PROGRAMMING WITH ARDUINO

What is Arduino?

- An open-source hardware platform based on an Atmel AVR 8-bit microcontroller and a C++ based IDE
 - ► Arduino Due is based on a 32-bit ARM Cortex
- Arduino boards are able to read inputs read a sensor, a finger on a button, or a Twitter message - and turn it into an output - activating a motor, turning on an LED
- Over 300000 boards have been manufactured

Why Arduino?

- Inexpensive (<\$50)</p>
 - microcontroller platforms
- Cross-platform
 - ► The Arduino Software (IDE) runs on Windows, Macintosh OSX, and Linux operating systems & Online IDE
- Simple, clear programming environment
 - easy-to-use for beginners (C++ environment)
- Open source and extensible software
 - ▶ The language can be expanded through C++ libraries
- Open source and extensible hardware
 - circuit designers can make their own version of the module, extending it and improving it

Typical Arduino Board

Arduino Boards

	Arduino Nano v3 / Arduino UNO	Arduino Max32
Επεξεργαστής	ATmega328 (16MHz)	Microchip PIC32MX795F51 2 (80MHz)
<mark>Μ</mark> νήμη	32KB Flash 2KB SRAM	512KB Flash 128KB RAM

Arduino Boards (ARM-based)

	Arduino Due	Arduino Portenta H7
Επεξεργαστής	32-bit ARM Cortex-M3 CPU (84MHz)	STM32H747 dual core Cortex M7@480 MHz + Cortex M4@240MHz
Μνήμη	512KB Flash 96KB SRAM	16 MB Flash 8 MB SDRAM

https://en.wikipedia.org/wiki/List_of_Arduino_boards_and_compatible_systems_

Arduino Software (IDE)

- The Arduino Software (IDE) allows you to write programs and upload them to your board
- In the Arduino Software page you will find two options:
 - online IDE (Arduino Web Editor)
 - ► It will allow you to save your sketches in the cloud, having them available from any device and backed up.
 - ➤ You will always have the **most up-to-date version** of the IDE without the need to install updates or community generated libraries.
 - ▶ desktop IDE
 - ▶ If you would rather work **offline**

Arduino Online IDE

1 2

Arduino Desktop IDE

OUTLINE

- Biomedical Projects using Arduino
- Essential Programming Concepts
 - Delay
 - ► Infinite Loop
- Sensors & Actuators
- High-Level Language Extensions
- Timers and Internal Interrupts
- Connecting through GPS & GSM
- Finite State Machine (FSM)
- More Complex Arduino

Biomedical Projects using Arduino

https://create.arduino.cc/projecthub/projects/tags/arduino

https://create.arduino.cc/projecthub/search?q=medical

Health Band - A Smart Assistant for the Elderly (1/3)

- This health band can assist old people in their daily lives, leaving the family stress free!
- «A virtual assistant that could monitor my grandma's behavior and activities, and if needed could also alert a family member in case of an emergency.»

 https://create.arduino.cc/projecthub/Technova tion/health-band-a-smart-assistant-for-theelderly-0fed12

Health Band - A Smart Assistant for the Elderly (2/3)

- In the heart of our system we have the **Arduino Nano** which is then connected to the **DPS310 pressure sensor** via the I2C bus.
- Actions and Behaviors will be coded to simulate the live motion of the patient. Using these graphs or values we determine the state of the patient and alert a member in case of an emergency.

Health Band - A Smart Assistant for the Elderly (3/3)

- Here are the main functions and movements that our band will be able to analyse/detect:
 - Fall studies show that the biggest issue with elders are of them losing balance and falling down.

MultiSenseCrown (1/5)

Advanced but yet affordable end-to-end medical remote monitoring solution of patient vitals and influence by the indoor air quality.

System Architecture

- ► MultiSenseCrown is a proposal of telemedicine usecase while offering an all-in-one complete monitoring system for human vitals but also environmental conditions, follow the system architecture below.
- https://create.arduino.cc/projecthub/dasdata/multisensecrown-e0daf9

MultiSenseCrown (2/5)

- Human Vitals can be easily measured using sensors such as <u>MAX30102</u> (Oxygen Saturation, Pulse) or <u>TMP006</u> for Contactless Infrared Temperature
 - Indoor environmental conditions will be measured by the <u>BME680</u> from BOSCH (relative humidity, barometric pressure, ambient temperature and gas (VOC)

https: c/re

MultiSenseCrown (3/5)

Front View

Inside View

Attach Battery: This wearable device should be also mobile, therefore we should add a battery.

