


Serial Debugging with GEMMA

Created by Becky Stern


Last updated on 2015-02-19 02:30:10 PM EST

Guide Contents

Guide Contents	2
Overview	3
Build cable	5
Use it!	7
Use an Arduino Uno instead	12

Overview


GEMMA and Trinket are great when you want a tiny, low cost microcontroller to embed in your projects. One of the tradeoffs, however, is that they can't send data back to the computer for debugging sensor values.

For instance, you want to make a pair of Firewalker sneakers (http://adafru.it/dRx) with Gemma instead of Flora, but there's no easy way to calibrate your Velostat step sensor since you can't see the numerical value of the reading. I recommend keeping a FLORA (http://adafru.it/dgx) around for this purpose, even if you port to GEMMA later.


But there's a workaround-- you can use software serial and a modified console cable to debug values on Gemma. Let's wire it up. You will need:

- GEMMA microcontroller (http://adafru.it/cSg)
- console cable (http://adafru.it/dRy)
- alligator clips (http://adafru.it/dRz)
- soldering iron (http://adafru.it/180) and solder (http://adafru.it/145)
- wire strippers (http://adafru.it/527)
- helping third hand tool (http://adafru.it/dxR)

You can also use a spare Arduino Uno if you can't get your hand son a console cable-- check out


the last page of this guide	e to learn how!			
2 Adofruit Industrios	https://learn.adafruit.a	om/o orial dabugaina y	with gommo	Dog 4 of 15

Build cable


Cut off the headers from the end of the console cable and tin the leads with a little solder. A third hand tool can be helpful.


Slide on some heat shrink and prep your alligator clips. I matched the colors of the wires to make it easy on myself.


Connect black to ground, red to three volts, green to pin D0 and white to pin D1. This only leaves room for debugging one sensor on digital pin 2 aka analog pin 1. So if you've got NeoPixels connected that react to your sensor, you'll have to leave them off for now.

If you're only planning to send data from GEMMA to the computer and not vice versa, you can leave the green wire (receive) disconnected, giving you access to one more digital IO pin!

Use it!


Hook your sensor up to pin A1/D2 and ground. In the photo above we're testing an analog velostat step sensor (http://adafru.it/dRA) as seen in the Firewalker Sneakers. You can also debug a digital sensor like the on/off antics of the vibration switches (http://adafru.it/dRB) or tilt ball (http://adafru.it/dRC).


Load this code onto your GEMMA using a regular USB cable:

```
// GEMMA serial debugging
#include <SoftwareSerial.h>
#define SENSOR PIN
 1 // Analog input for sensor
// Establish software serial on digital pins 0 and 1
SoftwareSerial mySerial = SoftwareSerial(0,1);
int sensorValue;
 // Current filtered pressure reading
void setup() {
 mySerial.begin(9600);
 // Set internal pullup resistor for sensor pin (analog 1 is digital 2)
 pinMode(2, INPUT_PULLUP);
void loop() {
 delay(500);
 sensorValue = analogRead(SENSOR PIN);
 mySerial.println(sensorValue);
```


Make sure you have the console cable driver installed, then it should show up like a regular serial port in the Arduino serial monitor.


/dev/tty.NoZAP-PL2303-000013FD 000 clude < Send TOM Fine SE 180 182 twareSe 181 ital sensor 181 79 setup 70 /Serial 61 1 is inMode(62 60 66 75 1 loop(169 elay(50 179 172 ensorVc 173 /Serial 174 176 177 181 178 178 182 180 176 182 182 183 189 184 190 ✓ Autoscroll • No line ending \$ 9600 baud

Once you can see your sensor values, you can adjust your program to trigger events at different thresholds!

Use an Arduino Uno instead


You can also use an Arduino Uno instead of a console cable. We spliced alligator clips with breadboard wires and connected D0 on GEMMA to pin 0 (aka RX) on the Arduino Uno board, D1 on GEMMA to Arduino pin 1 (aka TX), GEMMA GND to Arduino GND, and clip your sensor between GEMMA A1/D2 and GND.


Load a blank sketch onto your Arduino Uno:

```
void setup() {

void loop() {

}
```

Load the code from the previous page onto your GEMMA. Power GEMMA over USB or with a battery, open up the serial montitor and watch your sensor values pour in!