

Arduino

What is a Microcontroller

- A small computer on a single chip
 - containing a processor, memory, and input/output
- Typically "embedded" inside some device that they control
- A microcontroller is often small and low cost
- Examples

What is a Development Board

 A printed circuit board designed to facilitate work with a particular microcontroller.

- Typical components include:
 - power circuit
 - programming interface
 - basic input; usually buttons and LEDs
 - I/O pins

The Arduino Development Board

Making-robots-with-arduino.pdf

The Arduino Development Board

What is the Arduino

The word "Arduino" can mean 3 things

A physical piece of hardware

A programming environment

A community & philosophy

todbot.com/blog/bionicarduino

Getting Started

- Check out: http://arduino.cc/en/Guide/HomePage
 - 1. Download & install the Arduino environment (IDE)

Software | Arduino

- 1. Connect the board to your computer via the UBS cable
- 2. If needed, install the drivers (not needed in lab)
- 3. Launch the Arduino IDE
- 4. Select your board
- 5. Select your serial port
- 6. Open the blink example
- 7. Upload the program

Try It: Connect the USB Cable

todbot.com/blog/bionicarduino

Select Serial Port and Board

Status Messages

Size depends on complexity of your sketch Uploading worked Done uploading. Binary sketch size: 1110 bytes (of a 14336 byte maximum) Wrong serial port selected Serial port '/dev/tty.usbserial-A4001qa8' not found. Did you select the rva.awt.EventDispatchThread.run(EventDispatchThread.java:110) Wrong board selected Wrong microcontroller found. Did you select the right board from the T DINGRY SKECCH SIZE: 000 DYCES (OT & 7100 DYCE MOXIMUM) rdude: Expected signature for ATMEGA8 is 1E 93 07 Double check chip, or use -F to override this check. nerdy cryptic error messages

Using Arduino

- Write your sketch
- Press Compile button (to check for errors)
- Press Upload button to program Arduino board with your sketch

Try it out with the "Blink" sketch!

Load "File/Sketchbook/Examples/Digital/Blink"


```
void setup() [
 pinMode(ledPin, OUTPUT);
 // sets :
void loop() [
  digitalVrite(ledPin, HIGH);
 // sets t
 delay(1000);
 // vaits
 digitalVrite(ledPin, LOV);
 // sets t
 delay(1000):
 // vaits:
 compile
 Done compiling.
 upload
 TX/RX flash
```

Our First Program


```
\Theta \Theta \Theta
 Blink | Arduino 1.0
 ø.
  Blink
  Blink
  Turns on an LED on for one second, then off for one second, repeatedly.
 This example code is in the public domain.
void setup() {
  // initialize the digital pin as an output.
 // Pin 13 has an LED connected on most Arduino boards:
 pinMode(13, OUTPUT);
void loop() {
  digitalWrite(13, HIGH); // set the LED on
 delay(1000);  // wait for a second
digitalWrite(13, LOW);  // set the LED off
  delay(1000);
 // wait for a second
 Arduino Uno on /dev/tty.usbmodemfd131
```

Arduino Code Basics

 Commands and other information are sent to LED's, motors and from sensors through digital and analog input & output pins

Setup - Adding an LED

Arduino Code Basics

Arduino programs run on two basic sections:

```
void setup() {
 //setup motors, sensors etc
void loop() {
 // get information from sensors
 // send commands to motors
```

SETUP

- The setup section is used for assigning input and outputs (Examples: motors, LED's, sensors etc) to ports on the Arduino
- It also specifies whether the device is OUTPUT or INPUT
- To do this we use the command "pinMode"

17

SETUP

LOOP

```
Port # from setup
void loop() {
 digitalWrite(9, HIGH);
 delay(1000);
 digitalWrite(9, LOW);
 delay(1000);
 Turn the LED on
 or off
 Wait for 1 second
 or 1000 milliseconds
```

TASK 1

- Using 3 LED's (red, yellow and green) build a traffic light that
 - Illuminates the green LED for 5 seconds
 - Illuminates the yellow LED for 2 seconds
 - Illuminates the red LED for 5 seconds
 - repeats the sequence

 Note that after each illumination period the LED is turned off!

20

TASK 2

 Modify Task 1 to have an advanced green (blinking green LED) for 3 seconds before illuminating the green LED for 5 seconds

NB: 1 Second = 1000 millisecond

Terminology

- "sketch" a program you write to run on an Arduino board
- "pin" an input or output connected to something.
 e.g. output to an LED, input from a knob.
 - "digital" value is either HIGH or LOW.

 (aka on/off, one/zero) e.g. switch state
- "analog" value ranges, usually from 0-255.
 - e.g. LED brightness, motor speed, etc.

Digital I/0

www.mikroe.com/chapters/view/1

pinMode (pin, mode)
Sets pin to either INPUT or OUTPUT

digitalRead (pin)
Reads HIGH or LOW from a pin

digitalWrite(pin, value)
Writes HIGH or LOW to a pin

Electronic stuff

Output pins can provide 40 mA of current Writing HIGH to an input pin installs a $20K\Omega$ pullup

Arduino Timing

- delay(ms)
 - Pauses for a few milliseconds
- delayMicroseconds (us)
 - Pauses for a few microseconds
- More commands: arduino.cc/en/Reference/HomePage

Digital? Analog?

- Digital has two values: on and off
- Analog has many (infinite) values
- Computers don't really do analog, they quantize
- Remember the 6 analog input pins---here's how they work

Arduino programming

Variables

- A variable is like "bucket"
- It holds numbers or other values temporarily

27

Variables

A variable has a name, stores a value of the declared type.

