

Arduino vs STEAM

박종화 suakii@gmail.com 내선번호: 722

http://makethat.tistory.com

Contents

- Introduction
 - Arduino 소개
 - STEAM 사례
- ◆ Arduino 개발환경
- Arduino Language
- ◈ 실습

Arduino

- ◆ 아두이노 (Arduino)
 - Arduino 는 이탈리어이고 영어로는 Best Friend
 - 아두이노는 오픈소스를 기반으로한 마이크로 컴퓨터
 - AVR 계열의 칩셋을 사용 (atmege328)
 - USB로 간단히 컴파일하고 업로드 할 수있다.
 - 멀티 플랫폼 지원 (Windows, Mac, Linux 지원)
 - 프로그래밍 언어 (Java, C 언어와 유사)

Arduino UNO board

Arduino Board

- "Strong Friend" Created in Ivrea, Italy
- ♦ in 2005 by Massimo Banzi & David Cuartielles
 - Open Source Hardware

Processor

 \bullet Coding is accessible $\frac{1}{8}$ transferrable \rightarrow (C++, Processing, java)

Arduino...

http://spectrum.ieee.org/geek-life/hands-on/the-making-of-arduino

Arduino

Arduino

Arduino board

Arduino IDE

Open Source

Arduino UNO R2 board

Arduino is a small computer!

Small computer with microcontroller (ATmega328 microcontroller)

Arduino UNO R3

Features

- ATmega328 microcontroller
- Input voltage: 7-12V
- ◆ 14 Digital I/O Pins (6 PWM outputs)
- 6 Analog Inputs
- 32k Flash Memory
- ◆ 16Mhz Clock Speed

Arduino Mega 2560

- ◆ 아두이노 UNO 보드 의 고성능 버전
 - ATMega328 을 ATMega2560 으로 변경
 - 메모리 용량 8배 증가
 - 디지털 입출력 핀 54개로 증가
 - 아날로그입력 16개로 증가

기본사양:

54 Digital I/O Pins (14 PWM outputs) 16 Analog Inputs 4 UARTs(하드웨어 시리얼 포트) 256KB Flash MemorySRAM 8KB

16Mhz Clock Speed

EEPROM 4KB

Arduino Pro 328

- ◆ 아두이노 UNO에 기본 장착된 USB변환기 등을 제거하여 경제적으로 사용할 수 있는 버전(전문가용)
 - 프로그래밍을 위해 USB to Serial 변환기가 필요

기본사양:

14 Digital I/O Pins (6 PWM outputs)

6 Analog Inputs

32k Flash Memory

16Mhz Clock Speed

Arduino Pro Mini 328

- ◈ 아두이노 프로에서 크기를 축소한 보드
 - 18 × 33mm 의 크기

기본사양:

14 Digital I/O Pins (6 PWM outputs)
6 Analog Inputs
32k Flash Memory
16Mhz Clock Speed

LilyPad Arduino 328

- ◈ 원형모양의 보드로 전도성 실을 이용하여 바느질을 하여 회로를 구성
 - 예술작품 및 미적 완성도를 위한 디자이너를 위한 보드

기본사양:

14 Digital I/O Pins (6 PWM outputs)

6 Analog Inputs

32KB Flash Memory

8Mhz Clock Speed

ARDUINO STEAM 사례

다양한 센서를 적용할 수 있는 스마트폰 기반의 MBL 환경 구축

(Establishment of MBL(Microcomputer-Based Labratory) Environment Enabling Various Sensors on Smartphones)

연구기간: 2012. 3.1~2012. 12.28

연구책임자 : 오동철(경기북과학고) 참 여 학 생 : 백동현(경기북과학고)

김중수(경기북과학고)

정도환(경기북과학고)

한성규(경기북과학고)

이 보고서는 2012년도 정부(과학기술진흥기금/복권기금)의 재원으로 한국과학창의재단의 지원을 받아 수행된 성과물입니다.

Gyeonggibuk Science High School

Make Christmas

Make your own Christmas Tree ATtiny85 & Charlieplexing & Soldering & LED

It's not difficult to make Tree.

