

Hands-on Material for

Arduino Basics

СРИ	RAM	ROM
1/0	Timer	Serial port

Microcontroller

What is a Microcontroller?

- A miniature programmable computer
- Contains memory
 - RAM
 - Flash
- Peripherals
 - Serial communications
 - Pulse Width Modulation
 - Analog Digital Converter

Arduino

Arduino is an open-source platform used for building electronics projects. Arduino consists of both a physical programmable circuit board (often referred to as a microcontroller) and a piece of software, or IDE (Integrated Development Environment) that runs on your computer, used to write and upload computer code to the physical board.

Every Arduino board needs a way to be connected to a power source. The Arduino UNO can be powered from a USB cable coming from your computer or a wall power supply that is terminated in a barrel jack. In the picture above the USB connection is labeled (1) and the barrel jack is labeled (2).

Arduino can also be powered through Vin.

Do NOT use a power supply greater than 20 Volts as you will overpower (and thereby destroy) your Arduino. The recommended voltage for most Arduino models is between 6 and 12 Volts.

- **GND (3)**: Short for 'Ground'. There are several GND pins on the Arduino, any of which can be used to ground your circuit.
- **5V (4) & 3.3V (5)**: As you might guess, the 5V pin supplies 5 volts of power, and the 3.3V pin supplies 3.3 volts of power. Most of the simple components used with the Arduino run happily off of 5 or 3.3 volts.

Analog (6): The area of pins under the 'Analog In' label (A0 through A5 on the UNO) are Analog In pins. These pins can read the signal from an analog sensor and convert it into a digital value that we can read.

Digital (7): Across from the analog pins are the digital pins (0 through 13 on the UNO). These pins can be used for both digital input (like telling if a button is pushed) and digital output (like powering an LED).

PWM (8): You may have noticed the tilde (~) next to some of the digital pins (3, 5, 6, 9, 10, and 11 on the UNO). These pins act as normal digital pins, but can also be used for something called Pulse-Width Modulation (PWM). Think of these pins as being able to simulate analog output (like fading an LED in and out).

AREF (9): Stands for Analog Reference. Most of the time you can leave this pin alone. It is sometimes used to set an external reference voltage (between 0 and 5 Volts) as the upper limit for the analog input pins.

Reset Button(10):

Pushing it will temporarily connect the reset pin to ground and restart any code that is loaded on the Arduino. This can be very useful if your code doesn't repeat, but you want to test it multiple times.

Integrated Circuit (13)

Voltage regulator (14)

Jump wire

- ➤ Jumper wires are simply wires that have connector pins at each end, allowing them to be used to connect two points to each other without soldering.
- ➤ Jumper wires are typically used with <u>breadboards</u> and other prototyping tools in order to make it easy to change a circuit as needed. Fairly simple. In fact, it doesn't get much more basic than jumper wires.

Basically we have three types

- male to male
- 2. female to female
- 3. male to female

Sensors (Input)

With some simple code, the Arduino can control and interact with a wide variety of sensors. It can measure

- Light
- Temperature
- Pressure
- Proximity
- Acceleration
- Carbon Monoxide
- Radioactivity
- Humidity
- Barometric Pressure

you name it, you can sense it!

Outputs

We can interface various devices with the arduino to give suitable results.

- Led
- Speaker
- Motors
- LCD Display

Shields

Additionally, there are these things called **shields** – basically they are pre-built circuit boards that fit on top of your Arduino and provide additional capabilities like

- Controlling Motors
- Connecting to the Internet
- Providing Cellular Communication
- Controlling an LCD screen and much more.