MultiSenseCrown (4/5)

Continuous monitoring can give you more insights also on the asymptomatic conditions based on the evolution of the SO2 values.

MultiSenseCrown (5/5) Final Thoughts

- MultiSenseCrown goal is to flatten the curve by breaking the disease distribution network effect while staying out of risk for patients and medical personnel.
- ► Freeing hospital resources: during pandemic there is a lack of beds and gear, if not severe conditions patients can be monitored remotely from home.
- ▶ Direct contact people/medical: shortage of protective gear makes physical contact highly risk for medical stuff and further virus spread
- More patients can be monitored in less time: having a remote monitoring system vital signs can be easily measured and instantly notified on anomalies.

ECG Analyzer Powered by Edge Impulse (1/2)

A TinyML based Medical device powered by Edge Impulse to predict Atrial fibrillation, AV Block 1 and Normal ECG with >90%.

https://create.arduino.cc/projecthub/manivannan/ecg-analyzerpowered-by-edge-impulse-24a6c2

ECG Analyzer Powered by Edge Impulse (2/2)

Important functions

- Serial.println(value);
 - Prints the value to the Serial Monitor on your computer
- pinMode(pin, mode);
 - Configures a digital pin to read (input) or write (output) a digital value
 - pinMode(13, OUTPUT); // sets the digital pin 13 as output
- digitalRead(pin);
 - Reads a digital value (HIGH or LOW) on a pin set for input
- digitalWrite(pin, value);
 - Writes the digital value (HIGH or LOW) to a pin set for output

DELAY (1/3)

- Delays are essential in embedded systems, unlike highperformance systems (HPC) where we want the program to execute as fast as possible
- Delays are used to synchronize events, or read inputs with a specific sampling frequency

DELAY (2/3)

Arduino example:

```
delay(int milliseconds)

//creates a delay in ms

delayMicroseconds(int microseconds)

//creates a delay in µs

delay(1000); //one second delay

delayMicroseconds(10); //10 µs delay
```

DELAY (3/3)

- Okay, so how do we build a delay function?
- Our reference is the system clock frequency
- We use a register or a timer to measure ticks
- Each tick is 1/frequency
- Example: Assuming a processor, an increment and a jump instruction is 1-cycle each and a 10 MHz system clock, build a 1-sec delay:
- T = 1/10 MHz = 100 ns
- ► 1 s/100 ns = 10,000,000

```
int i=5000000; //2 cycles per iteration
BACK: i--;
if (i!=0) goto BACK;
```

Infinite Loop (1/2)

- Embedded Systems are mostly singlefunctioned
- ► Their core application never terminates
- Infinite loops are not forbidden as long as they are done correctly

Infinite Loop (2/2)

```
void main()
  light enum {RED, ORANGE, GREEN};
  loop: light = RED; //no exit from loop!
 delay(20000); //20-sec red
 light = ORANGE;
 delay(2000); //2-sed orange
 light = GREEN;
 delay(20000); //20-sec green
 goto loop; //just repeat sequence
```

Example: Arduino

Because goto is considered a bad programming practice and in order to avoid the label, Arduino provides an infinite loop function

```
light enum {RED, ORANGE, GREEN};
void loop() { //the whole function repeats
  light = RED; //no need for label!
  delay(20000); //20-sec red
  light = ORANGE;
  delay(2000); //2-sed orange
  light = GREEN;
  delay(20000); //20-sec green
```


General Input/Output

- Embedded processors receive input from their environment (sensors) and produce output that change that environment (actuators) or give information (indicators)
- ► These require reading and writing to single or multiple bit I/O ports

Introduction to Sensors

What is a sensor?

- A device that receives a stimulus and responds with an electrical signal.
- ► A special type of transducer (device that converts one type of energy into another)

Common Sensors

- Mechanical
 - Accelerometers
 - Gyroscopes
- Optical
 - Photodetectors
 - Infrared
- Semiconductor
 - Gas
 - ▶ Temperature
 - Magnetic

Example: Simple temperature sensor

- ► A RTD (Resistance Temperature Detector) is a *thermoresistive temperature* sensor. It is a metal element (in a ceramic tube) whose resistance typically increases with temperature, according to a known function.
- ► A linear approximation is given by $R = R_0(1 + \alpha T)$
- Where a is the temperature coefficient, T is the temperature in Kelvin and R0 the resistance in a known temperature

