Arduino Boot Camp!

Not your usual basic Arduino workshop!

Hello! I am Mithi!

Hello! I am Mithi!

I graduated from BS Electronics and Communication Engineering in UP Diliman sometime ago

I am also one of the co-founders of Nanica.io, a young and small robotics education start-up.

Here are a few things we do at Nanica.io

(it's video time, guys!)

Our most recent project is **Arduino Boot Camp:** A Different Approach!

I designed it with <3 (love)

for beginners and intermediate Arduino users

You can find it at: http://

ArduinoBootCamp.xyz

It's NOT your usual Basic Arduino Workshop >_<

How?

Well, let me give you an example.

Usually, in beginner workshops, you are taught the following:

ONE:How to blink an LED

TWO:How to blink an LED without delay()

or

THREE:How to make a breathing LED

FOUR:How to sweep a servo back and

forth

FIVE:How to light an LED with a debounced

button

This is how the official Arduino website teaches you how to blink an LED...

```
digitalWrite(13, HIGH);
// turn the LED on (HIGH is the voltage level)
  delay(100<u>0</u>);
// wait for a second
  digitalWrite(13, LOW);
// turn the LED off by making the voltage LOW
  delay(1000);
// wait for a second
```

We help you learn how you can do this instead:

led.Toggle();
delay(1000);

This is how the official Arduino website teaches you how to blink an LED without delay()...

```
unsigned long currentMillis = millis();
if(currentMillis - previousMillis >= interval)
 previousMillis = currentMillis;
 if (ledState == LOW)
 ledState = HIGH;
 else
 ledState = LOW;
 digitalWrite(ledPin, ledState);
```

We help you learn how you can do this instead:

```
if(metronome.Tick())
  led.Toggle();
```

This is how the official Arduino website teaches you how to make a breathing LED...

```
int fadeValue;
for(fadeValue=0; fadeValue<=255; fadeValue+=5)</pre>
 analogWrite(ledPin, fadeValue);
 delay(30);
for(fadeValue=255; fadeValue>=0; fadeValue==5)
 analogWrite(ledPin, fadeValue);
 delay(30);
```

We help you learn how you can do this instead:

led.Set(sweeper.Next(metronome.Tick()));

This is how the official Arduino website teaches you how to sweep a servo...

```
for (pos = 0; pos <= 180; pos += 1) {
  servo.write(pos);
 delay(15);
for (pos = 180; pos >= 0; pos -= 1) {
  servo.write(pos);
 delay(15);
```

We help you learn how you can do this instead:

servo.write(sweeper.Next(metronome.Tick()));

This is how the official Arduino website teaches you how to light an LED with a debounced button...

```
int reading = digitalRead(buttonPin);
if (reading != lastButtonState) {
  lastDebounceTime = millis();
if ((millis() - lastDebounceTime) >
debounceDelay) {
  if (reading != buttonState) {
 buttonState = reading;
 if (buttonState == HIGH)
 ledState = !ledState;
digitalWrite(ledPin, ledState);
lastButtonState = reading;
```

We help you learn how you can do this instead:

```
button.Pressed() ? led.On() : led.Off();
```

Basically, it's different because it emphasizes the following things immediately:

ONE: CLEAN READABLE CODE

TWO: BASIC OBJECT-ORIENTED DESIGN

THREE: REDUCED USAGE OF delay()so you can multi-task anytime.

BUT HOW DO YOU DO THAT???!?

The obvious message here is how you can use the power of OOP design thinking...

... to abstract implementation details...

... so that you can focus at the things you want to do.

You get the beneficial side-effects as well:

Code that is easy to understand.

Code that is easy to debug.

Code that is multitasking ready.

Code that is scalable.

Easily add as many buttons and LEDs as the Arduino can allow.

Code that allows more complex behavior.

Add more features and functions without overwhelming yourself.

BUT... HOW DO YOU DO THAT EXACTLY ????!?

The first step is to identify the **OBVIOUS** objects

LED, BUTTON, and SERVO

(the Arduino already has a built-in servo class in one of its libraries)

```
DigitalOutput led;
led.New(int pin);
led.On();
led.Off();
led.Toggle();
led.Set(int brightness);
```

Button button;

button.New(pin, debounceTime);
bool state = button.Pressed();

The next step is to identify not so obvious objects

sweeper.New(x1, x2, inc, type); sweeper.Next(0/1);

```
// type = BACKANDFORTH/NORMAL
/* if 0, returns current state
** if 1, updates to and return
** next state */
```

bool hasTicked= metronome.Tick()

metronome.New(milliSeconds)

You can use sweeper in myriad applications... not just servos and LEDs...

You can use this to toggle buttons, play tunes, do countdowns...

and even do away with long subroutines because of for-loops.

Using metronome instead of delay(), you get a more readable code that's even multi-tasking ready.

You can even sweep multiple servos....

...blink and sweep multiple LEDs...

...(simultaneously, and at different rates)...

...while catching as many buttons as you wish...

...without making your code a nightmare.

You can even sweep multiple servos, blink and sweep multiple LEDs, (simultaneously, at different rates) while catching as many buttons as you wish, without making your code a nightmare.

Awesome right?!!

There's more where that came from!

```
Again, check it out! http://
```

ArduinoBootCamp.xyz

But wait...

...what about performance?

Only sacrifice readability for performance if you have measured that your code is too slow for its intended use.

Correct. Beautiful. Fast. (in that order) -Elliot Rusty Harold

Premature optimization is the root of all evil.

-Sir Tony Hoare

I hope to dispel the myth that fast code must be illegible ugly code...

-Elliot Rusty Harold

- ...improvement in beauty can also lead to improvement in speed.
- -Elliot Rusty Harold

Hope you join our Arduino Boot Camp!!

One more thing though: My code is not God;)

PROGRAMMING LANGUAGE

BRIAN W. KERNIGHAN DENNIS M. RITCHIE

Léarn Chard Way

Practical Exercises on the Computational

Subjects You Keep Avoiding (Like C)

Tim Hentenaar's Blog

Jan 29, 2015 14:45

Don't Learn C the Wrong Way

Zed A. Shaw

Essays on everything I'm interested in, which is everything.

Taking Down Tim Hentenaar

There is a blog post by Tim Hentenaar that says that people should not read my book, Learn C The Hard Way. It has the title "Don't Learn C The

Teach Yourself Programming in Ten Years

Peter Norvig

Why is everyone in such a rush?

Walk into any bookstore, and you'll see how to *Teach Yourself Java in 24 Hours* alongside endless variations offering to teach C, SQL, Ruby, Algorithms, and so on in a few days or hours. The Amazon advanced search for [title: teach, yourself, hours, since: 2000] and found 512 such books. Of the top ten, nine are programming books (the other is about bookkeeping). Similar results come from replacing "teach yourself" with "learn" or "hours" with "days."

Trai

Thanks followi translat page at

21 Jul 2009

Nobody Hates Software More Than Software Developers

In short, I hate software – most of all and *especially* my own – because **I know how hard it is to get it right**. It may sound strange, but it's a natural and healthy attitude for a software developer. It's a bond, a rite of passage that you'll find all competent programmers share.

David Parnas explained in an interview:

Q: What is the most often-overlooked risk in software engineering?

A: Incompetent programmers. There are estimates that the number of programmers needed in the U.S. exceeds 200,000. This is entirely misleading. It is not a quantity problem; we have a quality problem. One bad programmer can easily create two new jobs a year. Hiring more bad programmers will just increase our perceived need for them. If we had more good programmers, and could easily identify them, we would need fewer, not more.

Again, hope you join our Arduino Boot Camp!!

And thank you for listening!