the warning distance. Continuing in the true part of the if-else statement, the robot will drive forward at 35% power with the red LED off.

The else part of the if-else statement is the false condition, meaning an obstacle has been detected within range. The LEDs are changed to indicate the obstacle is detected, and the robot performs a slight pivot turn.

The final if statement checks for two conditions using the **or** logical operator, and if either condition is true, the PRIZM ends, and the program is over. But as long as both conditions are false, the program repeats the main loop.

Command	Syntax	Purpose	Location in Sketch	
Main loop	void loop() { }	 Contains the section of code that runs repeatedly. No conditions must be met for this loop to run. 	 Comes after the void setup() section. 	
While loop	while(<i>condition</i>){ }	 Repeats a series of commands while the condition inside the parentheses is met. The condition is tested before the loop runs. If the condition inside the while loop parentheses is false, the loop will not run. While loops will repeat forever until something changes – either a tested variable in the condition or an external factor such as sensor data. 		
Do-while loop	do{ } while (<i>condition</i>);	 Is similar to a while loop except the condition is checked at the end of the loop instead of the beginning. Will repeat forever until the condition at the end of the loop is met. Can be understood as "do these things and then, if a condition is true, do those things again." Do-while loops always run at least one time. 	 Most often used in the void loop() section of a sketch or in a 	
For loop	for (initialization; condition; increment) { }	 Is used to repeat a set of commands a designated number of times. Is often used to gradually change the status of an output device. A counter is usually used to terminate the loop when a given condition for that counter is met. For loops are composed of three statements: initialization, condition, and increment. The initialization declares a variable for use in the loop as a certain type and sets its initial value. The condition declares what must be true for the loop to repeat. The increment changes the initialized variable so the condition can be checked again, and the loop is repeated or exited. 	called function.	

```
Command
 Syntax
 Purpose
 Location in Sketch
  #include <PRIZM.h>
 // instantiate a PRIZM object "prizm" so we can use its functions
  PRIZM prizm;
void setup() {
 prizm.PrizmBegin();
 // initialize PRIZM
 prizm.setMotorInvert(1,1);
 // invert the direction of DC Motor 1
void loop() {
 // start the main loop
  for(int i = 1; i<=100; i++){
 // this for loop will run 100 iterations with i increasing by 1 each iteration
 prizm.setMotorPowers(i,i);
 // as i changes by 1 each iteration, the robot gradually accelerates
 // the robot accelerates to 100% over a 2-second span (20 ms * 100 iterations)
 delay(20);
 // after 100 iterations, the robot continues to drive forward at 100%
 while(prizm.readSonicSensorCM(3) > 25) { // loop while an obstacle is greater than 25 cm away
 prizm.setGreenLED(HIGH);
 // turn on the green LED
 prizm.setRedLED(LOW);
 // turn off the red LED
 delay (40);
 // give the Ultrasonic Sensor time to receive its own signal
 prizm.setMotorPowers(125,125);
 // an obstacle is now within 25 cm, so stop the motors
 prizm.setGreenLED(LOW);
 // turn off the green LED
 prizm.setRedLED(HIGH);
 // turn on the red LED
 delay(1000);
 // wait 1 second before the next action
 do {
 // start of a do-while loop
 prizm.setMotorPowers(25,-25);
 // pivot the robot at 25% power away from obstacle
 prizm.setGreenLED(HIGH);
 // turn on the green LED
 prizm.setRedLED(HIGH);
 // turn on the red LED
  } while (prizm.readSonicSensorCM(3) < 100); // repeat the do-while loop (continue turn) while obstacle is within 100 cm
 prizm.setMotorPowers(125,125);
 // obstacle is now out of range, so stop the motors
 delay(1000);
 // wait 1 second
 // repeat the main loop
```

This sketch utilizes four loops (main loop, for loop, while loop, and do-while loop) to keep a robot from crashing into an obstacle. The for loop gradually brings the robot up to speed as i increases by one each iteration of the loop up to 100% power. The while loop has the robot drive straight while the Ultrasonic Sensor reading is greater than 25 cm. When an obstacle is detected, the motors stop. The do-while loop pivots the robot until the obstacle is at least 100 cm away from the robot. When this happens, the robot stops and the main loop repeats, starting the entire process over again.