Sensor Characteristics (1/4)

- Range
 - ► Full Scale Range (e.g. temperature)
 - Operating Voltage Range
- Accuracy
- Transfer Function
 - ► S=F(x), where x is the measurand and S the electrical signal (commonly Voltage)
- Sensitivity
 - The change in input required to generate a unit change in output

Sensor Characteristics (2/4)

Accuracy

```
Percentage \ Relative \ Error = \frac{(Measured \ Value - True \ Value)}{(True \ Value)} \times 100
```

- describes the difference between the measurement and the part's actual value
- Precision

```
\label{eq:percentage} \textit{Percentage Standard Deviation} = \frac{(\textit{Standard Deviation})}{(\textit{Mean})} \times 100
```

refers to how close measurements are to each other

Accurate Not Accurate

| Accurate | Not Accurate |

Sensor Characteristics (3/4)

- Error (Accuracy): the difference between the measured value and true value
- Systematic errors are reproducible inaccuracies that can be corrected with compensation methods
- Random error
 - Noise

Sensor Characteristics (4/4)

- Hysteresis: the difference in output between the rising and falling output values for a given input
- ▶ A well-known device that exhibits hysteresis is a thermostat

e.g. a thermostat is built with hysteresis: it will switch on heating at (say) 69°F, but switch off heating at 71°F

avoids the continual switches

Example: Smoke sensor (1/2)

- An MQ-2 smoke sensor reports smoke by the voltage level it puts out.
- ▶ The more smoke there is, the higher the voltage
- built-in potentiometer for adjusting sensitivity
- ► Three pins:
 - ► Vdd input
 - ► Ground input
 - Analog output

1 = Output

2 = Vcc (positive voltage)

3 = Gnd

Smoke sensor (2/2)

```
const int smokePin = 54; //sensor input
void setup() {
 pinMode(smokePin, INPUT);
  Serial.begin(9600);
void loop() {
int smoke level = analogRead(smokePin); //read sensor
Serial.println(smoke level);
  if(smoke level > 120) { //calibrate accordingly
 Serial.println("Smoke detected");
  delay(100); // ms
```


Introduction to Actuators

Actuators

- ► Device that **turns energy** (typically electrical) **to motion**
- Features
 - ► Force
 - Speed
 - ▶ Torque
 - ► Power
 - ► Efficiency

DC motor

- Force is produced due to the electric current in a wire inside a magnetic field.
- Proportional to the current, therefore can be controlled by potentiometer
- Hard to control precisely

Servo motors

- A DC motor with a control circuit
- Servo motors are controlled by PWM through the control pin
- PWM is a method of reducing the average power delivered by an electrical signal, by effectively chopping it up into discrete parts

Servo motor control

```
#include <Servo.h>
 Servo myservo; // create servo object to control a servo
 void setup() {
 myservo.attach(9); // pin that the servo is attached to
 }
 void loop() {
 myservo.write(90); // set position
 delay(15); // waits for the servo to get there
 myservo.write(180);
 delay(15); // waits for the servo to get there
 }
}
```

Stepper Motors

- motor divides a full rotation into a number of equal steps
- motor controlled by a series of electromagnetic coils
- ► The center shaft has a series of magnets mounted on it
- the coils are alternately given current or not, creating magnetic fields which repulse (attract the magnets) on the shaft, causing the motor to rotate
- allows for very precise control of the motor. It can be turned in very accurate steps of set degree increments

Stepper motor control

```
#include <Stepper.h> //the control sequence is in this library
const int stepsPerRevolution = 200; // motor-dependent
Stepper myStepper(stepsPerRevolution, 8, 9, 10, 11); //pins used
void setup() {
  // set the speed at 60 rpm
  myStepper.setSpeed(60); //actually sets the delay between steps
void loop() {
  // step one revolution in one direction
  myStepper.step(stepsPerRevolution);
  delay(500);
```

High-Level Language Extensions for Embedded Computing

Language Extensions

- Commands in high-level languages that are not part of the language standard (for example ANSI C)
- Useful for accessing low-level (assembly) functionality from a high-level language or simplifying desirable embedded system functionality that is considered bad programming practice (such as infinite loops)
- Essentially functions the user calls
- Generally machine and compiler-dependent, it is possible to write an equivalent function for another machine

Examples (Arduino)

```
void loop () {

digitalWrite(77, HIGH);

delay(500);

digitalWrite(77, LOW);
}
```