Arduino Software

Arduino IDE:

Tool used to write code and upload it onto the physical board.


```
Blink | Arduino 1.0.3
  Turns on an LED on for one second, then off for one second, repeatedly.
  This example code is in the public domain.
// Pin 13 has an LED connected on most Arduino boards.
// give it a name:
int led = 13;
// the setup routine runs once when you press reset:
void setup() {
  // initialize the digital pin as an output.
  pinMode(led, OUTPUT);
// the loop routine runs over and over again forever:
void loop()[{
  digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
  delay(1000);
 // wait for a second
  digitalWrite(led, LOW); // turn the LED off by making the voltage LOW
  delay(1000);
 // wait for a second
 Arduino Mega (ATmega 1280) on /dev/tty.usbserial-A600enbz
```

Arduino Sketch

Every sketch has these functions:

- void setup()
 - Runs once at the very beginning
 - Set up your variables, peripherals
- void loop()
 - Runs forever
 - Code that does actual work goes here

Analog vs Digital

Essential Functions

- pinMode()
- digitalWrite()
- digitalRead()
- analogWrite()
- analogRead()
- delay()
- Serial.begin()
- Serial.print()

pinMode() Function

The pinMode() function is used to configure a specific pin to behave either as an input or an output. It is possible to enable the internal pull-up resistors with the mode INPUT_PULLUP. Additionally, the INPUT mode explicitly disables the internal pull-ups.

```
Syntax
void setup()
{
pinMode(pin, mode);
```

- pin the number of the pin whose mode you wish to set
- mode INPUT, OUTPUT, or INPUT_PULLUP.

digitalWrite() Function

The **digitalWrite()** function is used to write a HIGH or a LOW value to a digital pin. If the pin has been configured as an OUTPUT with pinMode(), its voltage will be set to the corresponding value: 5V (or 3.3V on 3.3V boards) for HIGH, 0V (ground) for LOW.

```
Syntax
void loop()
{
 digitalWrite(pin, value);
}
• pin - the number of the pin where
```

- pin the number of the pin where you wish to set the value
- value -HIGH or LOW

digitalRead() Function

The **digitalRead()** function is used to write a HIGH or a LOW value to a digital pin. If the pin has been configured as an INPUT with <u>pinMode()</u>, its voltage will be read to the corresponding value: 1 for 5V, 0 for 0V.

```
Syntax
void loop()
{
 digitalRead(pin);
}
 pin - the number of the pin where you wish to read the value
```

analogRead() function

In the lower-right part of the Arduino board, you will see six pins marked "Analog In". These special pins not only tell whether there is a voltage applied to them, but also its value. By using the **analogRead()** function, we can read the voltage applied to one of the pins.

This function returns a number between 0 and 1023, which represents voltages between 0 and 5 volts. For example, if there is a voltage of 2.5 V applied to pin number 0, analogRead(0) returns 512.

```
Syntax void loop() {
```

analogRead(pin);

• pin – the number of the pin whose value you wish to read

analogWrite() Function

value –HIGH or LOW

The **analogWrite()** function writes an analog value (PWM wave) to a pin. After a call of the analogWrite() function, the pin will generate a steady square wave of the specified duty cycle until the next call to analogWrite() or a call to digitalRead() or digitalWrite() on the same pin. The frequency of the PWM signal on most pins is approximately 490 Hz. On the Uno and similar boards, pins 5 and 6 have a frequency of approximately 980 Hz.

```
Syntax
void loop()
{
 analogWrite(pin, value);
}
 pin - the number of the pin where you wish to set the value
```

Serial.begin()

Sets the data rate in bits per second (baud) for serial data transmission. For communicating with the computer, use one of these rates: 300, 600, 1200, 2400, 4800, 9600, 14400, 19200, 28800, 38400, 57600, or 115200

```
Syntax:
void setup()
{
Serial.begin(9600);
}
```

Serial.print()

```
Used to print data onto the serial monitor.

Serial.print will keep cursor on same line after printing
Serial.println will move cursor to the next line after printing
It can work only if Serial.begin() function is present


Syntax:

void loop()
{
Serial.println ("Hello World");
}
```

Breadboard

Used to make connections simpler.

Holes are shorted as shown

Breadboard

More common type

Likely to be used in projects

External Led Connection

Infrared Sensor

Used to Detect Obstacles.

Connected to a digital pin of the arduino

Infrared Sensor

Code


```
const int IRSensor=7;// IR Sensor connected to pin 7
void setup()
{
 Serial.begin(9600);
 pinMode(IRSensor,INPUT); //Setting Mode of pin 7 as INPUT
}

void loop()
{
 int a=digitalRead(IRSensor);//Reading value of the IR Sensor
 Serial.println(a); //Printing value in the Serial Monitor
 delay(500);
}
```


Light Dependant Resistor (LDR)

Measures Light Intensity.

