

Language Reference

The text of the Arduino reference is licensed under a Creative Commons Attribution-ShareAlike 3.0 License. Code samples in the reference are released into the public domain.

Arduino programs can be divided in three main parts: structure, values (variables and constants), and functions.

INDEX

<u>Structure</u>

p5 setup() p5 loop()

<u>Control Structures</u>

p6 if

p7 if...else

p8 for

p10 switch case

p11 while

p11 do... while

p12 break

p12 continue

p12 return

p13 goto

<u>Further Syntax</u>

p14 ; (semicolon)

p14 {} (curly braces)

p16 // (single line comment)

p16 /* */ (multi-line comment)

p16 #define

p17 #include

Arithmetic Operators

p18 = (assignment operator)

p19 + (addition) p19 - (subtraction)

p19 * (multiplication)

p19 / (division)

p20 % (modulo)

INDEX continued

Comparison Operators

- p21 == (equal to)
- p21 != (not equal to)
- p21 < (less than)
- p21 > (greater than)
- p21 <= (less than or equal to)
- p21 >= (greater than or equal to)

Boolean Operators

- p22 && (and)
- p22 || (or)
- p22 ! (not)

Pointer Access Operators

- p23 * dereference operator
- p23 & reference operator

Bitwise Operators

- p23 & (bitwise and)
- p24 | (bitwise or)
- p26 ^ (bitwise xor)
- p27 ~ (bitwise not)
- p27 << (bitshift left)
- p27 >> (bitshift right)

Compound Operators

- p29 ++ (increment)
- p29 -- (decrement)
- p30 += (compound addition)
- p30 -= (compound subtraction)
- p30 *= (compound multiplication)
- p30 /= (compound division)
- p30 &= (compound bitwise and)
- p30 |= (compound bitwise or)

Variables

<u>Constants</u>

- p34 HIGH | LOW
- p34 INPUT | OUTPUT
- p34 true | false
- p36 integer constants
- p37 floating point constants

Data Types

- p38 void
- p39 boolean
- p39 char
- p40 unsigned char
- p40 byte

```
INDEX continued
p40 int
p41 unsigned int
p42 word
p42 long
p42 unsigned long
p43 float
p44 double
p44 string - char array
p47 String - object
p48 array
Conversion
p49 char()
p50 byte()
p50 int()
p50 word()
p51 long()
p51 float()
Variable Scope & Qualifiers
p52 variable scope
p53 static
p54 volatile
p55 const
<u>Utilities</u>
p56 sizeof()
Functions
Digital I/O
p57 pinMode()
p58 digitalWrite()
p59 digitalRead()
Analog I/O
p60 analogReference()
p61 analogRead()
p62 analogWrite() - PWM
Advanced I/O
p64 tone()
p65 noTone()
p65 shiftOut()
p67 pulseIn()
Time
p68 millis()
p69 micros()
p70 delay()
```

p71 delayMicroseconds()

INDEX continued

<u>Math</u>

- p72 min()
- p72 max()
- p73 abs()
- p74 constrain()
- p74 map()
- p76 pow()
- p76 sqrt()

<u>Trigonometry</u>

- p76 sin()
- p77 cos()
- p77 tan()

Random Numbers

- p77 randomSeed()
- p78 random()

Bits and Bytes

- p79 lowByte()
- p80 highByte()
- p80 bitRead()
- p80 bitWrite()
- p81 bitSet()
- p81 bitClear()
- p82 bit()

External Interrupts

- p82 attachInterrupt()
- p84 detachInterrupt()

<u>Interrupts</u>

- p84 interrupts()
- p84 noInterrupts()

<u>Communication</u>

<u>Serial</u>

- p86 begin()
- p87 end()
- p87 available()
- p89 read()
- p90 flush()
- p90 print()
- p92 println()
- p94 write()

Structure

setup()

The setup() function is called when a sketch starts. Use it to initialize variables, pin modes, start using libraries, etc. The setup function will only run once, after each powerup or reset of the Arduino board. Example

```
int buttonPin = 3;

void setup()
{
 Serial.begin(9600);
 pinMode(buttonPin, INPUT);
}

void loop()
{
 // ...
```

<u>loop()</u>

After creating a setup() function, which initializes and sets the initial values, the loop() function does precisely what its name suggests, and loops consecutively, allowing your program to change and respond. Use it to actively control the Arduino board. Example

```
int buttonPin = 3;

// setup initializes serial and the button pin
void setup()
{
  beginSerial(9600);
  pinMode(buttonPin, INPUT);
}

// loop checks the button pin each time,
// and will send serial if it is pressed
void loop()
{
  if (digitalRead(buttonPin) == HIGH)
 serialWrite('H');
  else
 serialWrite('L');

  delay(1000);
}
```

Control Structures

if (conditional) and ==, !=, <, > (comparison operators)

if, which is used in conjunction with a comparison operator, tests whether a certain condition has been reached, such as an input being above a certain number. The format for an if test is:

```
if (someVariable > 50)
{
 // do something here
}
```

The program tests to see if someVariable is greater than 50. If it is, the program takes a particular action. Put another way, if the statement in parentheses is true, the statements inside the brackets are run. If not, the program skips over the code.

The brackets may be omitted after an if statement. If this is done, the next line (defined by the semicolon) becomes the only conditional statement.

The statements being evaluated inside the parentheses require the use of one or more operators:

```
Comparison Operators:
```

```
x == y (x is equal to y)
x != y (x is not equal to y)
x < y (x is less than y)
x > y (x is greater than y)
x <= y (x is less than or equal to y)
x >= y (x is greater than or equal to y)
```

Warning:

Beware of accidentally using the single equal sign (e.g. if (x =

10)). The single equal sign is the assignment operator, and sets x to 10 (puts the value 10 into the variable x). Instead use the double equal sign (e.g. if (x == 10)), which is the comparison operator, and tests whether x is equal to 10 or not. The latter statement is only true if x equals 10, but the former statement will always be true.

This is because C evaluates the statement if (x=10) as follows: 10 is assigned to x (remember that the single equal sign is the assignment operator), so x now contains 10. Then the 'if' conditional evaluates 10, which always evaluates to TRUE, since any non-zero number evaluates to TRUE. Consequently, if (x=10) will always evaluate to TRUE, which is not the desired result when using an 'if' statement. Additionally, the variable x will be set to 10, which is also not a desired action. if can also be part of a branching control structure using the if...else] construction.

if / else

if/else allows greater control over the flow of code than the basic if statement, by allowing multiple tests to be grouped together. For example, an analog input could be tested and one action taken if the input was less than 500, and another action taken if the input was 500 or greater. The code would look like this:

```
if (pinFiveInput < 500)
{
 // action A
}
else
{
 // action B
}</pre>
```

else can proceed another if test, so that multiple, mutually exclusive tests can be run at the same time.

Each test will proceed to the next one until a true test is encountered. When a true test is found, its associated block of code is run, and the program then skips to the line following the entire if/else construction. If no test proves to be true, the default else block is executed, if one is present, and sets the default behavior.

Note that an else if block may be used with or without a terminating else block and vice versa. An unlimited number of such else if branches is allowed.

```
if (pinFiveInput < 500)
{
 // do Thing A
}
else if (pinFiveInput >= 1000)
{
 // do Thing B
}
else
{
 // do Thing C
}
```

Another way to express branching, mutually exclusive tests, is with the switch case statement.

for statements

Desciption

The for statement is used to repeat a block of statements enclosed in curly braces. An increment counter is usually used to increment and terminate the loop. The for statement is useful for any repetitive operation, and is often used in combination with arrays to operate on collections of data/pins.

There are three parts to the for loop header:

```
for (initialization; condition; increment) {
//statement(s);
}
```


The initialization happens first and exactly once. Each time through the loop, the condition is tested; if it's true, the

```
statement block, and the increment is executed, then the condition is tested again. When the condition becomes false, the loop ends.
```

```
Example
// Dim an LED using a PWM pin
int PWMpin = 10; // LED in series with 470 ohm resistor on pin 10
void setup()
  // no setup needed
void loop()
 for (int i=0; i \le 255; i++) {
 analogWrite(PWMpin, i);
 delay(10);
 }
}
Coding Tips
The C for loop is much more flexible than for loops found in some
other computer languages, including BASIC. Any or all of the three
header elements may be omitted, although the semicolons are
required. Also the statements for initialization, condition, and
increment can be any valid C statements with unrelated variables,
and use any C datatypes including floats. These types of unusual
for statements may provide solutions to some rare programming
problems.
For example, using a multiplication in the increment line will
generate a logarithmic progression:
```

switch / case statements

Like if statements, switch...case controls the flow of programs by allowing programmers to specify different code that should be executed in various conditions. In particular, a switch statement compares the value of a variable to the values specified in case statements. When a case statement is found whose value matches that of the variable, the code in that case statement is run.

The break keyword exits the switch statement, and is typically used at the end of each case. Without a break statement, the switch statement will continue executing the following expressions ("falling-through") until a break, or the end of the switch statement is reached.

```
Example
  switch (var) {
 case 1:
 //do something when var equals 1
 break:
 case 2:
 //do something when var equals 2
 break;
 default:
 // if nothing else matches, do the default
 // default is optional
  }
Syntax
switch (var) {
  case label:
 // statements
 break:
  case label:
 // statements
 break:
  default:
 // statements
}
```

Parameters

var: the variable whose value to compare to the various cases

label: a value to compare the variable to

while loops

```
Description
```

while loops will loop continuously, and infinitely, until the expression inside the parenthesis, () becomes false. Something must change the tested variable, or the while loop will never exit. This could be in your code, such as an incremented variable, or an external condition, such as testing a sensor.

```
Syntax
while(expression){
 // statement(s)
}

Parameters

expression - a (boolean) C statement that evaluates to true or false

Example
var = 0;
while(var < 200) {
 // do something repetitive 200 times
 var++;
}</pre>
```

<u>do - while</u>

The do loop works in the same manner as the while loop, with the exception that the condition is tested at the end of the loop, so the do loop will always run at least once.

break

break is used to exit from a do, for, or while loop, bypassing the normal loop condition. It is also used to exit from a switch statement.

continue

The continue statement skips the rest of the current iteration of a loop (do, for, or while). It continues by checking the conditional expression of the loop, and proceeding with any subsequent iterations.

```
Example
```

<u>return</u>

Terminate a function and return a value from a function to the calling function, if desired.

```
Syntax:
return;
return value; // both forms are valid
Parameters
value: any variable or constant type
```

```
Examples:
A function to compare a sensor input to a threshold
 int checkSensor(){
 if (analogRead(0) > 400) {
 return 1;
 else{
 return 0;
 }
}
The return keyword is handy to test a section of code without
having to "comment out" large sections of possibly buggy code.
void loop(){
// brilliant code idea to test here
return;
// the rest of a dysfunctional sketch here
// this code will never be executed
}
goto
Transfers program flow to a labeled point in the program
Syntax
label:
```

The use of goto is discouraged in C programming, and some authors of C programming books claim that the goto statement is never necessary, but used judiciously, it can simplify certain programs. The reason that many programmers frown upon the use of goto is that with the unrestrained use of goto statements, it is easy to create a program with undefined program flow, which can never be debugged.

goto label; // sends program flow to the label

Tip

With that said, there are instances where a goto statement can come in handy, and simplify coding. One of these situations is to break out of deeply nested for loops, or if logic blocks, on a certain condition.