Command	Syntax	Purpose	Location in Sketch
	int variable = value;	Declares an integer type variable and sets its value.	
Declare an integer variable	Examples: int minDist = 0; int maxDist = 600;	 Variable names can be any letter/ number combination that isn't used for another command, function, or value in the <i>Arduino IDE</i>. Integer range is -32,768 and 32,768. 	When and where a variable can be used depends on where the variable is declared in the
Declare a long variable	long variable = value; Examples: long speedOfLight = 186000L; long E = mass*speedOfLight*speedOfLight;	 Declares a long type variable and sets its value. Variable names can be any letter/ number combination that isn't used for another command, function, or value in the <i>Arduino IDE</i>. Long range is -2,147,483,648 to 2,147,483,647. If doing math with integers, at least one of the numbers must be followed by an L, forcing it to be a long variable. 	the variable is declared in the sketch. Global variables: Are declared outside of a function (including the void setup() and void loop() functions). Can be used anywhere in the sketch. Are generally declared before the void setup() section. Local variables: Are declared inside the function they belong to. Keeps other functions from inadvertently modifying variables used by another function. Can be declared in a for loop and is used only in that for loop.
Declare a floating-point variable	float variable = value; Examples: float x = 3.14 float circ = x*10.16	 Declares a decimal number with 6-7 decimal places of precision. Variable names can be any letter/ number combination that isn't used for another command, function, or value in the Arduino IDE. Floating-point decimals are often used for math applications where decimals matter. However, because TETRIX applications utilize integer values, floating-point values must be converted to integers before they can be outputted to a device such as a motor, servo, or encoder. 	
Set a variable	<pre>variable = value; Examples: dist = prizm.readSonicSensorCM(3); rate = 2.54; x = x + 1; voltage = prizm.readBatteryVoltage(); circ = 2*3.14*rad;</pre>	 Assigns a value to a variable. A single equal sign assigns value, whereas a double equal sign compares one value to another. Make sure that the value assigned is of the same type as the declared variable. For example, if you have an integer variable x equal to 1 and an integer value y equal to 2, and you set an integer variable z equal to x/y, then even though 1/2 is equal to 0.5, z will be assigned a value of 0 because z is an integer variable. 	 Global variables: Can happen anywhere in the sketch. Are generally manipulated in the void loop() section or other functions. Local variables: Can happen only in the function they are declared in.

```
Command
 Syntax
 Purpose
 Location in Sketch
#include <PRIZM.h>
 // include the PRIZM library in the sketch
 // instantiate a PRIZM object "prizm" so we can use its functions
PRIZM prizm:
int wheelDiam = 4;
 // global variable: diameter of a 4" standard TETRIX wheel
float wheelCirc = wheelDiam*M_PI;
 // global variable: circumference of the wheel as a decimal
long totalTime = 0;
 // global variable: total time in milliseconds for robot to run the course
int totalDist = 0;
 // global variable: total distance in inches robot travels
void setup() {
 prizm.PrizmBegin();
 // initialize the PRIZM controller
 prizm.setMotorInvert(2,1);
 // invert Motor 2
void loop() {
  for (int x = 0; x <= 720; x = x + 5) {
 // x is a local variable only for this for loop that increments by 5 each iteration
 // bring robot up to max speed gradually in increments of 5 deg/sec
 prizm.setMotorSpeeds(x,x);
 // end the for loop
 prizm.setGreenLED(HIGH);
 // turn on the green LED
 prizm.resetEncoders();
 // reset the encoders
  long startTime = millis();
 // local variable for this function: set startTime = to current PRIZM time in ms
 while(prizm.readLineSensor(3) == 0){}
 // robot continues to drive forward until finish line is detected
  totalTime = round((millis() - startTime)/1000); // calculate total time in milliseconds and convert to seconds
 totalDist = round(prizm.readEncoderDegrees(1) * wheelCirc / 360); // calculate total distance in inches
 prizm.setMotorPowers(0,0);
 // stop the motors
 displayVelocity();
 // run the function displayVelocity
 prizm.PrizmEnd();
 // end the program
void displayVelocity() {
 prizm.setGreenLED(LOW);
 // turn off the green LED
 delay(2000);
 // wait 2 seconds
 int velocity = round(totalDist / totalTime); // declare local variable velocity as integer equal to totalDist ÷ totalTime
 for (int i = 0; i \le velocity; i++) { // declare i as local variable in this for loop only and set it equal to 0
 prizm.setRedLED(HIGH);
 // run loop velocity number of times by increasing i until i equals velocity
 delay (500);
 // for each loop iteration, flash the red LED to indicate the velocity
 prizm.setRedLED(LOW);
 delay(500);
```