This creates an infinite loop without the programmer using a goto (which is bad programming practice)

These turn pin 77 on and off (assuming there is something like a LED there without using logic instructions and I/O ports

This creates a halfsecond (500 ms) delay without directly accessing the timers

Using LEDs

```
void setup()
{
 pinMode(77, OUTPUT); //configure pin 77 as output
}
// blink an LED once
void blink1()
{
 digitalWrite(77, HIGH); // turn the LED on
 delay(500); // wait 500 milliseconds
 digitalWrite(77, LOW); // turn the LED off
 delay(500); // wait 500 milliseconds
}
```

Creating infinite loops

```
void loop() //blink a LED repeate
  digitalWrite (77, HIGH); // turn the Delon
  delay(500); // wait 500 milliseconds
  digitalWrite (77, LOW); // turn the LED off
  delay(500); // wait 500 milliseconds
```

Using switches and buttons

Meaning of INPUT, OUTPUT, INPUT_PULLUP

HIGH(5V) or LOW(0V) **INPUT:** Arduino

OUTPUT:

pin is not connect to

anything, it is HIGH

HIGH(5V) or LOW (0V) Arduino High(5V)INPUT_PULLUP: When the 1ΚΩ Arduino HIGH(5V) or LOW (0V) or not_connected_to_anything

Basic Control Structure - IF

```
IF(condition1) {
 // do stuff if condition1 is true
}ELSE IF (condition2) {
 // do stuff only if condition1 is false
 // and conition2 is true
}ELSE {
 // do stuff when both condition1 and
 // condition2 are false
}
```

Basic Control Structure - FOR

```
FOR(initialization; condition; increment) {
 // statement(s);
}
```

Basic Control Structure - SWITCH-CASE

```
switch (var) {
  case label1:
 // statements when var=label1
 break;
  case label2:
 // statements when var=label2
 break;
  default:
 // statements
```

Online IDE Example: Make your board blink from the browser

https://www.arduino.cc/en/Tutorial/BuiltInExamples

- Connect your Arduino board to your computer
 - Boards and serial ports are auto-discovered and selectable in a single dropdown
- ► Examples → Basic → Blink
- ▶ To upload it to your board, press the 'Upload'
- You should then see on your board the yellow LED with an L next to it start blinking

Online IDE Example: Make your board blink from the browser

14 digital input/output (I/O) pins 13,12,...2,1,0

Connect to PC through USB Cable

Success
Connection:
LED will be
ON

6 Analog inputs (or Digital I/O) A5←A0 Can be used as digital I/O too

Online IDE Example: Serial Monitor

- If you want to print something and get familiar with the Serial Monitor
 - you can try Examples → 03.Analog → AnalogInOutSerial

Reading analog inputs and scaling

Syntax

```
map(value, fromLow, fromHigh, toLow, toHigh)
```

https://docs.arduino.cc/built-in-examples/analog/Calibration

Creating a bar graph using LEDs (1/2)

```
const int NoLEDs = 8;
const int ledPins[] = \{70, 71, 72, 73, 74, 75, 76, 77\};
const int analogInPin = 0; // Analog input pin
const boolean LED ON = HIGH;
const boolean LED OFF = LOW;
int sensorValue = 0; // value read from the sensor
int ledLevel = 0; // sensor value converted into LED 'bar
void setup() {
  for (int i = 0; i < NoLEDs; i++)
 pinMode (ledPins[i], OUTPUT); // make all the LED pins outputs
```

Creating a bar graph using LEDs (2/2)

```
void loop() {
sensorValue = analogRead(analogInPin); //read the analog in value
ledLevel = map(sensorValue, 0, 1023, 0, NoLEDs); //map to the
 number of LEDs
for (int i = 0; i < NoLEDs; i++)
  if (i < ledLevel) {</pre>
 digitalWrite(ledPins[i], LED ON); // turn on pins less than
 the level
  else {
 digitalWrite(ledPins[i], LED OFF); // turn off pins higher
 than the level
```

Measuring Temperature

```
const int inPin = 0; // analog pin
void loop()
  int value = analogRead(inPin);
  float millivolts = (value / 1024.0)
 * 3300; //convert to 0-3.3V analog input
  float celsius = millivolts / 10; //
  sensor output is 10mV per degree
  Celsius
  delay(1000); // wait for one second
```

