

Lecture 8: Programming for the Arduino

- The hardware
- The programming environment
- Binary world, from Assembler to C
- Programming C for the Arduino: Basics
- Programming C for the Arduino: more ...
- Programming style

The hardware

Arduino Duemilanove

http://www.arduino.cc/

Arduino Mega

Lecture 8: Programming for the Arduino

- ▼The hardware
- The programming environment
- Binary world, from Assembler to C
- Programming C for the Arduino: Basics
- Programming C for the Arduino: more ...
- Programming style

Programming environment

Download from: http://arduino.cc/en/Main/Software

Lecture 8: Programming for the Arduino

- ▼The hardware
- ▼ The programming environment
- Binary world, from Assembler to C
- Programming C for the Arduino: Basics
- Programming C for the Arduino: more ...
- Programming style

Programmable, mechanical calculation machines (19th/early 20th cent. AD)

Falcon (1728)

Joseph-Marie Jacquard (1805)

-> punchcard looms for work steps (program)

- Origins at China and also developed by the mathematician Leibniz (17th century AD)
- Positional numeral system which represents each number just with 2 symbols, 0 and 1
- These values can be represented by voltage levels in electronic circuits
- For human use very inefficient but with electronic circuits it is possible to create very efficient arithmetic and logic units (ALUs) for the basic operations addition, subtraction, multiplication and division

See: Rembold, Ulrich et. al.: Einführung in die Informatik für Naturwissenschaftler und Ingenieure. Hanser München Wien 1991

See: http://privat.swol.de/SvenBandel/index.html, Download 01.09.2007

See: http://en.wikipedia.org/wiki/Image:Boulier1.JPG, 01.09.2007

The machine instructions

Programming paradigm of the problem oriented computer language C

- Procedural programming with structured programming as subset
 - Code is splitted into several, reusable sections called procedures or functions with own scopes, which can be called at given code positions
 - Logical procedure units are combined to modules
 - · Jumps (like goto) are not allowed
 - E.g. C
 - · Case sensitive


```
📤 Blink | Arduino 0018
File Edit Sketch Tools Help
 百鱼型母
 ₽
  Blink§
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 loop()
  digitalWrite(ledPin, HIGH); // set the LED on
  delay(1000);
 // wait for a second
  digitalWrite(ledPin, LOW);
 // set the LED off
  delay(1000);
 // wait for a second
```


From source code to machine instructions

Lecture 8: Programming for the Arduino

- ▼The hardware
- ▼ The programming environment
- → Binary world, from Assembler to C
- Programming C for the Arduino: Basics
- Programming C for the Arduino: more ...
- Programming style

Our first program: Blink (LED)

short, int, long, float, double, char, structures,

Variables
Arrays (e.g. int Ar[5];)
Indexes start with 0!!!
Pointers


```
Operators
 Standard operator:
Assign
 =,
Plus
 +,
Minus
Multiplication
Division
 %,
Modulo-Div.
AND
 && (Bit-AND &)
OR
 (Bit-OR |)
NOT
 Additional operators:
 Add one, subtract one:
 ++,--, (e.g. i++; is i=i+1)
 and a lot of others:
 +=, -=, ..., [, ], ->, *, ...
```


Interaction with users

Serial write

```
void setup() {
 // initialize serial communication:
 Serial.begin(9600);
}
void loop()
{
 Serial.print("On"); // Write without new line
 Serial.println("Off"); // Wite with new line
}
```


Application workflow

Conditions

```
if (iIndex < 10)
{
 Serial.print("A");
}
else
{
 Serial.print("B");
}</pre>
```


Conditions

```
switch (iIndex)
{
 case 1:
 Serial.print("A");
 break;
 case 2:
 Serial.print("B");
 break;
 ...
}
```


Realizing a state machine using switch condition

```
int iState;
 calibration
void setup ()
  iState = 0;
void loop ()
  switch (iState)
 case 0:
 //calibration
 iState = 1;
 break;
 case 1:
 // move just forward as long
 // as wall closer than 10 cm
 iState = 2;
 break;
 case 2:
```


move ...