This sketch calculates the velocity of a robot in inches per second as it drives toward a finish line and then indicates the calculated velocity by flashing the red LED. The program uses both global and local variables to accomplish its tasks.

Command	Syntax	Purpose	Location in Sketch	
		 Allows user to create modular sections of code. Is useful for defining a repetitive task so the code has to be written only one time. 	 Called functions must be declared outside the brackets for the void setup() and void loop() sections. They are commonly placed after the closing bracket for the void loop() section. 	
Declare a called function	void functionName() { } functionName: any alpha-numeric combination that isn't an Arduino IDE command or variable name.	Is useful for testing/ troubleshooting code so specific segments of the code can be isolated.		
		 Makes code more efficient, compact, and organized. Variables used in a called function must be global variables or local variables for that function. 		
		 The void setup() and void loop() sections can be considered functions. 		
		Calls a function to perform a specific task.	Can be anywhere in a sketch including within another function.	
Call a function	functionName();	 Jumps out of the current location in the sketch to run the called function and then returns to where the function was called. 		
Pass values to a	functionName(value1, valueX);	Is used to pass variables or other information to a called function.	Can be anywhere in a sketch including within another function.	
called function	values: can be variables of any type, or other data to pass	 Values must be received by the called function when it is declared. 		
Receive values for a called function	<pre>void functionName(value1, valueX) { }</pre>	 Is used to receive values passed from another function/section for use within the function. 	Values are received in the parentheses of a called function.	
Return	return <i>variableName</i> ;	Returns a value from a function to where the function was called.	• End of a called function.	
<pre>void setup(){ Serial.begin(9600);</pre>				
<pre>void loop() { int i = 2;</pre>				
<pre>int multiplyNumbers(int x, int y) { // receive i and j as local integer variables x and y so they can be used in the function int result = x * y;</pre>				

This sketch uses a called function to multiply two variables that are passed into it, and then it returns and displays the product of the two variables.

```
Command
 Syntax
 Purpose
 Location in Sketch
  #include <PRIZM.h>
 // include PRIZM library
 // instantiate a PRIZM object "prizm" so we can use its functions
  PRIZM prizm;
  int randNumb = 0;
 // declare an integer variable for a random number
  int mPower = 25;
 // declare a motor power setting
void setup() {
  prizm.PrizmBegin();
 // initialize PRIZM
 prizm.setMotorInvert(1,1); // invert the direction of DC Motor 1 to harmonize direction
void loop() {
  if (prizm.readSonicSensorCM(2) <= 100) {</pre>
 // determine if an obstacle is within 100 cm
 // if there is an obstacle, call the aboutTurn function
 aboutTurn();
 randNumb = random(1, 4);
 // pick a random number between 1 and 4
  if(randNumb == 1) {leftTurn();}
 // if the random number is 1, then call the leftTurn function
 else if(randNumb == 2){forward();}
 // if the random number is 2, then call the forward function
 else if (randNumb == 3) {rightTurn();}
 // if the random number is 3, then call the rightTurn function
 else {aboutTurn();}
 // if the random number is 4, then call the aboutTurn function
 while (prizm.readSonicSensorCM(2)>=100) {
 // determine if an obstacle is within 100 cm
 // if there is no obstacle, call the forward function
 forward();
  }
 // repeat the main loop
void forward() {
 // function to go forward
 prizm.setMotorPowers (mPower, mPower);
 // go forward at designated motor power
 delay(1000);
 // go forward for 1 second
void rightTurn() {
 // function for a right turn
 prizm.setMotorPowers (mPower, -mPower);
 // make a right turn at designated motor power
 delay(1000);
 // turn right for 1 second
void leftTurn(){
 // function for a left turn
 prizm.setMotorPowers(-mPower, mPower);
 // make a left turn at designated motor power
 // turn left for 1 second
 delay(1000);
void aboutTurn() {
 // function for an about turn
 prizm.setMotorPowers(-mPower, mPower);
 // turn around at designated motor power
  delay(1700);
 // turn for 1.7 seconds
```