Writing data to Serial

```
void setup()
 Serial.begin (9600);
void serialtest()
 int i;
 for (i=0; i<10; i++)
 Serial.println(i); //human-readable ASCII text
 Serial.write(i);
 //byte or series of bytes
```

https://www.arduino.cc/reference/en/language/func tions/communication/serial/write/

https://arduino.stackexchange.com/questions/100 88/what-is-the-difference-between-serial-writeand-serial-print-and-when-are-they

Reading data from Serial

```
int incomingByte = 0; // for incoming serial data
void setup() {
 Serial.begin(9600); // opens serial port, sets
 data rate to 9600 bps
void loop() {
 // send data only when you receive data:
 if (Serial.available() > 0) {
 // read the incoming byte:
 incomingByte = Serial.read();
 // say what you got:
 Serial.print("I received: ");
 Serial.println(incomingByte, DEC);
```

https://www.arduino.cc/reference/en/language/fun
ctions/communication/serial/read/

Connecting LCDs

Table 11-1. LCD pin connections

LCD pin	Function	Arduino pin
1	Gnd or OV or Vss	Gnd
2	+5V or Vdd	5V
3	Vo or contrast	
4	RS	12
5	R/W	
6	E	11
7	DO .	
8	D1	
9	D2	
10	D3	
11	D4	5
12	D5	4
13	D6	3
14	D7	2
15	A or analog	
16	K or cathode	

Using LCDs

```
#include <LiquidCrystal.h> //include the library code
//constants for the number of rows and columns in the LCD
const int numRows = 2;
const int numCols = 16;
// initialize the library with the numbers of the interface pins
LiquidCrystal lcd(12, 11, 5, 4, 3, 2);
void setup()
  lcd.begin(numCols, numRows);
  lcd.print("hello, world!");
  // Print a message to the LCD
 https://www.arduino.cc/en/Tutorial/L
 ibraryExamples/LiquidCrystalBlink
```

Using PIR motion sensors

Using PIR motion sensors

```
const int ledPin = 77; // pin for the LED
const int inputPin = 2; // input pin (for the PIR sensor
void setup() {
 pinMode(ledPin, OUTPUT); // declare LED as output
 pinMode(inputPin, INPUT); // declare pushbutton as input
void loop() {
  int val = digitalRead(inputPin); // read input value
  if (val == HIGH) // check if the input is HIGH
 digitalWrite(ledPin, HIGH); //turn LED on if motion detect
 delay(500);
 digitalWrite(ledPin, LOW); // turn LED off
```

Audio output

```
tone(speakerPin, frequency, duration);
 // play the tone
```


Example

Write a program that plays an A note (440 Hz) for 1 second when a motion sensor detects motion.

Using ultrasonic sensors (1/4)

- Ultrasonic Sensor
 - electronic device that measures the distance of a target object
 - emitting ultrasonic sound waves
 - converts the reflected sound into an electrical signal
- Ultrasonic sensors have two main components
 - the transmitter (emits the sound using piezoelectric crystals)

the receiver (which encounters the sound after it has travelled to and from the target)

Using ultrasonic sensors (2/4)

- The "ping" sound pulse is generated when the pingPin level goes HIGH for 5 microseconds
- ► The sensor will then generate a pulse that terminates when the sound returns
- The width of the pulse is proportional to the distance the sound traveled
- The speed of sound is 340 meters per second, which is 29 microseconds per centimeter. The formula for the distance of the round trip is:
 - RoundTrip = microseconds / 29

Using ultrasonic sensors (3/4)

```
const int pingPin = 5;
const int ledPin = 77; // pin connected to LED
void setup()
  Serial.begin(9600);
  pinMode(ledPin, OUTPUT);
void loop()
  int cm = ping(pingPin) ;
  Serial.println(cm);
  digitalWrite(ledPin, HIGH);
  delay(cm * 10); // each centimeter adds 10 milliseconds delay
  digitalWrite(ledPin, LOW);
  delay(cm * 10);
```

Using ultrasonic sensors (4/4)

```
int ping(int pingPin)
  long duration, cm;
 pinMode(pingPin, OUTPUT);
  digitalWrite(pingPin, LOW);
  delayMicroseconds(2);
  digitalWrite(pingPin, HIGH);
  delayMicroseconds(5);
  digitalWrite(pingPin, LOW);
 pinMode(pingPin, INPUT);
  duration = pulseIn(pingPin, HIGH); // Read a pulse (HIGH or LOW) on a pin
  cm = microsecondsToCentimeters(duration); // convert the time into a distance
  return cm ;
long microsecondsToCentimeters(long microseconds)
  // The speed of sound is 340 m/s or 29 microseconds per centimeter.
 The ping travels out and back, so to find the distance of the
  // object we take half of the distance travelled.
  return microseconds / 29 / 2;
```