<u>Further Syntax</u>

<u>; semicolon</u>

Used to end a statement.

```
Example
int a = 13;
```

Tip

Forgetting to end a line in a semicolon will result in a compiler error. The error text may be obvious, and refer to a missing semicolon, or it may not. If an impenetrable or seemingly illogical compiler error comes up, one of the first things to check is a missing semicolon, in the immediate vicinity, preceding the line at which the compiler complained.

{} Curly Braces

Curly braces (also referred to as just "braces" or as "curly brackets") are a major part of the C programming language. They are used in several different constructs, outlined below, and this can sometimes be confusing for beginners.

An opening curly brace "{" must always be followed by a closing curly brace "}". This is a condition that is often referred to as the braces being balanced. The Arduino IDE (integrated development environment) includes a convenient feature to check the balance of curly braces. Just select a brace, or even click the insertion point immediately following a brace, and its logical companion will be highlighted.

At present this feature is slightly buggy as the IDE will often find (incorrectly) a brace in text that has been "commented out."

Beginning programmers, and programmers coming to C from the BASIC language often find using braces confusing or daunting. After all, the same curly braces replace the RETURN statement in a subroutine (function), the ENDIF statement in a conditional and the NEXT statement in a FOR loop.

Because the use of the curly brace is so varied, it is good programming practice to type the closing brace immediately after typing the opening brace when inserting a construct which requires curly braces. Then insert some carriage returns between your braces and begin inserting statements. Your braces, and your attitude, will never become unbalanced.

Unbalanced braces can often lead to cryptic, impenetrable compiler errors that can sometimes be hard to track down in a large program. Because of their varied usages, braces are also incredibly important to the syntax of a program and moving a brace one or two lines will often dramatically affect the meaning of a program.

```
The main uses of curly braces
Functions
  void myfunction(datatype argument){
 statements(s)
  }
Loops
  while (boolean expression)
 statement(s)
  }
  do
 statement(s)
  } while (boolean expression);
  for (initialisation; termination condition; incrementing expr)
 statement(s)
  }
Conditional statements
  if (boolean expression)
  {
 statement(s)
  else if (boolean expression)
 statement(s)
  }
  else
 statement(s)
  }
```

Comments

Comments are lines in the program that are used to inform yourself or others about the way the program works. They are ignored by the compiler, and not exported to the processor, so they don't take up any space on the Atmega chip.

Comments only purpose are to help you understand (or remember) how your program works or to inform others how your program works. There are two different ways of marking a line as a comment:

Tip
When experimenting with code, "commenting out" parts of your
program is a convenient way to remove lines that may be buggy.
This leaves the lines in the code, but turns them into comments,
so the compiler just ignores them. This can be especially useful
when trying to locate a problem, or when a program refuses to
compile and the compiler error is cryptic or unhelpful.

Define

#define is a useful C component that allows the programmer to give a name to a constant value before the program is compiled. Defined constants in arduino don't take up any program memory space on the chip. The compiler will replace references to these constants with the defined value at compile time.

This can have some unwanted side effects though, if for example, a constant name that had been #defined is included in some other constant or variable name. In that case the text would be replaced by the #defined number (or text).

In general, the const keyword is preferred for defining constants and should be used instead of #define.

Arduino defines have the same syntax as C defines:

Syntax

#define constantName value

Note that the # is necessary.

Example

#define ledPin 3

// The compiler will replace any mention of ledPin with the value
3 at compile time.

Tip

There is no semicolon after the #define statement. If you include one, the compiler will throw cryptic errors further down the page.

#define ledPin 3; // this is an error

Similarly, including an equal sign after the #define statement will also generate a cryptic compiler error further down the page.

#define ledPin = 3 // this is also an error

#include

#include is used to include outside libraries in your sketch. This gives the programmer access to a large group of standard C libraries (groups of pre-made functions), and also libraries written especially for Arduino.

The main reference page for AVR C libraries (AVR is a reference to the Atmel chips on which the Arduino is based) is here.

Note that #include, similar to #define, has no semicolon terminator, and the compiler will yield cryptic error messages if you add one.

Example

This example includes a library that is used to put data into the

program space flash instead of ram. This saves the ram space for dynamic memory needs and makes large lookup tables more practical.

```
#include <avr/pgmspace.h>
```

```
\label{eq:prog_uint16_tmyConstants} \begin{subarray}{ll} PROGMEM = \{0, 21140, 702, 9128, 0, 25764, 8456, \\ 0,0,0,0,0,0,0,0,29810,8968,29762,29762,4500\}; \end{subarray}
```

<u>Arithmetic Operators</u>

= assignment operator (single equal sign)

Stores the value to the right of the equal sign in the variable to the left of the equal sign.

The single equal sign in the C programming language is called the assignment operator. It has a different meaning than in algebra class where it indicated an equation or equality. The assignment operator tells the microcontroller to evaluate whatever value or expression is on the right side of the equal sign, and store it in the variable to the left of the equal sign.

Programming Tips

The variable on the left side of the assignment operator (= sign) needs to be able to hold the value stored in it. If it is not large enough to hold a value, the value stored in the variable will be incorrect.

Don't confuse the assignment operator [=] (single equal sign) with the comparison operator [==] (double equal signs), which evaluates whether two expressions are equal.

Addition, Subtraction, Multiplication, & Division Description

These operators return the sum, difference, product, or quotient (respectively) of the two operands. The operation is conducted using the data type of the operands, so, for example, 9 / 4 gives 2 since 9 and 4 are ints. This also means that the operation can overflow if the result is larger than that which can be stored in the data type (e.g. adding 1 to an int with the value 32,767 gives -32,768). If the operands are of different types, the "larger" type is used for the calculation.

If one of the numbers (operands) are of the type float or of type double, floating point math will be used for the calculation.

```
Examples
y = y + 3;
x = x - 7;
i = j * 6;
r = r / 5;

Syntax
result = value1 + value2;
result = value1 - value2;
result = value1 * value2;
result = value1 / value2;
Parameters:
```

value1: any variable or constant

value2: any variable or constant

Programming Tips:

Know that integer constants default to int, so some constant calculations may overflow (e.g. 60 * 1000 will yield a negative result).

Choose variable sizes that are large enough to hold the largest results from your calculations

Know at what point your variable will "roll over" and also what happens in the other direction e.g. (0 - 1) OR (0 - 32768)

For math that requires fractions, use float variables, but be aware of their drawbacks: large size, slow computation speeds

Use the cast operator e.g. (int)myFloat to convert one variable type to another on the fly.

% (modulo)

Description Calculates the remainder when one integer is divided by another. It is useful for keeping a variable within a particular range (e.g. the size of an array). Syntax result = dividend % divisor Parameters dividend: the number to be divided divisor: the number to divide by Returns the remainder Examples x = 7 % 5; // x now contains 2 x = 9 % 5; // x now contains 4 x = 5 % 5; // x now contains 0 x = 4 % 5; // x now contains 4 Example Code /* update one value in an array each time through a loop */ int values[10]; int i = 0; void setup() {} void loop() { values[i] = analogRead(0); i = (i + 1) % 10; // modulo operator rolls over variable }

Tip

The modulo operator does not work on floats.

Comparison Operators

if (conditional) and ==, !=, <, > (comparison operators)

if, which is used in conjunction with a comparison operator, tests whether a certain condition has been reached, such as an input being above a certain number. The format for an if test is:

```
if (someVariable > 50)
{
 // do something here
}
```

The program tests to see if someVariable is greater than 50. If it is, the program takes a particular action. Put another way, if the statement in parentheses is true, the statements inside the brackets are run. If not, the program skips over the code.

The brackets may be omitted after an if statement. If this is done, the next line (defined by the semicolon) becomes the only conditional statement.

The statements being evaluated inside the parentheses require the use of one or more operators:

```
Comparison Operators:
```

```
x == y (x is equal to y)
x != y (x is not equal to y)
x < y (x is less than y)
x > y (x is greater than y)
x <= y (x is less than or equal to y)
x >= y (x is greater than or equal to y)
```

Warning:

Beware of accidentally using the single equal sign (e.g. if (x = 10)). The single equal sign is the assignment operator, and sets x to 10 (puts the value 10 into the variable x). Instead use the double equal sign (e.g. if (x == 10)), which is the comparison operator, and tests whether x is equal to 10 or not. The latter statement is only true if x equals 10, but the former statement will always be true.

This is because C evaluates the statement if (x=10) as follows: 10 is assigned to x (remember that the single equal sign is the assignment operator), so x now contains 10. Then the 'if' conditional evaluates 10, which always evaluates to TRUE, since any non-zero number evaluates to TRUE. Consequently, if (x=10) will always evaluate to TRUE, which is not the desired result when using an 'if' statement. Additionally, the variable x will be set to 10, which is also not a desired action.

if can also be part of a branching control structure using the if...else] construction.

Boolean Operators

These can be used inside the condition of an if statement.

```
&& (logical and)
True only if both operands are true, e.g.
if (digitalRead(2) == HIGH && digitalRead(3) == HIGH) { // read
two switches
 // ...
}
is true only if both inputs are high.
|| (logical or)
True if either operand is true, e.g.
if (x > 0 | | y > 0) {
 // ...
is true if either x or y is greater than 0.
! (not)
True if the operand is false, e.g.
if (!x) {
 // ...
}
```

is true if x is false (i.e. if x equals 0).

Warning

Make sure you don't mistake the boolean AND operator, && (double ampersand) for the bitwise AND operator & (single ampersand). They are entirely different beasts.

Similarly, do not confuse the boolean || (double pipe) operator with the bitwise OR operator | (single pipe).

The bitwise not \sim (tilde) looks much different than the boolean not ! (exclamation point or "bang" as the programmers say) but you still have to be sure which one you want where.

Examples

if $(a \ge 10 \&\& a \le 20)$ {} // true if a is between 10 and 20

The pointer operators

& (reference) and * (dereference)

Pointers are one of the more complicated subjects for beginners in learning C, and it is possible to write the vast majority of Arduino sketches without ever encountering pointers. However for manipulating certain data structures, the use of pointers can simplify the code, and and knowledge of manipulating pointers is handy to have in one's toolkit.

Bitwise Operators

Bitwise AND (&), Bitwise OR (|), Bitwise XOR (^)

Bitwise AND (&)

The bitwise operators perform their calculations at the bit level of variables. They help solve a wide range of common programming problems. Much of the material below is from an excellent tutorial on bitwise math wihch may be found here.

Description and Syntax

Below are descriptions and syntax for all of the operators. Further details may be found in the referenced tutorial.

Bitwise AND (&)

The bitwise AND operator in C++ is a single ampersand, &, used between two other integer expressions. Bitwise AND operates on

each bit position of the surrounding expressions independently, according to this rule: if both input bits are 1, the resulting output is 1, otherwise the output is 0. Another way of expressing this is:

In Arduino, the type int is a 16-bit value, so using & between two int expressions causes 16 simultaneous AND operations to occur. In a code fragment like:

```
int a = 92;  // in binary: 000000001011100
int b = 101;  // in binary: 000000001100101
int c = a & b;  // result: 000000001000100, or 68 in
decimal.
```

Each of the 16 bits in a and b are processed by using the bitwise AND, and all 16 resulting bits are stored in c, resulting in the value 01000100 in binary, which is 68 in decimal.