This sketch randomly chooses a direction and as long as there are no obstacles in that direction, the robot will move that direction. There are four called functions. Two of the functions (**aboutTurn** and **forward**) are called from two different locations in the main loop.

Command	Syntax	Purpose	Location in Sketch	
Delay in milliseconds	delay(<i>milliseconds</i>);	Pauses the program for designated time.		
		 Can be used to pause the program while another task completes. 	Can be used anywhere in the sketch.	
		 1 second equals 1,000 milliseconds. 		
		Recalls the number of milliseconds that have expired since the program began running.		
	millis()	Can be used to determine the time between two events		
Current time index		 Can be used to time events/ actions without pausing the program like a delay does. It allows input or output actions to occur during the designated time interval. 	 Can be used anywhere in the sketch. 	
<pre>#include <prizm.h></prizm.h></pre>				
<pre> void loop() { long timeNow = millis(); int days = timeNow / msInDay; int hours = (timeNow % msInDay) / msInHour; int minutes = ((timeNow % msInDay) % msInHour) / msInMinute; int seconds = (((timeNow % msInDay) % msInHour) % msInMinute)</pre>		// calculate number of da // calculate hours from r sInMinute; // calculate minutes from msInMinute) // calculate seconds from // continue calculation f // display the days // pass hours to called f // pass minutes to called // pass seconds to called // add a line break to th	<pre>// calculate seconds from remainder of minutes division // continue calculation from previous line</pre>	
<pre>void printDigits(int digits) {</pre>				

This sketch uses the **millis()** command to display the days, hours, minutes, and seconds since the program started running in a 0:00:00:00 format.

Command	Syntax	Purpose	Location in Sketch
Set up serial monitor	Serial.begin(<i>baud</i>);	Configures the serial monitor so it can be used.	 Most often found in the void setup() section of a
	<i>baud</i> : the data rate in bits per second for data transmission	 Is used to communicate between PRIZM and a computer or other device. 	sketch.
		 A typical baud rate for communicating between PRIZM and a computer is 9600. Faster baud rates are possible but not necessary. 	
Display information in the serial monitor	Serial.print();	 Displays data, variables, sensor data, and text in the serial monitor associated with the Arduino IDE. 	 Can be used anywhere after the Serial.begin() command.
		 Is useful for debugging code, monitoring sensor data, checking calculations, and so on. 	
		 Information to display should be contained inside the parentheses. 	
		Text-based information needs to be surrounded by quotes.	
Add a new line in the serial monitor	Serial.println();	Starts a new line in the serial monitor after displaying what is in parentheses.	 Can be used anywhere after the Serial.begin() command.
<pre>#include <prizm.h></prizm.h></pre>			
<pre>void loop() {</pre>			

This sketch reads the data from the Ultrasonic Sensor and outputs it to the serial monitor. Data is outputted in the form of ## Centimeters every 200 milliseconds.

TETRIX® PRIZM® and Arduino IDE Reference Guide

Understanding common PRIZM commands and functions in the *Arduino Software (IDE)*

Call Toll-Free 800-835-0686

Visit Us Online at Pitsco.com