Using Interrupts

- On a standard Arduino board, two pins can be used as interrupts: pins 2 and 3
- The interrupt is enabled through the following line:
 - attachInterrupt(interrupt, function, mode)
 - attachInterrupt(3, doEncoder, FALLING);
- Triggered:
 - RISING: LOW to HIGH
 - FALLING: HIGH to LOW
 - ► CHANGE: signal changes
 - ▶ LOW to HIGH or HIGH to LOW
 - ► LOW: signal is LOW

Blink example with Interrupt

```
int led = 77;
volatile int state = LOW;
void setup()
  pinMode(led, OUTPUT);
  attachInterrupt(2, blink, CHANGE);
void loop()
  digitalWrite(led, state);
void blink()
  state = !state;
```

Timer functions (timer.h library)

- int every(long period, callback)
 - ► Run the 'callback' every 'period' milliseconds. Returns the ID of the timer event.
- int every(long period, callback, int repeatCount)
 - Run the 'callback' every 'period' milliseconds for a total of 'repeatCount' times. Returns the ID of the timer event.
- int after(long duration, callback)
 - ► Run the 'callback' once after 'period' milliseconds. Returns the ID of the timer event.

Timer functions (timer.h library)

- int oscillate(int pin, long period, int startingValue)
 - ► Toggle the state of the digital output 'pin' every 'period' milliseconds. The pin's starting value is specified in 'starting Value', which should be HIGH or LOW. Returns the ID of the timer event.
- int oscillate(int pin, long period, int startingValue, int repeatCount)
 - ► Toggle the state of the digital output 'pin' every 'period' milliseconds 'repeatCount' times. The pin's starting value is specified in 'startingValue', which should be HIGH or LOW. Returns the ID of the timer event.
- Example: How to implement the <u>blink</u> example using oscillate?

Timer functions (timer.h library)

- int pulse(int pin, long period, int startingValue)
 - ► Toggle the state of the digital output 'pin' just once after 'period' milliseconds. The pin's starting value is specified in 'starting Value', which should be HIGH or LOW. Returns the ID of the timer event.
- ▶ int stop(int id)
 - ► Stop the timer event running. Returns the ID of the timer event.
- int update()
 - ► Must be called from 'loop'. This will service all the events associated with the timer.

Example (1/2)

```
#include "timer.h"
Timer t;
int ledEvent;
void setup()
  Serial.begin(9600);
  int tickEvent = t.every(2000, doSomething); //call every 2s
  Serial.print("2 second tick started id=");
  Serial.println(tickEvent);
  pinMode(13, OUTPUT);
  ledEvent = t.oscillate(13, 50, HIGH); //Toggle the state of 13 every 50ms
  Serial.print("LED event started id=");
  Serial.println(ledEvent);
  int afterEvent = t.after(10000, doAfter); //Run the 'doAfter' once
  Serial.print("After event started id=");
  Serial.println(afterEvent);
```

Example (2/2)

```
void loop()
  t.update();
void doSomething()
  Serial.print("2 second tick: millis()=");
  Serial.println(millis());
void doAfter()
  Serial.println("stop the led event");
  t.stop(ledEvent);
  t.oscillate(13, 500, HIGH, 5); //Toggle the state of 13 every 500ms for 5 times
```

Arduino with GPS (1/3)

- GPS obtains information such as position and altitude with only the signal of the satellites
 - AT+CGPSINFO command brings directly latitude, logtitude, date, UTC time, altitude and speed

- Example: AT+CGPSINFO returns the GPS info in a string:
 - [<latitude>],[<N/S>],[<longitude>],[<E/W>],[<date>],[<UTC_time>]
 ,[<altitude>],[<speedOG>],[<course>]

Arduino with GPS (2/3)


```
int8_t answer;
int onModulePin= 2;
char gps_data[100]; //will perform 100 GPS data reads
int counter;
void setup(){
 pinMode(onModulePin, OUTPUT);
 Serial.begin(115200);
 Serial.println("Starting...");
 power_on();
 delay(5000); // starts GPS session in stand alone mode
void power_on(){  //void power_on() should be placed AFTER void loop(), used here for lecture
 digitalWrite(onModulePin,HIGH); //GPS module requires a 3 sec pulse on onModulePin
 delay(3000);
 digitalWrite(onModulePin,LOW);
```