DECLARING A VARIABLE

Task

- Replace all delay times with variables
- Replace LED pin numbers with variables

30

USING VARIABLES

```
int delayTime = 2000;
int greenLED = 9;
void setup() {
 Declare delayTime
 pinMode (greenLED, OUTPUT) Yariable
void loop() {
 digitalWrite(greenLED, HIGH);
 delay(delayTime);__
 delay(delayTime);
digitalWrite(greenLED, LOWariable
 delay(delayTime);
```

Using Variables

```
int delayTime = 2000;
int greenLED = 9;
void setup() {
 pinMode(greenLED, OUTPUT);
void loop() {
 digitalWrite(greenLED, HIGH);
 delay(delayTime);
 digitalWrite(greenLED, LOW);
 delayTime = delayTime - 100;
 delay(delayTime);
 subtract 100 from
 delayTime to gradually
 increase LED's blinking
 speed
```

Conditions

 To make decisions in Arduino code we use an 'if' statement

 'If' statements are based on a TRUE or FALSE question

VALUE COMPARISONS

GR	FA	ΓER	TH	AN
\mathbf{v}	-			/ \

GREATER THAN OR EQUAL

a > b

$$a >= b$$

LESS

LESS THAN OR EQUAL

a < b

 $a \le b$

EQUAL

NOT EQUAL

a == b

a != b

IF Condition

```
if (true)
{
 "perform asdfadsf some action"
}
```

IF Example

```
int counter = 0;
void setup() {
 Serial.begin (9600);
void loop() {
 if(counter < 10)
 Serial.println(counter);
 counter = counter + 1;
```

TASK

 Create a program that resets the delayTime to 2000 once it has reached 0

Input & Output

- Transferring data from the computer to an Arduino is done using Serial Transmission
- To setup Serial communication we use the following

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

Writing to the Console

```
void setup() {
 Serial.begin (9600);
 Serial.println("Hello World!");
void loop() {}
```

- Modify your traffic light code so that each time a new LED is illuminated the console displays the status of the stoplight
- Example

IF - ELSE Condition

```
if( "answer is true")
 "perform some action"
 asdfadsf
else
 "perform some other action"
```

IF - ELSE Example

```
int counter = 0;
void setup() {
 Serial.begin (9600);
void loop() {
 if (counter < 10)</pre>
 Serial.println("less than 10");
 else
 Serial.println("greater than or equal to
 10");
 Serial.end();
 counter = counter + 1;
```

IF - ELSE IF Condition

```
if( "answer is true")
 "perform some action"
 asdfadsf
else if ( "answer is true")
 "perform some other action"
```

IF - ELSE Example

```
int counter = 0;
void setup() {
 Serial.begin (9600);
void loop() {
 if (counter < 10)</pre>
 Serial.println("less than 10");
 else if (counter == 10)
 Serial.println("equal to 10");
 else
 Serial.println("greater than 10");
 Serial.end();
 counter = counter + 1;
```

BOOLEAN OPERATORS - AND

- If we want all of the conditions to be true we need to use 'AND' logic (AND gate)
- We use the symbols &&

Example

if (val > 10 && val < 20)

45

BOOLEAN OPERATORS - OR

- If we want either of the conditions to be true we need to use 'OR' logic (OR gate)
- We use the symbols | |

Example

TASK

 Create a program that illuminates the green LED if the counter is less than 100, illuminates the yellow LED if the counter is between 101 and 200 and illuminates the red LED if the counter is greater than 200

INPUT

 We can also use our Serial connection to get input from the computer to be used by the Arduino

```
int val = 0;void setup() {
Serial.begin(9600); }void loop() {
if(Serial.available() > 0) {
val = Serial.read();
Serial.println(val); }
}
```

 Using input and output commands find the ASCII values of

#	ASCII	#	ASCII	@	ASCII	@	ASCII	@	ASCII	@	ASCII
2 3 4	49 50 51 52 53	7 8 9	55 56	b c d e f	98 99 100 101 102	i j k I m	105106107	p q r s t	112113114115116	W X y	119 120 121

 Create a program so that when the user enters 1 the green light is illuminated, 2 the yellow light is illuminated and 3 the red light is illuminated

Create a program so that when the user enters 'b' the green light blinks, 'g' the green light is illuminated 'y' the yellow light is illuminated illuminated and 'r' the red light is illuminated

- Light Mode Video
- Create a program that
 - when the user enters '1' all lights turn on
 - when the user enters '2' all lights flash
 - when the user enters '3' lights cycle repeatedly
 - when the user enters 'q' or 'e' the lights turn off
 - when + or is pressed the speed of the LED increase or decrease

BOOLEAN VARIABLES

boolean done = true;

TASK

 Write a program that asks the user for a number and outputs the number that is entered. Once the number has been output the program finishes.

- EXAMPLE:

```
Please enter a number: 1 <enter>
The number you entered was: 1
```

TASK

 Write a program that asks the user for a number and outputs the number squared that is entered. Once the number has been output the program finishes.

```
Please enter a number: 4 <enter>
Your number squared is: 16
```

Christmas Light Assignment

- Using at least 5 LEDs create a program that has at least 4 different modes
- Must use if statements and user input to switch modes
- Marks:
 - Creativity
 - Working user input
 - Four Working modes
 - Instructions

Putting It Together

- Complete the sketch (program) below.
- What output will be generated by this program?
- What if the schematic were changed?

1 Kohm

Good References

Getting Started with Arduino products | Arduino

www.ladyada.net/learn/arduino

www.EarthshineElectronics.com