Special Aspects of HCI: Prototyping with Arduino

Using the Arduino Open Hardware Platform to sketch and develop physical interactions and tangible user interfaces

Today: communication

Types of communication

- Serial
 - One wire for data
 - Bits are transmitted one after another


- Parallel
 - Multiple wire for data
 - All bits are transmitted at the same time


Example transfers of 01100011

Universal Asynchronous Receiver Transmitter (UART)

- All Arduino boards have at least one UART / serial port
- UART is for serial communication
- Does only allow two endpoints
- UART can be used to show debug messages on a PC
- UART can also be used for communication between two Arduinos


UART Arduino Code Snippets

- Initialization:
 - Serial.begin(int baudrate);
- Read and write:
 - Serial.println(char[]);
 - Serial.print(char[]);
 - Serial.write(byte[]);
 - byte Serial.read();
 - boolean Serial.available();
- Close the connection:
 - Serial.end()


Send data from arduino to PC

```
void setup()
 Serial.begin(9600);
void loop()
 Serial.println("Hello world");
```

How to see data on PC?


Use UART for communication between two Arduinos


Connect RX to TX and TX to RX Use a wire and connect GND-pins


Hands on

- Goal: turn on/off a LED connected to board A by pressing a button connected to board B
 - Two groups work together
 - Use UART

Wiring the circuit


Schematic


Methods to get the job done

- Methods form previous sessions about input and output
- void Serial.begin(baudrate);
 - baudrate: number of byte transmitted per second (use 9600 here)
- byte Serial.read();
 - Return: first byte recieved by RX (if data is available) as int
- int Serial.available()
 - Return: Get the number of bytes available for reading from the serial port
- byte Serial.write(value);
 - value: a value to send as a single byte

Possible solution for sender


```
int inputPin = 2; // choose the input pin (for a pushbutton)
int buttonValue = 0; // variable for reading the pin status, HIGH=pressed, LOW=released
void setup()
 Serial.begin(9600);
 pinMode(inputPin, INPUT); // declare pushbutton as input
void loop()
 buttonValue = digitalRead(inputPin); // read input value
 Serial.write(buttonValue);
```


Possible solution for receiver

```
int ledPin = 2; //choose the pin for the LED
int incomingByte = 0; // variable for reading the pin status, HIGH=pressed, LOW=released
void setup()
 Serial.begin(9600);
 pinMode(ledPin, OUTPUT); // declare pushbutton as input
void loop()
 if (Serial.available() > 0)
 incomingByte = Serial.read(); // read the incoming byte
 digitalWrite(ledPin, incomingByte);
```

Want to connect more than two devices?

- Use a communication bus
 - I²C or SPI
- Sensors and shields are often use a bus


"<u>I²C</u>" by Colin M.L. Burnett licensed under <u>CC BY-SA 3.0</u>.

"SPI" by Colin M.L. Burnett licensed under CC BY-SA 3.0.

Lets have a deeper look at I²C

Inter-Integrated Circuit - I²C

- Master and slaves
 - Master generates clock
 - Slave only responses when addressed by master
 - Communication is only between master and slave, not slave to slave
- Only needs two wires
- Up to 112 nodes
- Each node has a unique address
- Use *Wire* library
- I²C uses special pins on arduino boards
 - For Arduino Uno A4 for data, A5 for clock


Master-slave communication - Requesting data from slave

Master (1) Initailize Master: Wire.begin(); (2) Request data: Wire.requestFrom(8, 9); (4) Read received data: while (Wire.available()) byte b = Wire.read();

```
Slave
```

- (1) Initailize Slave:
 - Wire.begin(8);
 - Wire.onRequest(requestEvent);
- (3) Receive request and write data:

```
void requestEvent()
{
 Wire.write("UniSiegen");
}
```

Master-slave communication - Sending data to slave

Master

- (1) Initailize Master:
 - Wire.begin();
- (2) Sending data:
 - Wire.beginTransmission(8);
 Wire.write("x");
 Wire.endTransmission();


Slave

- (1) Initailize Slave:
 - Wire.begin(8);
 - Wire.onReceive(receiveEvent);
- (3) Receive data:


Hands on

- Goal: turn on/off a LED connected to board A by pressing a button connected to board B
 - Two groups work together
 - Use I²C
- Optional: use 3 boards:
 - Board A: master (control)
 - Board B: button (input)
 - Board C: led (output)

Wiring the circuit


Schematic


Methods to get the job done

- void Wire.begin(address);
 - address: keep blank for master, number < 112 for slave
- byte Wire.requestFrom();
 - Used by the master to request bytes from a slave device. The bytes may then be retrieved with the available() and read() functions.
- void Wire.onRequest(handler)
 - Register a function to be called when a master requests data from this slave device.
 - handler: the function to be called, takes no parameters and returns nothing
- byte Wire.read();
 - Return: The next byte received
- byte Wire.write();
 - Writes data from a slave device in response to a request from a master, or queues bytes for transmission from a master to slave device (in-between calls to beginTransmission() and endTransmission())
- void Wire.beginTransmission(address);
 - Begin a transmission to the I2C slave device with the given address.
 - Address: address of slave
- byte Wire.endTransmission();
 - Ends a transmission to a slave device that was begun by beginTransmission() and transmits the bytes that were queued by write().
 - Return: byte, which indicates the status of the transmission