It is a variable resistor whose resistance changes in accordance with the light intensity.

LDR

Code

```
int ldrPin=A0; // select the input pin for LDR
int ldrValue=0; // variable to store the value coming from the sensor
void setup()
 pinMode(ldrPin,INPUT);
 Serial.begin(9600); //sets serial port for communication
void loop()
 IdrValue=analogRead(IdrPin); // read the value from the sensor
 Serial.println(ldrValue); //prints the values coming from the sensor on the
screen
delay(100);
```


Push Button

A Push Button is a type of switch work on a simple mechanism called "Push-to-make". When pressed it allows current to pass through it or else it remains in off state(or open state)

It has four legs out of which two legs are internally connected.

CODE

```
int ledPin = 13; // choose the pin for the LED
int inPin = 7; // choose the input pin (for a pushbutton)
int val = 0; // variable for reading the pin status
void setup() {
 pinMode(ledPin, OUTPUT); // declare LED as output
 pinMode(inPin, INPUT); // declare pushbutton as input
void loop(){
 val = digitalRead(inPin); // read input value
 if (val == HIGH) { // check if the input is HIGH (button released)
  digitalWrite(ledPin, LOW); // turn LED OFF
else {
  digitalWrite(ledPin, HIGH); // turn LED ON
 } }
```


Buzzer

Code

```
const int buzzer = 9; //buzzer to arduino pin 9
void setup(){
 pinMode(buzzer, OUTPUT); // Set buzzer - pin 9 as an output
id loop()
void loop(){
tone(buzzer, 1000); // Send 1KHz sound signal...
 delay(1000); // ...for 1 sec
 noTone(buzzer); // Stop sound...
 delay(1000); // ...for 1sec
```

Servo Motor

A servo motor is an electrical device which can push or rotate an object with great precision. If you want to rotate and object at some specific angles or distance, then you use servo motor. It is just made up of simple motor which run through servo mechanism

Code


```
#include <Servo.h>
Servo servo;
void setup() {
 // put your setup code here, to run once:
 servo.attach(8);
 servo.write(0);
 delay(2000);
}

void loop() {
 // put your main code here, to run repeatedly:
 servo.write(90);
 delay(1000);
 servo.write(0);
 delay(1000);
}
```

C language Basics

Lets goooo......

Structure of a C program

C Control Statements

If Statement :-

The if statement is used to check some given condition and perform some operations depending upon the correctness of that condition. It is mostly used in the scenario where we need to perform the different operations for the different conditions. The syntax of the if statement is given below.

```
if(expression){
 //code to be executed
 }
```


for example:-

```
#include<stdio.h>
int main(){
int number=0;
printf("Enter a number:");
scanf("%d",&number);
if(number%2==0){
printf("%d is even number",number);
}
return 0;
}
```

Output

Enter a number:4

4 is even number

If-else Statement:-

The if-else statement is used to perform two operations for a single condition. The if-else statement is an extension to the if statement using which, we can perform two different operations, i.e., one is for the correctness of that condition, and the other is for the incorrectness of the condition. Here, we must notice that if and else block cannot be executed simiultaneously. Using if-else statement is always preferable since it always invokes an otherwise case with every if condition. The syntax of the if-else statement is given below.

```
if(expression){
//code to be executed if condition is true
}else{
//code to be executed if condition is false
}
```


```
#include <stdio.h>
int main()
 int age;
  printf("Enter your age?");
  scanf("%d",&age);
  if(age >= 18)
 printf("You are eligible to vote...");
  else
 printf("Sorry ... you can't vote");
```

Output

Enter your age?18 You are eligible to vote... Enter your age?13 Sorry ... you can't vote

If else-if ladder Statement:-

The if-else-if ladder statement is an extension to the if-else statement. It is used in the scenario where there are multiple cases to be performed for different conditions.