One of the most common uses of bitwise AND is to select a particular bit (or bits) from an integer value, often called masking. See below for an example

Bitwise OR (|)

The bitwise OR operator in C++ is the vertical bar symbol, |. Like the & operator, | operates independently each bit in its two surrounding integer expressions, but what it does is different (of course). The bitwise OR of two bits is 1 if either or both of the input bits is 1, otherwise it is 0. In other words:

Here is an example of the bitwise OR used in a snippet of C++ code:

```
int a = 92;  // in binary: 000000001011100
int b = 101;  // in binary: 000000001100101
int c = a | b;  // result: 000000001111101, or 125 in
decimal.
```

Example Program

A common job for the bitwise AND and OR operators is what programmers call Read-Modify-Write on a port. On microcontrollers, a port is an 8 bit number that represents something about the condition of the pins. Writing to a port controls all of the pins at once.

PORTD is a built-in constant that refers to the output states of digital pins 0,1,2,3,4,5,6,7. If there is 1 in an bit position, then that pin is HIGH. (The pins already need to be set to outputs with the pinMode() command.) So if we write PORTD = B00110001; we have made pins 2,3 & 7 HIGH. One slight hitch here is that we may also have changeed the state of Pins 0 & 1, which are used by the Arduino for serial communications so we may have interfered with serial communication.

Our algorithm for the program is: Get PORTD and clear out only the bits corresponding to the pins we wish to control (with bitwise AND). Combine the modified PORTD value with the new value for the pins under control (with biwise OR).

```
// counter variable
int i;
int j;
void setup(){
DDRD = DDRD | B111111100; // set direction bits for pins 2 to 7,
leave 0 and 1 untouched (xx \mid 00 == xx)
// same as pinMode(pin, OUTPUT) for pins 2 to 7
Serial.begin(9600);
}
void loop(){
for (i=0; i<64; i++){
PORTD = PORTD & B00000011; // clear out bits 2 - 7, leave pins 0
and 1 untouched (xx & 11 == xx)
j = (i << 2);
 // shift variable up to pins 2 - 7 -
to avoid pins 0 and 1
PORTD = PORTD | j;
 // combine the port information with
the new information for LED pins
Serial.println(PORTD, BIN); // debug to show masking
delay(100);
 }
}
```

Bitwise XOR (^)

There is a somewhat unusual operator in C++ called bitwise EXCLUSIVE OR, also known as bitwise XOR. (In English this is usually pronounced "eks-or".) The bitwise XOR operator is written using the caret symbol ^. This operator is very similar to the bitwise OR operator |, only it evaluates to 0 for a given bit position when both of the input bits for that position are 1:

Another way to look at bitwise XOR is that each bit in the result is a 1 if the input bits are different, or 0 if they are the same.

Here is a simple code example:

```
int x = 12;  // binary: 1100
int y = 10;  // binary: 1010
int z = x ^ y;  // binary: 0110, or decimal 6
```

The ^ operator is often used to toggle (i.e. change from 0 to 1, or 1 to 0) some of the bits in an integer expression. In a bitwise OR operation if there is a 1 in the mask bit, that bit is inverted; if there is a 0, the bit is not inverted and stays the same. Below is a program to blink digital pin 5.

```
// Blink_Pin_5
// demo for Exclusive OR
void setup(){
DDRD = DDRD | B00100000; // set digital pin five as OUTPUT
Serial.begin(9600);
}

void loop(){
PORTD = PORTD ^ B00100000; // invert bit 5 (digital pin 5), leave
others untouched
delay(100);
}
```

Bitwise NOT (∼)

The bitwise NOT operator in C++ is the tilde character \sim . Unlike & and |, the bitwise NOT operator is applied to a single operand to its right. Bitwise NOT changes each bit to its opposite: 0 becomes 1, and 1 becomes 0. For example:

You might be surprised to see a negative number like -104 as the result of this operation. This is because the highest bit in an int variable is the so-called sign bit. If the highest bit is 1, the number is interpreted as negative. This encoding of positive and negative numbers is referred to as two's complement. For more information, see the Wikipedia article on two's complement.

As an aside, it is interesting to note that for any integer x, $\sim x$ is the same as -x-1.

At times, the sign bit in a signed integer expression can cause some unwanted surprises.

bitshift left (<<), bitshift right (>>)

Description

From The Bitmath Tutorial in The Playground

There are two bit shift operators in C++: the left shift operator << and the right shift operator >>. These operators cause the bits in the left operand to be shifted left or right by the number of positions specified by the right operand.

More on bitwise math may be found here.

Syntax

variable << number of bits

variable >> number of bits

Parameters

When you shift a value x by y bits (x << y), the leftmost y bits in x are lost, literally shifted out of existence:

If you are certain that none of the ones in a value are being shifted into oblivion, a simple way to think of the left-shift operator is that it multiplies the left operand by 2 raised to the right operand power. For example, to generate powers of 2, the following expressions can be employed:

```
1 << 0 == 1

1 << 1 == 2

1 << 2 == 4

1 << 3 == 8

...

1 << 8 == 256

1 << 9 == 512

1 << 10 == 1024
```

When you shift x right by y bits (x >> y), and the highest bit in x is a 1, the behavior depends on the exact data type of x. If x is of type int, the highest bit is the sign bit, determining whether x is negative or not, as we have discussed above. In that case, the sign bit is copied into lower bits, for esoteric historical reasons:

```
int x = -16; // binary: 1111111111110000
int y = x >> 3; // binary: 1111111111111110
```

This behavior, called sign extension, is often not the behavior you want. Instead, you may wish zeros to be shifted in from the left. It turns out that the right shift rules are different for

unsigned int expressions, so you can use a typecast to suppress ones being copied from the left:

If you are careful to avoid sign extension, you can use the right-shift operator >> as a way to divide by powers of 2. For example:

```
int x = 1000;
int y = x >> 3; // integer division of 1000 by 8, causing y = 125.
```

Compound Operators

++ (increment) / -- (decrement)

Description

Increment or decrement a variable

```
Syntax
```

```
x++; // increment x by one and returns the old value of x
++x; // increment x by one and returns the new value of x
x--; // decrement x by one and returns the old value of x
```

// decrement x by one and returns the new value of x

Parameters

```
x: an integer or long (possibly unsigned)
```

Returns

The original or newly incremented / decremented value of the variable.

```
Examples
```

```
x = 2;
y = ++x;  // x now contains 3, y contains 3
y = x--;  // x contains 2 again, y still contains 3
```

+= , -= , *= , /=

Description

Perform a mathematical operation on a variable with another constant or variable. The += (et al) operators are just a convenient shorthand for the expanded syntax, listed below.

```
Svntax
x += y;
 // equivalent to the expression x = x + y;
x \rightarrow y; // equivalent to the expression x = x - y;
x *= y; // equivalent to the expression x = x * y;
x \neq y; // equivalent to the expression x = x \neq y;
Parameters
x: any variable type
y: any variable type or constant
Examples
x = 2;
 // x now contains 6
x += 4;
x -= 3:
 // x now contains 3
 // x now contains 30
x *= 10;
x /= 2;
 // x now contains 15
```

compound bitwise AND (&=), compound bitwise OR (|=)

The compound bitwise operators perform their calculations at the bit level of variables. They are often used to clear and set specific bits of a variable.

See the bitwise AND (&) and bitwise OR (|) operators for the details of their operation, and also the Bitmath Tutorial for more information on bitwise operators.

```
compound bitwise AND (&=)
Description
```

The compound bitwise AND operator (&=) is often used with a variable and a constant to force particular bits in a variable to the LOW state (to 0). This is often referred to in programming guides as "clearing" or "resetting" bits.

```
Syntax:
x &= y; // equivalent to x = x & y;
```

Parameters

x: a char, int or long variable

y: an integer constant or char, int, or long

Example:

First, a review of the Bitwise AND (&) operator

0 0 0 1 (operand1 & operand2) - returned result

Bits that are "bitwise ANDed" with 0 are cleared to 0 so, if myByte is a byte variable, myByte & B00000000 = 0;

Bits that are "bitwise ANDed" with 1 are unchanged so, myByte & B11111111 = myByte;

Note: because we are dealing with bits in a bitwise operator - it is convenient to use the binary formatter with constants. The numbers are still the same value in other representations, they are just not as easy to understand. Also, B00000000 is shown for clarity, but zero in any number format is zero (hmmm something philosophical there?)

Consequently - to clear (set to zero) bits 0 & 1 of a variable, while leaving the rest of the variable unchanged, use the compound bitwise AND operator (&=) with the constant B11111100

1 0 1 0 1 0 1 0 variable 1 1 1 1 1 1 0 0 mask

1 0 1 0 1 0 0 0

variable unchanged

bits cleared

Here is the same representation with the variable's bits replaced with the symbol \boldsymbol{x}

```
variable unchanged
```

bits cleared

```
So if:
myByte = 10101010;
myByte \&= B11111100 == B10101000;
compound bitwise OR (|=)
Description
The compound bitwise OR operator (|=) is often used with a
variable and a constant to "set" (set to 1) particular bits in a
variable.
Syntax:
x = y; // equivalent to x = x + y;
Parameters
x: a char, int or long variable
y: an integer constant or char, int, or long
Example:
First, a review of the Bitwise OR (|) operator
 0 0 1 1
 operand1
 operand2
 0 1 0 1
 (operand1 | operand2) - returned result
 0 1 1 1
Bits that are "bitwise ORed" with 0 are unchanged, so if myByte is
a byte variable,
myByte \mid B00000000 = myByte;
Bits that are "bitwise ORed" with 1 are set to 1 so:
myByte & B11111111 = B111111111;
Consequently - to set bits 0 & 1 of a variable, while leaving the
rest of the variable unchanged, use the compound bitwise AND
operator (&=) with the constant B00000011
 1 0 1 0 1 0 1 0
 variable
 0 0 0 0 0 1 1
 mask
 1 0 1 0 1 0 1 1
```

```
variable unchanged
```

bits set

Here is the same representation with the variables bits replaced with the symbol $\boldsymbol{\boldsymbol{x}}$

```
x x x x x x x x x x x variable
0 0 0 0 0 0 1 1 mask
x x x x x x 1 1
```

variable unchanged

bits set

```
So if:
myByte = B10101010;

myByte |= B00000011 == B10101011;
```

Variables

Constants

Constants are predefined variables in the Arduino language. They are used to make the programs easier to read. We classify constants in groups.

Defining Logical Levels, true and false (Boolean Constants)

There are two constants used to represent truth and falsity in the Arduino language: true, and false.

false

false is the easier of the two to define. false is defined as 0 (zero).

true

true is often said to be defined as 1, which is correct, but true has a wider definition. Any integer which is non-zero is TRUE, in a Boolean sense. So -1, 2 and -200 are all defined as true, too, in a Boolean sense.

Note that the true and false constants are typed in lowercase unlike HIGH, LOW, INPUT, & OUTPUT.

Defining Pin Levels, HIGH and LOW

When reading or writing to a digital pin there are only two possible values a pin can take/be-set-to: HIGH and LOW.

HIGH

The meaning of HIGH (in reference to a pin) is somewhat different depending on whether a pin is set to an INPUT or OUTPUT. When a pin is configured as an INPUT with pinMode, and read with digitalRead, the microcontroller will report HIGH if a voltage of 3 volts or more is present at the pin.

A pin may also be configured as an INPUT with pinMode, and subsequently made HIGH with digitalWrite, this will set the internal 20K pullup resistors, which will steer the input pin to a HIGH reading unless it is pulled LOW by external circuitry.