Arduino with GPS (3/3)

```
void loop(){
 answer = sendATcommand("AT+CGPSINFO","+CGPSINFO:",1000);
 // request info from GPS
 if (answer == 1) {
 counter = 0;
 do{
 gps_data[counter] = Serial.read();
 counter++;
 while(Serial.available() == 0); //reading GPS data
 //printing GPS data
 Serial.print("GPS data:");
 Serial.print(gps_data);
```

Connecting through GSM

https://www.youtube.com/watch?v=n-RkWRUw62g

Finite State Machine (FSM)

Use FSM to control a system

Logic Control

Logic control is an essential part to develop an intelligence device

- Logic control can be developed by Finite State Machine (FSM)
 - ▶ Decision is based on what it has done i.e. the system has memory, the performance can be more complex

FSM Examples (1)

Τιμή: 30c

- 10c

FSM Examples (2)

FSM demo 1 (FSM with no input)

Code

```
#define STATE1 1
#define STATE2 2
#define STATE_END 100
//init to state1
unsigned char state=1;
void setup() {
  pinMode (3, OUTPUT);
  pinMode (4, OUTPUT);
}
```

```
void loop() {
  switch(state) {
 case STATE1:
 digitalWrite(3, HIGH); // LED OFF
 digitalWrite(4, LOW); // LED ON
 delay(1000);
 state=STATE2;
 break;
 case STATE2:
 digitalWrite(3, LOW); // LED ON
 digitalWrite(4, HIGH); // LED OFF
 delay(2000);
 state=STATE1;
 break;
 case STATE END: // turn off LEDs, not used here
 digitalWrite(3, HIGH); // LED OFF
 digitalWrite(4, HIGH); // LED OFF
 break;
 default:
 state=STATE END;
 break;
```


FSM demo 2 Two-State FSM with input (1)

- When a magnetic strip is detected, the LED is ON
- When there is no magnetic strip, the LED is OFF

State Transition Table

Input	Current State	Next State
Magnetic strip is detected	ON	ON
Magnetic strip is detected	OFF	ON
No magnetic strip is detected	ON	OFF
No magnetic strip is detected	OFF	OFF

State Diagram

is detected

FSM demo 2 Two-State FSM with input (2)

- Circuit
 - Connect a magnetic sensor to pin 7
- Functionality
 - When a magnet is near the magnetic switch sensor then LED5=ON,LED6=OFF
 - ► When a magnet is <u>NOT</u> near the magnetic switch sensor, then LED5=OFF, LED6=ON

Code

```
#define STATE1 1
#define STATE2 2
#define STATE END 100
int magnetic = 7;
int ledPin S1 = 5;
int ledPin_S2 = 6;
unsigned char state=1;
void setup() {
 pinMode (magnetic, INPUT);
 pinMode (ledPin S1, OUTPUT); case STATE_END:
 pinMode (ledPin_S2, OUTPUT);
```

```
void loop() {
  switch(state) {
 case STATE1: //a magnet is near (HIGH)
 digitalWrite(ledPin S1, LOW); // LED ON
 digitalWrite(ledPin S2, HIGH); // LED OFF
 if (digitalRead(magnetic) == LOW)
 state=STATE2; break;
 case STATE2: //a magnet is NOT near (LOW)
 digitalWrite(ledPin S1, HIGH); // LED OFF
 digitalWrite(ledPin S2, LOW); // LED ON
 if (digitalRead(magnetic) = HIGH)
 state=STATE1; break;
 digitalWrite(ledPin S1, HIGH); // LEDOFF
 digitalWrite(ledPin S2, HIGH); // LEDOFF
 break;
 default:
 state=STATE END;
 break;
} }
```

More Examples

- https://docs.arduino.cc/built-inexamples/digital/BlinkWithoutDelay
- https://docs.arduino.cc/built-inexamples/digital/Button
- https://docs.arduino.cc/built-inexamples/digital/toneMultiple
- https://docs.arduino.cc/built-inexamples/analog/AnalogInput
- https://docs.arduino.cc/built-inexamples/analog/Calibration
- https://docs.arduino.cc/built-inexamples/analog/Fading