C Switch Statement:-

The switch statement in C is an alternate to if-else-if ladder statement which allows us to execute multiple operations for the different possibles values of a single variable called switch variable. Here, We can define various statements in the multiple cases for the different values of a single variable.

```
switch(expression){
  case value1:
  //code to be executed;
  break; //optional
  case value2:
  //code to be executed;
  break; //optional
  ......

default:
  code to be executed if all cases are not matched;
}
```


```
#include <stdio.h>
int main()
  int x = 10, y = 5;
  switch(x>y && x+y>0)
 case 1:
 printf("hi");
 break;
 case 0:
 Output
 printf("bye");
 hi
 break;
 default:
 printf(" Hello bye ");
```

C Loops

❖The looping can be defined as repeating the same process multiple times until a specific condition satisfies.

Why use loops in C language?

- ❖The looping simplifies the complex problems into the easy ones.
- ❖It enables us to alter the flow of the program so that instead of writing the same code again and again, we can repeat the same code for a finite number of times.

Advantage of loops in C

- 1) It provides code reusability.
- 2) Using loops, we do not need to write the same code again and again.
- 3) Using loops, we can traverse over the elements of data structures (array or linked lists).

Types of C Loops

There are three types of loops in C language that is given below:

- 1.do while
- 2.while
- 3. for

□do-while loop in C

The do-while loop continues until a given condition satisfies. It is also called post tested loop. It is used when it is necessary to execute the loop at least once (mostly menu driven programs).

The syntax of do-while loop in c language is given below:

do{
//code to be executed
}while(condition);

```
#include<stdio.h>
int main(){
int i=1;
do\{
printf("%d \n",i);
i++;
}while(i<=10);
return 0;
 Output
 10
```


□while loop in C

The while loop in c is to be used in the scenario where we don't know the number of iterations in advance. The block of statements is executed in the while loop until the condition specified in the while loop is satisfied. It is also called a pre-tested loop.

The syntax of while loop in c language is given below:

```
while(condition){
//code to be executed
}
```


```
#include<stdio.h>

int main(){

int i=1;

while(i<=10){

printf("%d \n",i);

i++;

}


return 0;
}
```

□ for loop

The for loop is used in the case where we need to execute some part of the code until the given condition is satisfied. The for loop is also called as a per-tested loop. It is better to use for loop if the number of iteration is known in advance.

The syntax of for loop in c language is given below:

```
for(initialization; condition; incr/decr) {
//code to be executed
}
  #include<stdio.h>
  int main() {
  int i=0;
  for(i=1;i<=10;i++) {
  printf("%d \n",i);
  }
  return 0;
}</pre>
```


```
#include<stdio.h>
int main(){
int i=0;
for(i=1;i<=10;i++){
 printf("%d \n",i);
}

return 0;
}</pre>
```

TASKS

Application on components discussed

Using Four LEDS make them blink alternately, first with a gap of 4 seconds, then with a gap of 3 seconds, then with a gap of 2 seconds, then with a gap of 1 second and finally light all up together and repeat the process in the least possible number of lines.

Using 4 LEDs write an arduino code to display 0000 upto 1111 in the least possible number of lines.

Replicate automatic brightness of your phone screen

Design a smart room lighting system.

Room should turn on only if it is dark inside and if someone enters the room.

Sheldon is working with an undisclosed nation to encrypt nuclear war codes.

Unfortunately cyber terrorists have hacked into his personal systems and the only option he has is to build cryptographic systems on his Arduino Uno

The specifications are as follows: Input is a 5 letter word upper case. Input id entered through the serial monitor.

To encrypt data, he has to roll alphabets by key value which changes according to the brightness

Keys are +5 for high brightness
And -5 for darkness
For example, ABC will be encrypted as FGH in bright condition and VWX in dark condition

Write an arduino code to allow easy passage of vehicle through a toll gate.

The Red LED indicates the closed gate. The Green LED indicates the opened gate.

The Gate should be opened to allow passage of the vehicle only after amount is paid and validated. If the vehicle is detected is a four wheeler then Rs 50 should be taken from the driver and the remaining should be returned, if the vehicles detected is a two wheeler, then Rs 30 should be taken from the rider and the remaining should be returned.

The user should enter what type of vehicle it is and amount being paid using Serial Monitor.

All transactions are done via Serial Monitor.