When a pin is configured to OUTPUT with pinMode, and set to HIGH with digitalWrite, the pin is at 5 volts. In this state it can source current, e.g. light an LED that is connected through a series resistor to ground, or to another pin configured as an output, and set to LOW.

LOW

The meaning of LOW also has a different meaning depending on whether a pin is set to INPUT or OUTPUT. When a pin is configured as an INPUT with pinMode, and read with digitalRead, the microcontroller will report LOW if a voltage of 2 volts or less is present at the pin.

When a pin is configured to OUTPUT with pinMode, and set to LOW with digitalWrite, the pin is at 0 volts. In this state it can sink current, e.g. light an LED that is connected through a series resistor to, +5 volts, or to another pin configured as an output, and set to HIGH.

Defining Digital Pins, INPUT and OUTPUT

Digital pins can be used either as INPUT or OUTPUT. Changing a pin from INPUT TO OUTPUT with pinMode() drastically changes the electrical behavior of the pin.

Pins Configured as Inputs

Arduino (Atmega) pins configured as INPUT with pinMode() are said to be in a high-impedance state. One way of explaining this is that pins configured as INPUT make extremely small demands on the circuit that they are sampling, say equivalent to a series resistor of 100 Megohms in front of the pin. This makes them useful for reading a sensor, but not powering an LED.

Pins Configured as Outputs

Pins configured as OUTPUT with pinMode() are said to be in a low-impedance state. This means that they can provide a substantial amount of current to other circuits. Atmega pins can source (provide positive current) or sink (provide negative current) up to 40 mA (milliamps) of current to other devices/circuits. This makes them useful for powering LED's but useless for reading sensors. Pins configured as outputs can also be damaged or destroyed if short circuited to either ground or 5 volt power rails. The amount of current provided by an Atmega pin is also not enough to power most relays or motors, and some interface circuitry will be required.

<u>Integer Constants</u>

Integer constants are numbers used directly in a sketch, like 123. By default, these numbers are treated as int's but you can change this with the U and L modifiers (see below).

Normally, integer constants are treated as base 10 (decimal) integers, but special notation (formatters) may be used to enter numbers in other bases.

Base	Example	Formatter	Comment
10 (decimal)	123	none	
2 (binary) bit values (0 to 2	B1111011 255)	leading 'B'	only works with 8
valid	·		characters 0-1
8 (octal) valid	0173	leading "0"	characters 0-7
16 (hexadecimal) F, a-f valid	0×7B	leading "0x"	characters 0-9, A-

Decimal is base 10. This is the common-sense math with which you are acquainted. Constants without other prefixes are assumed to be in decimal format.

Example:

```
101 // same as 101 decimal ((1 * 10^2) + (0 * 10^1) + 1)
```

Binary is base two. Only characters 0 and 1 are valid.

Example:

```
B101 // same as 5 decimal ((1 * 2^2) + (0 * 2^1) + 1)
```

The binary formatter only works on bytes (8 bits) between 0 (B0) and 255 (B11111111). If it is convenient to input an int (16 bits) in binary form you can do it a two-step procedure such as:

```
myInt = (B11001100 * 256) + B10101010; // B11001100 is the high byte
```

Octal is base eight. Only characters 0 through 7 are valid. Octal values are indicated by the prefix "0"

Example:

0101 // same as 65 decimal $((1 * 8^2) + (0 * 8^1) + 1)$

Warning

It is possible to generate a hard-to-find bug by (unintentionally) including a leading zero before a constant and having the compiler unintentionally interpret your constant as octal.

Hexadecimal (or hex) is base sixteen. Valid characters are 0 through 9 and letters A through F; A has the value 10, B is 11, up to F, which is 15. Hex values are indicated by the prefix "0x". Note that A-F may be syted in upper or lower case (a-f).

Example:

 0×10^{1} // same as 257 decimal ((1 * 16^2) + (0 * 16^1) + 1)

U & L formatters

By default, an integer constant is treated as an int with the attendant limitations in values. To specify an integer constant with another data type, follow it with:

a 'u' or 'U' to force the constant into an unsigned data format.

Example: 33u

a 'l' or 'L' to force the constant into a long data format.

Example: 100000L

a 'ul' or 'UL' to force the constant into an unsigned long

constant. Example: 32767ul

floating point constants

Similar to integer constants, floating point constants are used to make code more readable. Floating point constants are swapped at compile time for the value to which the expression evaluates.

Examples:

n = .005;

Floating point constants can also be expressed in a variety of scientific notation. 'E' and 'e' are both accepted as valid exponent indicators.

Data Types

<u>void</u>

The void keyword is used only in function declarations. It indicates that the function is expected to return no information to the function from which it was called.

```
Example:
// actions are performed in the functions "setup" and "loop"
// but no information is reported to the larger program

void setup()
{
 // ...
}

void loop()
{
 // ...
}
```

boolean

A boolean holds one of two values, true or false. (Each boolean

char

}

Description

delay(100);

running = !running;

A data type that takes up 1 byte of memory that stores a character value. Character literals are written in single quotes, like this: 'A' (for multiple characters - strings - use double quotes: "ABC").

digitalWrite(LEDpin, running) // indicate via LED

// delay to debounce switch

// toggle running variable

Characters are stored as numbers however. You can see the specific encoding in the ASCII chart. This means that it is possible to do arithmetic on characters, in which the ASCII value of the character is used (e.g. 'A' + 1 has the value 66, since the ASCII value of the capital letter A is 65). See Serial.println reference for more on how characters are translated to numbers.

The char datatype is a signed type, meaning that it encodes numbers from -128 to 127. For an unsigned, one-byte (8 bit) data type, use the byte data type.

```
Example
  char myChar = 'A';
  char myChar = 65;  // both are equivalent
```

unsigned char

Description

An unsigned data type that occupies 1 byte of memory. Same as the byte datatype.

The unsigned char datatype encodes numbers from 0 to 255.

For consistency of Arduino programming style, the byte data type is to be preferred.

Example

unsigned char myChar = 240;

<u>byte</u>

Description

A byte stores an 8-bit unsigned number, from 0 to 255.

Example

byte b = B10010; // "B" is the binary formatter (B10010 = 18 decimal)

int

Description

Integers are your primary datatype for number storage, and store a 2 byte value. This yields a range of -32,768 to 32,767 (minimum value of -2^15 and a maximum value of (2^15) - 1).

Int's store negative numbers with a technique called 2's complement math. The highest bit, sometimes refered to as the "sign" bit, flags the number as a negative number. The rest of the bits are inverted and 1 is added.

The Arduino takes care of dealing with negative numbers for you, so that arithmetic operations work transparently in the expected manner. There can be an unexpected complication in dealing with the bitshift right operator (>>) however.

```
Example
 int ledPin = 13;

Syntax
 int var = val;

var - your int variable name
val - the value you assign to that variable

Coding Tip
```

When variables are made to exceed their maximum capacity they "roll over" back to their minimum capacitiy, note that this happens in both directions.

unsigned int

Description

Unsigned ints (unsigned integers) are the same as ints in that they store a 2 byte value. Instead of storing negative numbers however they only store positive values, yielding a useful range of 0 to 65,535 (2^16) - 1).

The difference between unsigned ints and (signed) ints, lies in the way the highest bit, sometimes referred to as the "sign" bit, is interpreted. In the Arduino int type (which is signed), if the high bit is a "1", the number is interpreted as a negative number, and the other 15 bits are interpreted with 2's complement math.

```
Example
 unsigned int ledPin = 13;

Syntax
 unsigned int var = val;

var - your unsigned int variable name
val - the value you assign to that variable
```

Coding Tip

When variables are made to exceed their maximum capacity they "roll over" back to their minimum capacitiy, note that this happens in both directions

```
unsigned int x
x = 0;
x = x - 1;  // x now contains 65535 - rolls over in neg
direction
x = x + 1;  // x now contains 0 - rolls over
```

word

Description

A word stores a 16-bit unsigned number, from 0 to 65535. Same as an unsigned int.

```
Example
  word w = 10000;
```

long

Description

Long variables are extended size variables for number storage, and store 32 bits (4 bytes), from -2,147,483,648 to 2,147,483,647.

Example

long speedOfLight = 186000L; // see Integer Constants for explanation of the 'L'

```
Syntax
```

```
long var = val;
```

```
var - the long variable name
val - the value assigned to the variable
```

unsigned long

Description

Unsigned long variables are extended size variables for number storage, and store 32 bits (4 bytes). Unlike standard longs unsigned longs won't store negative numbers, making their range from 0 to 4,294,967,295 ($2^32 - 1$).

```
Example
unsigned long time;

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

void loop()
{
 Serial.print("Time: ");
 time = millis();
 //prints time since program started
 Serial.println(time);
 // wait a second so as not to send massive amounts of data delay(1000);
}
```

float

Description

Datatype for floating-point numbers, a number that has a decimal point. Floating-point numbers are often used to approximate analog and continuous values because they have greater resolution than integers. Floating-point numbers can be as large as 3.4028235E+38 and as low as -3.4028235E+38. They are stored as 32 bits (4 bytes) of information.

Floats have only 6-7 decimal digits of precision. That means the total number of digits, not the number to the right of the decimal point. Unlike other platforms, where you can get more precision by using a double (e.g. up to 15 digits), on the Arduino, double is the same size as float.

Floating point numbers are not exact, and may yield strange results when compared. For example 6.0 / 3.0 may not equal 2.0. You should instead check that the absolute value of the difference between the numbers is less than some small number.

Floating point math is also much slower than integer math in performing calculations, so should be avoided if, for example, a loop has to run at top speed for a critical timing function. Programmers often go to some lengths to convert floating point calculations to integer math to increase speed.

```
Examples
 float myfloat;
 float sensorCalbrate = 1.117;
Syntax
 float var = val;
var - your float variable name
val - the value you assign to that variable
Example Code
 int x;
 int y;
 float z;
  x = 1;
  y = x / 2;
 // y now contains 0, ints can't hold
fractions
 z = (float)x / 2.0; // z now contains .5 (you have to use)
2.0, not 2)
```

double

Description

Double precision floating point number. Occupies 4 bytes.

The double implementation on the Arduino is currently exactly the same as the float, with no gain in precision.

Tip

Users who borrow code from other sources that includes double variables may wish to examine the code to see if the implied precision is different from that actually achieved on the Arduino.

<u>String - char array</u>

Description

Text strings can be represented in two ways. you can use the String data type, which is part of the core as of version 0019, or you can make a string out of an array of type char and null-terminate it. This page described the latter method. For more details on the String object, which gives you more functionality at the cost of more memory, see the String object page.

Examples

```
All of the following are valid declarations for strings. char Str1[15]; char Str2[8] = {'a', 'r', 'd', 'u', 'i', 'n', 'o'}; char Str3[8] = {'a', 'r', 'd', 'u', 'i', 'n', 'o', '\0'}; char Str4[] = "arduino"; char Str5[8] = "arduino"; char Str6[15] = "arduino";
```

Possibilities for declaring strings

Declare an array of chars without initializing it as in Str1 Declare an array of chars (with one extra char) and the compiler will add the required null character, as in Str2 Explicitly add the null character, Str3 Initialize with a string constant in quotation marks; the compiler will size the array to fit the string constant and a terminating null character, Str4 Initialize the array with an explicit size and string constant, Str5 Initialize the array, leaving extra space for a larger string, Str6

Null termination

Generally, strings are terminated with a null character (ASCII code 0). This allows functions (like Serial.print()) to tell where the end of a string is. Otherwise, they would continue reading subsequent bytes of memory that aren't actually part of the string.