경기복과학교등학교 GYEON GGIBUX SGIENGEN IGH SGHOOT

20 / 46


```
MathLibrary
double cos (double __x) // returns cosine of x
double fabs (double __x) // absolute value of a float
double fmod (double __x, double __y) // floating point modulo
double modf (double __value, double *__iptr) // breaks the argument value into
 // integral and fractional parts
 sin (double __x) // returns sine of x
double
 sqrt (double __x) // returns square root of x
double
 tan (double __x) // returns tangent of x
double
double
 exp (double __x) // function returns the exponential value of x.
 atan (double __x) // arc tangent of x
double
 atan2 (double ___y, double ___x) // arc tangent of y/x
double
 log (double __x) // natural logarithm of x
double
 log10 (double __x) // logarithm of x to base 10.
double
 pow (double __x, double __y) // x to power of y
double
double square (double __x) // square of x
```


2014 전국 교육자료전

아두이노 센서를 활용한 스마트폰 무선 과학 실험

아두이노와 RFID 를 이용한 국어 문법 교육

개발환경 구축 및 IDE 사용법 드라이버 설치

ARDUINO 개발환경

IDE

```
_ 0 83
Blink | Arduino 1.0
File Edit Sketch Tools Help
  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
 // wait for a second
  delay(1000);
  digitalWrite(13, LOW); // set the LED off
  delay(1000);
 // wait for a second
 Arduino Uno on COM5
```

sketch

Processing 언어에 기반을 둔 프로그래밍 언어

http://www.arduino.cc/

Arduino IDE

Arduino IDE

- Verify / Compile
 - 작성한 프로그램 코드가 제대로 되었는지 확인해주고, 이상이 없으면 컴파일이라는 과정을 통해 기계가 이해할 수 있는 언어로 바꿔준다.
- Upload
 - Verify로 오류도 없고, 기계가 이해할 수 있는 언어로 바뀐 코드를 아두 이노 보드로 보내주는 기능이다.
- New
 - 새로운 스케치 작업을 할 때 사용한다.
- Open
 - 기존에 작성된 스케치를 열 때 사용한다.
- Save
 - 지금 작성하고 있는 스케치 즉 프로그램 코드를 저장한다.
- Serial Monitor
 - 시리얼로 보내고 받는 값을 확인할 때 사용한다.

ARDUINO LANGUAGE

Arduino

http://www.arduino.cc/

search

Buy Download Getting Started Learning Reference Hardware FAQ

Arduino is an open-source electronics prototyping platform based on flexible, easy-to-use hardware and software. It's intended for artists, designers, hobbyists, and anyone interested in creating interactive objects or environments.

Arduino can sense the environment by receiving input from a variety of sensors and can affect its surroundings by controlling lights, motors, and other actuators. The microcontroller on the board is programmed using the Arduino programming language (based on Wiring) and the Arduino development environment (based on Processing). Arduino projects can be stand-alone or they can communicate with software running on a computer (e.g. Flash, Processing, MaxMSP).

The boards can be built by hand or purchased

Arduino Basic Structure

```
void setup() {
 // Do initialization : Executed only
once
void loop() {
 // Loop : Continuously executed
```


Example - Blink Sketch

```
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
```


Reference

- Structure
 - setup()
 - loop()
- Functions
 - pinMode (pin, mode) 사용 할 디지털 pin 번호, 사용 모드
 - digitalWrite (pin, value) pin 번호에 value 값 출력
 - delay(ms) millisecond 사용 ex) delay(1000) 1sec delay
- Variables
 - HIGH, LOW, INPUT, OUTPUT

Example - Blink

- 1. Click Verify(compile) and check error
- 2. Check if Arduino is connected
- 3. Click Upload

While uploading code to Arduino, you will see fast blinking lights on TX and RX LEDs

4. Code will start running soon

Example - Blink

APPENDIX. 드라이버 설치

- 1. 윈도우 시작 > 제어판 > 장치관리자
- 2. 장치리스트에서 Arduino UNO 장치 선택 후 우 클릭
- 3. 드라이버 업데이트 선택

23

□ 드라이버 소프트웨어 업데이트 - Arduino UNO(COM8)

드라이버 소프트웨어는 어떻게 검색합니까?

- ★ 업데이트된 드라이버 소프트웨어 자동으로 검색(S) 컴퓨터와 인터넷에서 장치에 대한 최신 드라이버 소프트웨어를 검색합니다. 이렇게 하지 않으려면 장치 설치 설정에서 이 기능을 사용하지 않도록 설정해야 합니다.
- → 컴퓨터에서 드라이버 소프트웨어 찾아보기(R) 수동으로 드라이버 소프트웨어를 찾아설치하십시오.

취소

- arduino-1.0-windows
 - In arduino-1.0
 - ▶ <u>I</u> __MACOSX
 - Marivers
 - FTDI USB Drivers
 - amd64
 - 386 iiii
 - D Static

 - ▶ iii hardware
 - 🕨 📗 java
 - > 📗 lib
 - Dibraries
 - ▶ i reference