Chipkit Max32 arduino board

ChipKit MAX32

Microcontroller: PIC32MX795F512L

Flash Memory: 512K

RAM Memory: 128K

Operating Voltage: 3.3V

Operating Frequency: 80Mhz

Typical operating current: 90mA

Input Voltage (recommended): 7V to 15V

Input Voltage (maximum): 20V

I/O Pins: 83 total

Analog Inputs: 16

Analog input voltage range: 0V to 3.3V

▶ DC Current per pin: +/-18mA

Advanced peripherals:

▶ 10/100 Ethernet MAC

USB 2.0 Full Speed OTG controller

▶ 2 CAN (Controller Area Network) controllers

External Interrupts: Pin 3 (INT0), Pin 2 (INT1), Pin 7 (INT2), Pin 21 (INT3), Pin 20 (INT4)

Basic I/O Shield

- Features
 - ► 128x32 pixel OLED graphic display
 - ▶ I2C temperature sensor
 - ► 256Kbit I2C EEPROM
 - ► I2C daisy chain connector
 - ▶ 4 push buttons
 - ▶ 4 slide switches
 - ▶ 8 discrete LEDs
 - Analog potentiometer

Temperature Sensor

- A digital temperature sensor is provided using a Microchip TCN75A Serial Temperature Sensor. The temperature sensor is an I2C device, and is located in the lower right corner of the board.
- ► The TCN75A is rated for an accuracy of +/-1°C and has selectable resolution from 0.5°C down to 0.0625°C.
- Digilent provides a library for accessing the temperature sensor. This library is available on the Digilent web site and in the third party library repository on github.
- Using the temperature sensor with the MAX32 board requires manually connecting to the basic I/O shield

Configuring Temperature sensor

- void config(uint8_t configuration)
- Parameters
- configuration Value to be written to config register
- ▶ This function writes the configuration register with the given value. There are a number of defined
- values as described below that can be or'd together to set multiple parameters. For example if one
- wished to put the device in one shot mode and use 12 bit resolution the following call could be made.
- Config(ONESHOT | RES12)
- ► IOSHIELDTEMP_ONESHOT 0x80 //One Shot mode
- ► IOSHIELDTEMP_RES9 0x00 //9-bit resolution (0.5°C)
- ► IOSHIELDTEMP_RES10 0x20 //10-bit resolution
- ► IOSHIELDTEMP_RES11 0x40 //11-bit resolution
- ► IOSHIELDTEMP_RES12 0x60 //12-bit resolution (0.0625°C)
- ► IOSHIELDTEMP_FAULT1 0x00 //1 fault queue bits
- ► IOSHIELDTEMP_FAULT2 0x08 //2 fault queue bits
- ► IOSHIELDTEMP_FAULT4 0x10 //4 fault queue bits
- ► IOSHIELDTEMP_FAULT6 0x18 //6 fault queue bits
- ► IOSHIELDTEMP_ALERTLOW 0x00 //Alert bit active-low
- ► IOSHIELDTEMP_ALERTHIGH 0x04 //Alert bit active-high
- ► IOSHIELDTEMP_CMPMODE 0x00 ///comparator mode.
- ► IOSHIELDTEMP_INTMODE 0x02 //interrupt mode
- ► IOSHIELDTEMP_STARTUP 0x00 //Shutdown disabled
- ► IOSHIELDTEMP_SHUTDOWN 0x01 //Shutdown enabled
- ► IOSHEIDLTEMP_CONF_DEFAULT //Power up initial configuration

Reading Temperature sensor

- float getTemp()
- Retrieves the current temp from the temp sensor and converts the returned value into a signed floating point value.

Example

```
void setup() {
IOShieldTemp.config(IOSHIELDTEMP RES11 |
  IOSHIELDTEMP ONESHOT);
void loop()
  //Get Temperature in Celsius
  float temp;
  temp = IOShieldTemp.getTemp();
```

Potentiometer

- A potentiometer is provided on the board to be used as an analog signal source or analog control input.
- The wiper of the pot is connected to analog input A0.
- ► The pot is read using the analogRead function.

OLED Display

- ► 128x32 pixels
- Each individual pixel can only be on (illuminated) or off (not illuminated)
- The display is a serial device that is accessed via an SPI (Serial Peripheral Interface) interface
- write-only device

Example

```
void setup()
  IOShieldOled.begin();
void loop()
  char toprint;
  IOShieldOled.clearBuffer();
  IOShieldOled.setCursor(0, 0);
  toprint = 'A';
  IOShield0led.putChar(toprint);
```