This means that your string needs to have space for one more character than the text you want it to contain. That is why Str2 and Str5 need to be eight characters, even though "arduino" is only seven - the last position is automatically filled with a null character. Str4 will be automatically sized to eight characters, one for the extra null. In Str3, we've explicitly included the null character (written '\0') ourselves.

Note that it's possible to have a string without a final null character (e.g. if you had specified the length of Str2 as seven instead of eight). This will break most functions that use strings, so you shouldn't do it intentionally. If you notice something behaving strangely (operating on characters not in the string), however, this could be the problem.

Single quotes or double quotes?

Strings are always defined inside double quotes ("Abc") and characters are always defined inside single quotes('A').

Wrapping long strings

```
You can wrap long strings like this:
char myString[] = "This is the first line"
" this is the second line"
" etcetera";
```

Arrays of strings

It is often convenient, when working with large amounts of text, such as a project with an LCD display, to setup an array of strings. Because strings themselves are arrays, this is in actually an example of a two-dimensional array.

In the code below, the asterisk after the datatype char "char*" indicates that this is an array of "pointers". All array names are actually pointers, so this is required to make an array of arrays. Pointers are one of the more esoteric parts of C for beginners to understand, but it isn't necessary to understand pointers in detail to use them effectively here.

Example

```
char* myStrings[]={"This is string 1", "This is string 2", "This
is string 3",
"This is string 4", "This is string 5", "This is string 6"};

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

void loop(){
for (int i = 0; i < 6; i++){
 Serial.println(myStrings[i]);
 delay(500);
 }
}</pre>
```

String - object

Description

The String class, part of the core as of version 0019, allows you to use and manipulate strings of text in more complex ways than character arrays do. You can concatenate Strings, append to them, search for and replace substrings, and more. It takes more memory than a simple character array, but it is also more useful.

For reference, character arrays are referred to as strings with a small s, and instances of the String class are referred to as Strings with a capital S. Note that constant strings, specified in "double quotes" are treated as char arrays, not instances of the String class.

```
Functions
String()
charAt()
compareTo()
concat?()
endsWith()
equals()
equalsIgnoreCase()
getBytes()
indexOf()
lastIndexOf()
length()
replace?()
setCharAt()
startsWith()
substring()
toCharArray()
toLowerCase()
toUpperCase()
trim()
Operators
[] (element access)?
+ (concatenation)?
== (comparison)?
```

<u>Arrays</u>

An array is a collection of variables that are accessed with an index number. Arrays in the C programming language, on which Arduino is based, can be complicated, but using simple arrays is relatively straightforward.

Creating (Declaring) an Array

All of the methods below are valid ways to create (declare) an array.

```
int myInts[6];
int myPins[] = {2, 4, 8, 3, 6};
int mySensVals[6] = {2, 4, -8, 3, 2};
char message[6] = "hello";
```

You can declare an array without initializing it as in myInts.

In myPins we declare an array without explicitly choosing a size. The compiler counts the elements and creates an array of the appropriate size.

Finally you can both initialize and size your array, as in mySensVals. Note that when declaring an array of type char, one more element than your initialization is required, to hold the required null character.

Accessing an Array

Arrays are zero indexed, that is, referring to the array initialization above, the first element of the array is at index 0, hence

mySensVals[0] == 2, mySensVals[1] == 4, and so forth.

(other memory address)

For this reason you should be careful in accessing arrays. Accessing past the end of an array (using an index number greater than your declared array size - 1) is reading from memory that is in use for other purposes. Reading from these locations is

probably not going to do much except yield invalid data. Writing to random memory locations is definitely a bad idea and can often lead to unhappy results such as crashes or program malfunction. This can also be a difficult bug to track down.

Unlike BASIC or JAVA, the C compiler does no checking to see if array access is within legal bounds of the array size that you have declared.

```
To assign a value to an array:

mySensVals[0] = 10;

To retrieve a value from an array:

x = mySensVals[4];

Arrays and FOR Loops

Arrays are often manipulated inside for loops, where the loop counter is used as the index for each array element. For example, to print the elements of an array over the serial port, you could do something like this:
```

```
int i;
for (i = 0; i < 5; i = i + 1) {
 Serial.println(myPins[i]);
}</pre>
```

Conversion

char()

Description

Converts a value to the char data type.

Syntax

char(x)

Parameters

x: a value of any type

Returns

char

byte() Description Converts a value to the byte data type. Syntax byte(x) Parameters x: a value of any type Returns byte int() Description Converts a value to the int data type. Syntax int(x) Parameters x: a value of any type Returns int word() Description Convert a value to the word data type or create a word from two bytes. Syntax word(x)

word(h, 1)

Parameters x: a value of any type h: the high-order (leftmost) byte of the word 1: the low-order (rightmost) byte of the word Returns word long() Description Converts a value to the long data type. Syntax long(x) Parameters x: a value of any type Returns long float() Description Converts a value to the float data type. Syntax

float(x)

Returns

float

Parameters

x: a value of any type

Variable Scope & Qualifiers

Variable Scope

Variables in the C programming language, which Arduino uses, have a property called scope. This is in contrast to languages such as BASIC where every variable is a global variable.

A global variable is one that can be seen by every function in a program. Local variables are only visible to the function in which they are declared. In the Arduino environment, any variable declared outside of a function (e.g. setup(), loop(), etc.), is a global variable.

When programs start to get larger and more complex, local variables are a useful way to insure that only one function has access to its own variables. This prevents programming errors when one function inadvertently modifies variables used by another function.

It is also sometimes handy to declare and initialize a variable inside a for loop. This creates a variable that can only be accessed from inside the for-loop brackets.

Static

The static keyword is used to create variables that are visible to only one function. However unlike local variables that get created and destroyed every time a function is called, static variables persist beyond the function call, preserving their data between function calls.

Variables declared as static will only be created and initialized the first time a function is called.

Example

```
/* RandomWalk
* Paul Badger 2007
* RandomWalk wanders up and down randomly between two
* endpoints. The maximum move in one loop is governed by
* the parameter "stepsize".
* A static variable is moved up and down a random amount.
* This technique is also known as "pink noise" and "drunken walk".
* /
#define randomWalkLowRange -20
#define randomWalkHighRange 20
int stepsize;
int thisTime:
int total:
void setup()
  Serial.begin(9600);
void loop()
 // tetst randomWalk function
  stepsize = 5:
  thisTime = randomWalk(stepsize);
  Serial.println(thisTime);
  delay(10);
}
int randomWalk(int moveSize){
  static int place;
 // variable to store value in random walk
- declared static so that it stores
 // values in between function calls, but
no other functions can change its value
 place = place + (random(-moveSize, moveSize + 1));
```

volatile keyword

volatile is a keyword known as a variable qualifier, it is usually used before the datatype of a variable, to modify the way in which the compiler and subsequent program treats the variable.

Declaring a variable volatile is a directive to the compiler. The compiler is software which translates your C/C++ code into the machine code, which are the real instructions for the Atmega chip in the Arduino.

Specifically, it directs the compiler to load the variable from RAM and not from a storage register, which is a temporary memory location where program variables are stored and manipulated. Under certain conditions, the value for a variable stored in registers can be inaccurate.

A variable should be declared volatile whenever its value can be changed by something beyond the control of the code section in which it appears, such as a concurrently executing thread. In the Arduino, the only place that this is likely to occur is in sections of code associated with interrupts, called an interrupt service routine.

```
Example
// toggles LED when interrupt pin changes state
int pin = 13;
volatile int state = LOW;

void setup()
{
 pinMode(pin, OUTPUT);
 attachInterrupt(0, blink, CHANGE);
}
```

```
void loop()
{
 digitalWrite(pin, state);
}

void blink()
{
 state = !state;
}
```

const keyword

The const keyword stands for constant. It is a variable qualifier that modifies the behavior of the variable, making a variable "read-only". This means that the variable can be used just as any other variable of its type, but its value cannot be changed. You will get a compiler error if you try to assign a value to a const variable.

Constants defined with the const keyword obey the rules of variable scoping that govern other variables. This, and the pitfalls of using#define, makes the const keyword a superior method for defining constants and is preferred over using #define.

```
Example
const float pi = 3.14;
float x;

// ....

x = pi * 2;  // it's fine to use const's in math

pi = 7;  // illegal - you can't write to (modify) a constant
```

#define or const

You can use either const or #define for creating numeric or string constants. For arrays, you will need to use const. In general const is preferred over #define for defining constants.

Utilities

sizeof

```
Description
```

The sizeof operator returns the number of bytes in a variable type, or the number of bytes occupied by an array.

```
Syntax
```

```
sizeof(variable)
```

Parameters

variable: any variable type or array (e.g. int, float, byte)

Example code

The sizeof operator is useful for dealing with arrays (such as strings) where it is convenient to be able to change the size of the array without breaking other parts of the program.

This program prints out a text string one character at a time. Try changing the text phrase.

```
char myStr[] = "this is a test";
int i;

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

void loop() {
 for (i = 0; i < sizeof(myStr) - 1; i++){
 Serial.print(i, DEC);
 Serial.print(" = ");
 Serial.println(myStr[i], BYTE);
 }
}</pre>
```

Note that sizeof returns the total number of bytes. So for larger variable types such as ints, the for loop would look something like this.

```
for (i = 0; i < (sizeof(myInts)/sizeof(int)) - 1; i++) {
 // do something with myInts[i]
}</pre>
```

Functions

Digital I/O

pinMode()

```
Description
```

Configures the specified pin to behave either as an input or an output. See the description of digital pins for details.

```
Syntax
pinMode(pin, mode)
Parameters
pin: the number of the pin whose mode you wish to set
mode: either INPUT or OUTPUT
Returns
None
Example
int ledPin = 13;
 // LED connected to digital pin
13
void setup()
 pinMode(ledPin, OUTPUT); // sets the digital pin as output
void loop()
 digitalWrite(ledPin, HIGH); // sets the LED on
 // waits for a second
 delay(1000);
 digitalWrite(ledPin, LOW); // sets the LED off
 delay(1000);
 // waits for a second
}
```

Note

The analog input pins can be used as digital pins, referred to as AO, A1, etc.

digitalWrite()

Description

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, OV (ground) for LOW.

If the pin is configured as an INPUT, writing a HIGH value with digitalWrite() will enable an internal 20K pullup resistor (see the tutorial on digital pins). Writing LOW will disable the pullup. The pullup resistor is enough to light an LED dimly, so if LEDs appear to work, but very dimly, this is a likely cause. The remedy is to set the pin to an output with the pinMode() function.

NOTE: Digital pin 13 is harder to use as a digital input than the other digital pins because it has an LED and resistor attached to it that's soldered to the board on most boards. If you enable its internal 20k pull-up resistor, it will hang at around 1.7 V instead of the expected 5V because the onboard LED and series resistor pull the voltage level down, meaning it always returns LOW. If you must use pin 13 as a digital input, use an external pull down resistor.