Application workflow

```
Loops
int i = 0;
while (i < 10)
{
 Serial.print(i);
 i = i +1;
}</pre>
```

Loops

```
int i;
for (i = 1; i < 10; i++)
{
 Serial.print(i);
}</pre>
```


lDuration = pulseIn(iPingPin, HIGH);

Digital Pins pinMode(iPingPin, OUTPUT); digitalWrite(iPingPin, LOW); delayMicroseconds(2); digitalWrite(iPingPin, HIGH); delayMicroseconds(10); digitalWrite(iPingPin, LOW); Input pinMode(iPingPin, INPUT);

External modules (Libraries)

Lecture 8: Programming for the Arduino

- ▼The hardware
- ▼ The programming environment
- ⇒ Binary world, from Assembler to C
- ▶ Programming C for the Arduino: Basics
- Programming C for the Arduino: more ...
- Programming style

Motordriver for DC-motors: basic functionality

Motordriver for DC-motors: basic functionality

Motordriver for DC-motors: basic functionality (with driver IC L293 D)

Motordriver for DC-motors: basic functionality (with driver IC L293 D)

Motordriver for DC-motors: Adafruit Motor/Stepper/Servo Shield for Arduino kit - v1.0

Motordriver for DC-motors: Adafruit Motor/Stepper/Servo Shield for Arduino kit - v1.0


```
// Use Adafruit module
#include <AFMotor.h>
// create motor #2, 64KHz pwm
AF_DCMotor MotorRight(2, MOTOR12_64KHZ);
// set the speed
 setup()
MotorRight.setSpeed(50);
// Move forward
for (int i=0; i<500; i++)
 MotorRight.run(FORWARD);
 loop()
// Move forward
for (int i=0; i<500; i++)
 MotorRight.run(BACKWARD);
 http://www.ladyada.net/make/mshield/
 Lect8-Page31
```


Motordriver for step-motors (steppers): basic functionality

http://www.rn-wissen.de/index.php/Schrittmotoren

http://www.schule-

bw.de/unterricht/faecher/physik/mess/soundkarte/hardware/interfsound/schrittschlitt.htm

Motordriver for step-motors (steppers): RN-Stepp297

Motordriver for step-motors (steppers): RN-Stepp297

Motordriver for step-motors (steppers): RN-Stepp297 - programming

```
// Use stepper module
#include <Stepper.h>
// Create stepper class variable
Stepper StepperLeft (steps, pin_direction, pin_clockpulse);
 e.g. StepperLeft (200, 8, 9)
 StepperRight (200, 7, 10)
// set the speed of the motor to 200 RPMs
 setup()
StepperLeft.setSpeed(200);
// Move one step forward
StepperLeft.step(1);
 loop()
// Move one step backward
StepperLeft.step(-1);
```


Motordriver for step-motors (steppers): Adafruit Motor/Stepper/Servo Shield for Arduino kit - v1.0

Motordriver for step-motors (steppers): Adafruit Motor/Stepper/Servo Shield for Arduino kit - v1.0

```
// Use Adafruit module
#include <AFMotor.h>
// create motor stepper #2 with 48 steps
AF_Stepper StepperLeft(48, 2);
// set the speed
StepperLeft.setSpeed(60);
 setup()
StepperLeft.release();
// Move forward
StepperLeft.step(1, FORWARD, SINGLE);
 loop()
// Move backward
StepperLeft.step(1, BACKWARD, SINGLE);
 http://www.ladyada.net/make/mshield/
```


Low Cost Ultra Sonic Range Finder

Low Cost Ultra Sonic Range Finder

Range = uSec/58=cm or uSec/148=inches.

Low Cost Ultra Sonic Range Finder

e.g. int iPingPin = 13;

Robot Compass Modul

e.g. int iCompassPin = 11;

Lecture 8: Programming for the Arduino

- ▼The hardware
- ▼ The programming environment
- → Binary world, from Assembler to C
- ▶ Programming C for the Arduino: Basics
- ▶ Programming C for the Arduino: more
- Programming style

Programming style

Programming style

Try to write readable and efficient code:

- Add comments to explain the code
- Use understandable (variable, function) names
- Structure the code into logical units
- Initialize variables
- Search for existing code first

- . . .

Programming style

And for help look at:

The goal!

Thank you