Syntax

digitalWrite(pin, value)

Parameters

pin: the pin number

value: HIGH or LOW

Returns

none

```
Example
int ledPin = 13;
 // LED connected to digital pin
void setup()
 pinMode(ledPin, OUTPUT); // sets the digital pin as output
}
void loop()
 digitalWrite(ledPin, HIGH); // sets the LED on
 delay(1000);
 // waits for a second
 digitalWrite(ledPin, LOW); // sets the LED off
 // waits for a second
 delay(1000);
}
Sets pin 13 to HIGH, makes a one-second-long delay, and sets the
pin back to LOW.
Note
The analog input pins can be used as digital pins, referred to as
A0, A1, etc.
digitalRead()
Description
Reads the value from a specified digital pin, either HIGH or LOW.
Syntax
digitalRead(pin)
Parameters
pin: the number of the digital pin you want to read (int)
Returns
HIGH or LOW
```

Example

```
int ledPin = 13; // LED connected to digital pin 13
int inPin = 7; // pushbutton connected to digital pin 7
int val = 0; // variable to store the read value

void setup()
{
 pinMode(ledPin, OUTPUT); // sets the digital pin 13 as
output
 pinMode(inPin, INPUT); // sets the digital pin 7 as input
}

void loop()
{
 val = digitalRead(inPin); // read the input pin
 digitalWrite(ledPin, val); // sets the LED to the button's
value
}
```

Sets pin 13 to the same value as the pin 7, which is an input.

Note

If the pin isn't connected to anything, digitalRead() can return either HIGH or LOW (and this can change randomly).

The analog input pins can be used as digital pins, referred to as AO, A1, etc.

Analog I/O

analogReference(type)

Description

Configures the reference voltage used for analog input (i.e. the value used as the top of the input range). The options are:

DEFAULT: the default analog reference of 5 volts (on 5V Arduino boards) or 3.3 volts (on 3.3V Arduino boards) INTERNAL: an built-in reference, equal to 1.1 volts on the ATmega168 or ATmega328 and 2.56 volts on the ATmega8. EXTERNAL: the voltage applied to the AREF pin is used as the reference.

Parameters

type: which type of reference to use (DEFAULT, INTERNAL, or EXTERNAL).

Returns

None.

Warning

If you're using an external reference voltage (applied to the AREF pin), you must set the analog reference to EXTERNAL before calling analogRead(). Otherwise, you will short together the active reference voltage (internally generated) and the AREF pin, possibly damaging the microcontroller on your Arduino board.

Alternatively, you can connect the external reference voltage to the AREF pin through a 5K resistor, allowing you to switch between external and internal reference voltages. Note that the resistor will alter the voltage that gets used as the reference because there is an internal 32K resistor on the AREF pin. The two act as a voltage divider, so, for example, 2.5V applied through the resistor will yield 2.5 * 32 / (32 + 5) = ~2.2V at the AREF pin.

analogRead()

Description

Reads the value from the specified analog pin. The Arduino board contains a 6 channel (8 channels on the Mini and Nano, 16 on the Mega), 10-bit analog to digital converter. This means that it will map input voltages between 0 and 5 volts into integer values between 0 and 1023. This yields a resolution between readings of: 5 volts / 1024 units or, .0049 volts (4.9 mV) per unit. The input range and resolution can be changed using analogReference().

It takes about 100 microseconds (0.0001 s) to read an analog input, so the maximum reading rate is about 10,000 times a second.

Syntax

analogRead(pin)

Parameters

pin: the number of the analog input pin to read from (0 to 5 on most boards, 0 to 7 on the Mini and Nano, 0 to 15 on the Mega)

Returns

```
int (0 to 1023)
```

Note

If the analog input pin is not connected to anything, the value returned by analogRead() will fluctuate based on a number of factors (e.g. the values of the other analog inputs, how close your hand is to the board, etc.).

Example

analogWrite()

Description

Writes an analog value (PWM wave) to a pin. Can be used to light a LED at varying brightnesses or drive a motor at various speeds. After a call to analogWrite(), 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 is approximately 490 Hz.

On most Arduino boards (those with the ATmega168 or ATmega328), this function works on pins 3, 5, 6, 9, 10, and 11. On the Arduino Mega, it works on pins 2 through 13. Older Arduino boards with an ATmega8 only support analogWrite() on pins 9, 10, and 11. You do not need to call pinMode() to set the pin as an output before calling analogWrite().

The analogWrite function has nothing whatsoever to do with the analog pins or the analogRead function.

```
Syntax
analogWrite(pin, value)
Parameters
pin: the pin to write to.
value: the duty cycle: between 0 (always off) and 255 (always on).
Returns
nothing
Notes and Known Issues
The PWM outputs generated on pins 5 and 6 will have higher-than-
expected duty cycles. This is because of interactions with the
millis() and delay() functions, which share the same internal
timer used to generate those PWM outputs. This will be noticed
mostly on low duty-cycle settings (e.g 0 - 10) and may result in a
value of 0 not fully turning off the output on pins 5 and 6.
Example
Sets the output to the LED proportional to the value read from the
potentiometer.
int ledPin = 9;  // LED connected to digital pin 9
int analogPin = 3; // potentiometer connected to analog pin 3
int val = 0;
 // variable to store the read value
void setup()
 pinMode(ledPin, OUTPUT); // sets the pin as output
}
void loop()
 val = analogRead(analogPin); // read the input pin
analogWrite(ledPin, val / 4); // analogRead values go from 0 to
1023, analogWrite values from 0 to 255
```

Advanced I/O

tone()

Description

Generates a square wave of the specified frequency (and 50% duty cycle) on a pin. A duration can be specified, otherwise the wave continues until a call to noTone(). The pin can be connected to a piezo buzzer or other speaker to play tones.

Only one tone can be generated at a time. If a tone is already playing on a different pin, the call to tone() will have no effect. If the tone is playing on the same pin, the call will set its frequency.

Use of the tone() function will interfere with PWM output on pins 3 and 11 (on boards other than the Mega).

NOTE: if you want to play different pitches on multiple pins, you need to call noTone() on one pin before calling tone() on the next pin.

Syntax

tone(pin, frequency)
tone(pin, frequency, duration)

Parameters

pin: the pin on which to generate the tone

frequency: the frequency of the tone in hertz

duration: the duration of the tone in milliseconds (optional)

Returns

nothing

noTone()

Description

Stops the generation of a square wave triggered by tone(). Has no effect if no tone is being generated.

NOTE: if you want to play different pitches on multiple pins, you need to call noTone() on one pin before calling tone() on the next pin.

Syntax

noTone(pin)

Parameters

pin: the pin on which to stop generating the tone

Returns

nothing

shiftOut()

Description

Shifts out a byte of data one bit at a time. Starts from either the most (i.e. the leftmost) or least (rightmost) significant bit. Each bit is written in turn to a data pin, after which a clock pin is pulsed to indicate that the bit is available.

This is a software implementation; Arduino (as of 0019) also provides an SPI library that uses the hardware implementation.

Syntax

shiftOut(dataPin, clockPin, bitOrder, value)

Parameters

dataPin: the pin on which to output each bit (int)

clockPin: the pin to toggle once the dataPin has been set to the correct value (int)

bitOrder: which order to shift out the bits; either MSBFIRST or LSBFIRST.

(Most Significant Bit First, or, Least Significant Bit First)

```
value: the data to shift out. (byte)
Returns
None
Note
The dataPin and clockPin must already be configured as outputs by
a call to pinMode().
shiftOut is currently written to output 1 byte (8 bits) so it
requires a two step operation to output values larger than 255.
// Do this for MSBFIRST serial
int data = 500;
// shift out highbyte
shiftOut(dataPin, clock, MSBFIRST, (data >> 8));
// shift out lowbyte
shiftOut(data, clock, MSBFIRST, data);
// Or do this for LSBFIRST serial
data = 500:
// shift out lowbyte
shiftOut(dataPin, clock, LSBFIRST, data);
// shift out highbyte
shiftOut(dataPin, clock, LSBFIRST, (data >> 8));
Example
For accompanying circuit, see the tutorial on controlling a
74HC595 shift register.
//
  Name : shiftOutCode, Hello World
 //
// Author : Carlyn Maw, Tom Igoe
 //
// Date
 : 25 Oct, 2006
 //
// Version : 1.0
 //
// Notes
 : Code for using a 74HC595 Shift Register
 //
//
 : to count from 0 to 255
 //
//**********************
//Pin connected to ST CP of 74HC595
int latchPin = 8;
//Pin connected to SH CP of 74HC595
int clockPin = 12;
///Pin connected to DS of 74HC595
int dataPin = 11;
```

```
void setup() {
  //set pins to output because they are addressed in the main loop
  pinMode(latchPin, OUTPUT);
 pinMode(clockPin, OUTPUT);
 pinMode(dataPin, OUTPUT);
}
void loop() {
  //count up routine
  for (int j = 0; j < 256; j++) {
 //ground latchPin and hold low for as long as you are
transmitting
 digitalWrite(latchPin, LOW);
 shiftOut(dataPin, clockPin, LSBFIRST, j);
 //return the latch pin high to signal chip that it
 //no longer needs to listen for information
 digitalWrite(latchPin, HIGH);
 delay(1000);
}
```

pulseIn()

Description

Reads a pulse (either HIGH or LOW) on a pin. For example, if value is HIGH, pulseIn() waits for the pin to go HIGH, starts timing, then waits for the pin to go LOW and stops timing. Returns the length of the pulse in microseconds. Gives up and returns 0 if no pulse starts within a specified time out.

The timing of this function has been determined empirically and will probably show errors in longer pulses. Works on pulses from 10 microseconds to 3 minutes in length.

```
Syntax
```

```
pulseIn(pin, value)
pulseIn(pin, value, timeout)
```

Parameters

pin: the number of the pin on which you want to read the pulse. (int)

value: type of pulse to read: either HIGH or LOW. (int)

timeout (optional): the number of microseconds to wait for the pulse to start; default is one second (unsigned long)

Returns

```
the length of the pulse (in microseconds) or \mathbf{0} if no pulse started before the timeout (unsigned long)
```

```
int pin = 7;
unsigned long duration;

void setup()
{
 pinMode(pin, INPUT);
}

void loop()
{
 duration = pulseIn(pin, HIGH);
}
```

Time

millis()

Description

Returns the number of milliseconds since the Arduino board began running the current program. This number will overflow (go back to zero), after approximately 50 days.

Parameters

None

Returns

Number of milliseconds since the program started (unsigned long)

```
Example
unsigned long time;

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

void loop(){
 Serial.print("Time: ");
 time = millis();
 //prints time since program started
 Serial.println(time);
 // wait a second so as not to send massive amounts of data delay(1000);
}
```

Tip:

Note that the parameter for millis is an unsigned long, errors may be generated if a programmer tries to do math with other datatypes such as ints.

micros()

Description

Returns the number of microseconds since the Arduino board began running the current program. This number will overflow (go back to zero), after approximately 70 minutes. On 16 MHz Arduino boards (e.g. Duemilanove and Nano), this function has a resolution of four microseconds (i.e. the value returned is always a multiple of four). On 8 MHz Arduino boards (e.g. the LilyPad), this function has a resolution of eight microseconds.

Note: there are 1,000 microseconds in a millisecond and 1,000,000 microseconds in a second.

Parameters

None

Returns

Number of microseconds since the program started (unsigned long)

```
Example
unsigned long time;

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

void loop(){
 Serial.print("Time: ");
 time = micros();
 //prints time since program started
 Serial.println(time);
 // wait a second so as not to send massive amounts of data delay(1000);
}
```

```
delay()
Description
Pauses the program for the amount of time (in miliseconds)
specified as parameter. (There are 1000 milliseconds in a second.)
Syntax
delay(ms)
Parameters
ms: the number of milliseconds to pause (unsigned long)
Returns
nothing
Example
int ledPin = 13;
 // LED connected to digital pin
13
void setup()
  pinMode(ledPin, OUTPUT); // sets the digital pin as output
void loop()
  digitalWrite(ledPin, HIGH); // sets the LED on
 // waits for a second
  delay(1000);
 digitalWrite(ledPin, LOW); // waits for a seco // sets the LED off
 // waits for a second
  delay(1000);
}
Caveat
While it is easy to create a blinking LED with the delay()
function, and many sketches use short delays for such tasks as
```

switch debouncing, the use of delay() in a sketch has significant drawbacks. No other reading of sensors, mathematical calculations, or pin manipulation can go on during the delay function, so in effect, it brings most other activity to a halt. For alternative approaches to controlling timing see the millis() function and the sketch sited below. More knowledgeable programmers usually avoid the use of delay() for timing of events longer than 10's of milliseconds unless the Arduino sketch is very simple.

Certain things do go on while the delay() function is controlling the Atmega chip however, because the delay function does not disable interrupts. Serial communication that appears at the RX pin is recorded, PWM (analogWrite) values and pin states are maintained, and interrupts will work as they should.

delayMicroseconds()

Description

Pauses the program for the amount of time (in microseconds) specified as parameter. There are a thousand microseconds in a millisecond, and a million microseconds in a second.

Currently, the largest value that will produce an accurate delay is 16383. This could change in future Arduino releases. For delays longer than a few thousand microseconds, you should use delay() instead.

```
Syntax
delayMicroseconds(us)
Parameters
us: the number of microseconds to pause (unsigned int)
Returns
None
Example
int outPin = 8;
 // digital pin 8
void setup()
{
 pinMode(outPin, OUTPUT); // sets the digital pin as output
void loop()
 digitalWrite(outPin, HIGH); // sets the pin on
 }
```

configures pin number 8 to work as an output pin. It sends a train of pulses with 100 microseconds period.

Caveats and Known Issues This function works very accurately in the range 3 microseconds and up. We cannot assure that delayMicroseconds will perform precisely for smaller delay-times.

As of Arduino 0018, delayMicroseconds() no longer disables interrupts.

Math

min(x, y)

Description

Calculates the minimum of two numbers.

Parameters

x: the first number, any data type

y: the second number, any data type

Returns

The smaller of the two numbers.

Examples

sensVal = min(sensVal, 100); // assigns sensVal to the smaller of
sensVal or 100

// ensuring that it never gets above

100. Note

Perhaps counter-intuitively, max() is often used to constrain the lower end of a variable's range, while min() is used to constrain the upper end of the range.

Warning

Because of the way the min() function is implemented, avoid using other functions inside the brackets, it may lead to incorrect results

```
min(a++, 100); // avoid this - yields incorrect results
```

a++;

 $\min(a, 100);$ // use this instead - keep other math outside the function

max(x, y)

Description

Calculates the maximum of two numbers.

Parameters

x: the first number, any data type
y: the second number, any data type

Returns

The larger of the two parameter values.

Perhaps counter-intuitively, max() is often used to constrain the lower end of a variable's range, while min() is used to constrain the upper end of the range.

Warning

Because of the way the max() function is implemented, avoid using other functions inside the brackets, it may lead to incorrect results

```
\max(a--, 0); // avoid this - yields incorrect results 
a--; // use this instead - \max(a, 0); // keep other math outside the function
```

abs(x)

Description

Computes the absolute value of a number.

Parameters

x: the number

Returns

x: if x is greater than or equal to 0.

-x: if x is less than 0.

Warning

Because of the way the abs() function is implemented, avoid using other functions inside the brackets, it may lead to incorrect results.

```
abs(a++);  // avoid this - yields incorrect results
a++;  // use this instead -
abs(a);  // keep other math outside the function
```

constrain(x, a, b)

Description

Constrains a number to be within a range.

Parameters

x: the number to constrain, all data types

a: the lower end of the range, all data types

b: the upper end of the range, all data types

Returns

x: if x is between a and b

a: if x is less than a

b: if x is greater than b

Example

sensVal = constrain(sensVal, 10, 150);
// limits range of sensor values to between 10 and 150

map(value, fromLow, fromHigh, toLow, toHigh)

Description

Re-maps a number from one range to another. That is, a value of fromLow would get mapped to toLow, a value of fromHigh to toHigh, values in-between to values in-between, etc.

Does not constrain values to within the range, because out-of-range values are sometimes intended and useful. The constrain() function may be used either before or after this function, if limits to the ranges are desired.

Note that the "lower bounds" of either range may be larger or smaller than the "upper bounds" so the map() function may be used to reverse a range of numbers, for example

```
y = map(x, 1, 50, 50, 1);
```

The function also handles negative numbers well, so that this example

```
y = map(x, 1, 50, 50, -100);
is also valid and works well.
The map() function uses integer math so will not generate
fractions, when the math might indicate that it should do so.
Fractional remainders are truncated, and are not rounded or
averaged.
Parameters
value: the number to map
fromLow: the lower bound of the value's current range
from High: the upper bound of the value's current range
toLow: the lower bound of the value's target range
to High: the upper bound of the value's target range
Returns
The mapped value.
Example
/* Map an analog value to 8 bits (0 to 255) */
void setup() {}
void loop()
  int val = analogRead(0);
  val = map(val, 0, 1023, 0, 255);
 analogWrite(9, val);
}
Appendix
For the mathematically inclined, here's the whole function
long map(long x, long in min, long in max, long out min, long
out max)
  return (x - in min) * (out max - out min) / (in max - in min) +
out min;
}
```

pow(base, exponent)

Description

Calculates the value of a number raised to a power. Pow() can be used to raise a number to a fractional power. This is useful for generating exponential mapping of values or curves.

Parameters

base: the number (float)

exponent: the power to which the base is raised (float)

Returns

The result of the exponentiation (double)

Example

See the fscale function in the code library.

sqrt(x)

Description

Calculates the square root of a number.

Parameters

x: the number, any data type

Returns

double, the number's square root.

<u>Trigonometry</u>

sin(rad)

Description

Calculates the sine of an angle (in radians). The result will be between -1 and 1.

Parameters

rad: the angle in radians (float)

Returns

the sine of the angle (double)

cos(rad)

Description

Calculates the cos of an angle (in radians). The result will be between -1 and 1.
Parameters

rad: the angle in radians (float)

Returns

The cos of the angle ("double")

tan(rad)

Description

Calculates the tangent of an angle (in radians). The result will be between negative infinity and infinity.

Parameters

rad: the angle in radians (float)

Returns

The tangent of the angle (double)

Random Numbers

randomSeed(seed)

Description

randomSeed() initializes the pseudo-random number generator, causing it to start at an arbitrary point in its random sequence. This sequence, while very long, and random, is always the same.

If it is important for a sequence of values generated by random() to differ, on subsequent executions of a sketch, use randomSeed() to initialize the random number generator with a fairly random input, such as analogRead() on an unconnected pin.

Conversely, it can occasionally be useful to use pseudo-random sequences that repeat exactly. This can be accomplished by calling randomSeed() with a fixed number, before starting the random sequence.

```
Parameters
long, int - pass a number to generate the seed.
Returns
no returns
Example
long randNumber;
void setup(){
  Serial.begin(9600);
  randomSeed(analogRead(0));
void loop(){
  randNumber = random(300);
  Serial.println(randNumber);
 delay(50);
}
random()
Description
The random function generates pseudo-random numbers.
Syntax
random(max)
random(min, max)
Parameters
min - lower bound of the random value, inclusive (optional)
max - upper bound of the random value, exclusive
Returns
a random number between min and max-1 (long)
Note:
If it is important for a sequence of values generated by random()
to differ, on subsequent executions of a sketch, use randomSeed()
to initialize the random number generator with a fairly random
input, such as analogRead() on an unconnected pin.
```

Conversely, it can occasionally be useful to use pseudo-random sequences that repeat exactly. This can be accomplished by calling randomSeed() with a fixed number, before starting the random sequence.

```
Example
long randNumber;
void setup(){
  Serial.begin(9600);
  // if analog input pin 0 is unconnected, random analog
  // noise will cause the call to randomSeed() to generate
  // different seed numbers each time the sketch runs.
  // randomSeed() will then shuffle the random function.
  randomSeed(analogRead(0));
}
void loop() {
  // print a random number from 0 to 299
  randNumber = random(300);
  Serial.println(randNumber);
  // print a random number from 10 to 19
  randNumber = random(10, 20);
  Serial.println(randNumber);
  delay(50);
}
Bits and Bytes
lowByte()
Description
Extracts the low-order (rightmost) byte of a variable (e.g. a
word).
Syntax
lowByte(x)
Parameters
```

x: a value of any type

Returns

byte

highByte()

Description

Extracts the high-order (leftmost) byte of a word (or the second lowest byte of a larger data type).

Syntax

highByte(x)

Parameters

x: a value of any type

Returns

byte

bitRead()

Description

Reads a bit of a number.

Syntax

bitRead(x, n)

Parameters

x: the number from which to read

n: which bit to read, starting at 0 for the least-significant (rightmost) bit

Returns

the value of the bit (0 or 1).

bitWrite()

Description

Writes a bit of a numeric variable.

Syntax

bitWrite(x, n, b)

Parameters

x: the numeric variable to which to write n: which bit of the number to write, starting at 0 for the leastsignificant (rightmost) bit b: the value to write to the bit (0 or 1) Returns none bitSet() Description Sets (writes a 1 to) a bit of a numeric variable. Syntax bitSet(x, n)Parameters x: the numeric variable whose bit to set n: which bit to set, starting at 0 for the least-significant (rightmost) bit Returns none bitClear() Description Clears (writes a 0 to) a bit of a numeric variable. Syntax bitClear(x, n) Parameters x: the numeric variable whose bit to clear n: which bit to clear, starting at 0 for the least-significant

Returns none

(rightmost) bit

bit()

Description

Computes the value of the specified bit (bit 0 is 1, bit 1 is 2, bit 2 is 4, etc.).

Syntax

bit(n)

Parameters

n: the bit whose value to compute

Returns

the value of the bit

External Interrupts

attachInterrupt(interrupt, function, mode)

Description

Specifies a function to call when an external interrupt occurs. Replaces any previous function that was attached to the interrupt. Most Arduino boards have two external interrupts: numbers 0 (on digital pin 2) and 1 (on digital pin 3). The Arduino Mega has an additional four: numbers 2 (pin 21), 3 (pin 20), 4 (pin 19), and 5 (pin 18).

Parameters

interrupt: the number of the interrupt (int)

function: the function to call when the interrupt occurs; this function must take no parameters and return nothing. This function is sometimes referred to as an interrupt service routine.

mode defines when the interrupt should be triggered. Four contstants are predefined as valid values: LOW to trigger the interrupt whenever the pin is low, CHANGE to trigger the interrupt whenever the pin changes value RISING to trigger when the pin goes from low to high, FALLING for when the pin goes from high to low.

Returns

none

Note

Inside the attached function, delay() won't work and the value returned by millis() will not increment. Serial data received while in the function may be lost. You should declare as volatile any variables that you modify within the attached function.

Using Interrupts

Interrupts are useful for making things happen automatically in microcontroller programs, and can help solve timing problems. A good task for using an interrupt might be reading a rotary encoder, monitoring user input.

If you wanted to insure that a program always caught the pulses from a rotary encoder, never missing a pulse, it would make it very tricky to write a program to do anything else, because the program would need to constantly poll the sensor lines for the encoder, in order to catch pulses when they occurred. Other sensors have a similar interface dynamic too, such as trying to read a sound sensor that is trying to catch a click, or an infrared slot sensor (photo-interrupter) trying to catch a coin drop. In all of these situations, using an interrupt can free the microcontroller to get some other work done while not missing the doorbell.

```
Example
int pin = 13;
volatile int state = LOW;

void setup()
{
 pinMode(pin, OUTPUT);
 attachInterrupt(0, blink, CHANGE);
}

void loop()
{
 digitalWrite(pin, state);
}

void blink()
{
 state = !state;
}
```

detachInterrupt(interrupt)

```
Description
```

Turns off the given interrupt.

Parameters

interrupt: the number of interrupt to disable (0 or 1).

<u>Interrupts</u>

interrupts()

Description

Re-enables interrupts (after they've been disabled by noInterrupts()). Interrupts allow certain important tasks to happen in the background and are enabled by default. Some functions will not work while interrupts are disabled, and incoming communication may be ignored. Interrupts can slightly disrupt the timing of code, however, and may be disabled for particularly critical sections of code.

```
Parameters
```

None

Returns

None

```
Example
void setup() {}

void loop()
{
  noInterrupts();
  // critical, time-sensitive code here
  interrupts();
  // other code here
}
```

noInterrupts()

Description

Disables interrupts (you can re-enable them with interrupts()). Interrupts allow certain important tasks to happen in the background and are enabled by default. Some functions will not work while interrupts are disabled, and incoming communication may be ignored. Interrupts can slightly disrupt the timing of code, however, and may be disabled for particularly critical sections of code.

```
Parameters
None.
Returns
None.

Example
void setup() {}

void loop()
{
 noInterrupts();
 // critical, time-sensitive code here interrupts();
 // other code here
}
```

Communication

Serial

Used for communication between the Arduino board and a computer or other devices. All Arduino boards have at least one serial port (also known as a UART or USART): Serial. It communicates on digital pins 0 (RX) and 1 (TX) as well as with the computer via USB. Thus, if you use these functions, you cannot also use pins 0 and 1 for digital input or output.

You can use the Arduino environment's built-in serial monitor to communicate with an Arduino board. Click the serial monitor button in the toolbar and select the same baud rate used in the call to begin().

The Arduino Mega has three additional serial ports: Serial1 on pins 19 (RX) and 18 (TX), Serial2 on pins 17 (RX) and 16 (TX),

Serial3 on pins 15 (RX) and 14 (TX). To use these pins to communicate with your personal computer, you will need an additional USB-to-serial adaptor, as they are not connected to the Mega's USB-to-serial adaptor. To use them to communicate with an external TTL serial device, connect the TX pin to your device's RX pin, the RX to your device's TX pin, and the ground of your Mega to your device's ground. (Don't connect these pins directly to an RS232 serial port; they operate at +/- 12V and can damage your Arduino board.)

begin()

Description

Sets the data rate in bits per second (baud) for serial data transmission. For communicating with the computer, use one of these rates: 300, 1200, 2400, 4800, 9600, 14400, 19200, 28800, 38400, 57600, or 115200. You can, however, specify other rates for example, to communicate over pins 0 and 1 with a component that requires a particular baud rate.

```
Syntax
Serial.begin(speed)
Arduino Mega only:
Serial1.begin(speed)
Serial2.begin(speed)
Serial3.begin(speed)
Parameters
speed: in bits per second (baud) - long
Returns
nothing
Example:
void setup() {
 Serial.begin(9600); // opens serial port, sets data rate to
9600 bps
}
void loop() {}
Arduino Mega example:
// Arduino Mega using all four of its Serial ports
// (Serial, Serial1, Serial2, Serial3),
// with different baud rates:
```

```
void setup(){
  Serial.begin(9600);
  Serial1.begin(38400);
  Serial2.begin(19200);
  Serial3.begin(4800);
  Serial.println("Hello Computer");
  Serial1.println("Hello Serial 1");
  Serial2.println("Hello Serial 2");
  Serial3.println("Hello Serial 3");
}
void loop() {}
Thanks to Jeff Gray for the mega example
end()
Description
Disables serial communication, allowing the RX and TX pins to be
used for general input and output. To re-enable serial
communication, call Serial.begin().
Syntax
Serial.end()
Arduino Mega only:
Serial1.end()
Serial2.end()
Serial3.end()
Parameters
none
Returns
nothing
available()
Description
Get the number of bytes (characters) available for reading from
the serial port. This is data that's already arrived and stored in
```

the serial receive buffer (which holds 128 bytes).

```
Syntax
Serial.available()
Arduino Mega only:
Serial1.available()
Serial2.available()
Serial3.available()
Parameters
none
Returns
the number of bytes available to read
Example
int incomingByte = 0; // for incoming serial data
void setup() {
 Serial.begin(9600); // opens serial port, sets data rate to
9600 bps
void loop() {
 // send data only when you receive data:
 if (Serial.available() > 0) {
 // read the incoming byte:
 incomingByte = Serial.read();
 // say what you got:
 Serial.print("I received: ");
 Serial.println(incomingByte, DEC);
 }
}
Arduino Mega example:
void setup() {
  Serial.begin(9600);
  Serial1.begin(9600);
}
void loop() {
  // read from port 0, send to port 1:
  if (Serial.available()) {
 int inByte = Serial.read();
 Serial1.print(inByte, BYTE);
```

```
}
  // read from port 1, send to port 0:
  if (Serial1.available()) {
 int inByte = Serial1.read();
 Serial.print(inByte, BYTE);
  }
}
read()
Description
Reads incoming serial data.
Syntax
Serial.read()
Arduino Mega only:
Serial1.read()
Serial2.read()
Serial3.read()
Parameters
None
Returns
the first byte of incoming serial data available (or -1 if no data
is available) - int
Example
int incomingByte = 0; // for incoming serial data
void setup() {
 Serial.begin(9600); // opens serial port, sets data rate to
9600 bps
}
void loop() {
 // send data only when you receive data:
 if (Serial.available() > 0) {
 // read the incoming byte:
 incomingByte = Serial.read();
 // say what you got:
 Serial.print("I received: ");
 Serial.println(incomingByte, DEC);
 }
}
```

flush()

Description

Flushes the buffer of incoming serial data. That is, any call to Serial.read() or Serial.available() will return only data received after all the most recent call to Serial.flush().

Syntax

Serial.flush()

Arduino Mega only:
Serial1.flush()
Serial2.flush()
Serial3.flush()

Parameters

none

Returns

nothing

print()

Description

Prints data to the serial port as human-readable ASCII text. This command can take many forms. Numbers are printed using an ASCII character for each digit. Floats are similarly printed as ASCII digits, defaulting to two decimal places. Bytes are sent as a single character. Characters and strings are sent as is. For example:

Serial.print(78) gives "78"
Serial.print(1.23456) gives "1.23"
Serial.print(byte(78)) gives "N" (whose ASCII value is 78)
Serial.print('N') gives "N"
Serial.print("Hello world.") gives "Hello world."

An optional second parameter specifies the base (format) to use; permitted values are BYTE, BIN (binary, or base 2), OCT (octal, or base 8), DEC (decimal, or base 10), HEX (hexadecimal, or base 16). For floating point numbers, this parameter specifies the number of decimal places to use. For example:

Serial.print(78, BYTE) gives "N"
Serial.print(78, BIN) gives "1001110"
Serial.print(78, OCT) gives "116"

```
Serial.print(78, DEC) gives "78"
Serial.print(78, HEX) gives "4E"
Serial.println(1.23456, 0) gives "1"
Serial.println(1.23456, 2) gives "1.23"
Serial.println(1.23456, 4) gives "1.2346"
Syntax
Serial.print(val)
Serial.print(val, format)
Parameters
val: the value to print - any data type
format: specifies the number base (for integral data types) or
number of decimal places (for floating point types)
Returns
None
Example:
/*
Uses a FOR loop for data and prints a number in various formats.
int x = 0; // variable
void setup() {
  Serial.begin(9600); // open the serial port at 9600 bps:
void loop() {
  // print labels
  Serial.print("NO FORMAT");
 // prints a label
 // prints a tab
  Serial.print("\t");
  Serial.print("DEC");
  Serial.print("\t");
  Serial.print("HEX");
  Serial.print("\t");
  Serial.print("OCT");
  Serial.print("\t");
  Serial.print("BIN");
  Serial.print("\t");
  Serial.println("BYTE");
```

```
for (x=0; x<64; x++) { // only part of the ASCII chart, change
to suit
 // print it out in many formats:
 Serial.print(x);
 // print as an ASCII-encoded decimal -
same as "DEC"
 Serial.print("\t"); // prints a tab
 Serial.print(x, DEC); // print as an ASCII-encoded decimal
 Serial.print("\t");
 // prints a tab
 Serial.print(x, HEX); // print as an ASCII-encoded
hexadecimal
 Serial.print("\t");
 // prints a tab
 Serial.print(x, OCT); // print as an ASCII-encoded octal
 Serial.print("\t");
 // prints a tab
 Serial.print(x, BIN); // print as an ASCII-encoded binary
 Serial.print("\t"); // prints a tab
 Serial.println(x, BYTE); // prints as a raw byte value,
 then adds the carriage return
with "println"
 // delay 200 milliseconds
 delay(200);
  Serial.println(""); // prints another carriage return
```

Programming Tips / Known Issues

The last character to be printed is transmitted over the serial port after Serial.print() has returned.

println()

Description

Prints data to the serial port as human-readable ASCII text followed by a carriage return character (ASCII 13, or '\r') and a newline character (ASCII 10, or '\n'). This command takes the same forms as Serial.print().

Syntax

```
Serial.println(val)
Serial.println(val, format)
```

Parameters

```
val: the value to print - any data type
format: specifies the number base (for integral data types) or
number of decimal places (for floating point types)
Returns
None
Example:
/*
 Analog input
 reads an analog input on analog in 0, prints the value out.
 created 24 March 2006
 by Tom Igoe
int analogValue = 0; // variable to hold the analog value
void setup() {
 // open the serial port at 9600 bps:
 Serial.begin(9600);
}
void loop() {
 // read the analog input on pin 0:
  analogValue = analogRead(0);
 // print it out in many formats:
 Serial.println(analogValue); // print as an ASCII-encoded
decimal
 Serial.println(analogValue, DEC); // print as an ASCII-encoded
  Serial.println(analogValue, HEX);
 // print as an ASCII-encoded
hexadecimal
  Serial.println(analogValue, OCT); // print as an ASCII-encoded
octal
  Serial.println(analogValue, BIN); // print as an ASCII-encoded
binary
 Serial.println(analogValue, BYTE); // print as a raw byte value
 // delay 10 milliseconds before the next reading:
 delay(10);
}
```

write()

Description

Writes binary data to the serial port. This data is sent as a byte or series of bytes; to send the characters representing the digits of a number use the print() function instead.

Syntax

```
Serial.write(val)
Serial.write(str)
Serial.write(buf, len)
```

Arduino Mega also supports: Serial1, Serial2, Serial3 (in place of Serial)

Parameters

val: a value to send as a single byte

str: a string to send as a series of bytes

buf: an array to send as a series of bytes

len: the length of the buffer