

Preface

About Our Company

WayinTop, Your Top Way to Inspiration, is a professional manufacturer over 2,000 open source motherboards, modules, and components. From designing PCBs, printing, soldering, testing, debugging, and offering online tutorials, WayinTop has been committed to explore and demystify the wonderful world of embedded electronics, including but not limited to Arduino and Raspberry Pi. We aim to make the best designed products for makers of all ages and skill levels. No matter your vision or skill level, our products and resources are designed to make electronics more accessible. Founded in 2013, WayinTop has grown to over 100+ employees and a 50,000+ sq ft. factory in China by now. With our unremitting efforts, we also have expanded offerings to include tools, equipments, connector kits and various DIY products that we have carefully selected and tested.

US Amazon Store Homepage:

https://www.amazon.com/shops/A22PZZC3JNHS9L

CA Amazon Store Homepage:

https://www.amazon.ca/shops/A22PZZC3JNHS9L

UK Amazon Store Homepage:

https://www.amazon.co.uk/shops/A3F8F97TMOROPL

DE Amazon Store Homepage:

https://www.amazon.de/shops/A3F8F97TMOROPI

FR Amazon Store Homepage:

https://www.amazon.fr/shops/A3F8F97TMOROPI

IT Amazon Store Homepage:

https://www.amazon.it/shops/A3F8F97TMOROPI

ES Amazon Store Homepage:

https://www.amazon.es/shops/A3F8F97TMOROPI

JP Amazon Store Homepage:

https://www.amazon.co.jp/shops/A1F5OUAXY2TP0K

Real Time Clock Kit with Arduino DS3231RTC SSD1306 OLED

Overview

This tutorial shows how to build a real time clock and timing alarm clock using Arduino DS3231RTC and SSD1306 OLED. The DS3231RTC is used as a real time clock chip which keeps the time running even if the main power supply is off (with the help of a battery), time, date and temperature of nano board are displayed on the SSD1306 OLED.

This digital clock mainly uses the arduino nano board to read the time of the DS3231 clock module, and then controls the OLED display the real time. When the time reaches the set reminder time, the buzzer will automatically sound. The clock can also monitor the real-time temperature of the system, and the time can be adjusted manually.

Parts Required

Arduino Nano Board x 1 (With USB Download Cable)

DS3231 Real Time Clock Module x 1

0.96" OLEDDisplay Module x1

5V Active buzzer x 1

Tactile Push Button Switch x 2

Dupont Wires x N

Connection Diagram

Arduino Control Program

Before using the control program, you need to load the Adafruit_GFX.h and Adafruit_SSD1306 library functions required by the system.

Step 1: Open the arduino IDE, select "Sketch"-> "Include Library"-> "Manage Libraries" as shown below.

Step 2: Enter "Adafruit GFX" in the pop-up window to search for library functions, and then install the Adafruit GFX Library functions, as shown below, which has installed the library functions.

Step 3: After installating the Adafruit GFX Library library function, enter "Adafruit_SSD1306" in the input text box to search for the SSD1306 library function, and then install Adafruit SSD1306, as shown in the figure below.

Step 4: After the installation is completed, close arduinoIDE, and then find the "Adafruit_SSD1306.h" file in the "Adafruit_SSD1306" library function

file that was just loaded (the path of this file is different, it will usually be under the "libraries" file in the arduino installation directory, or in arduino The "libraries" file under the code file storage path. Mine is under the "C: \ Users \ Admin \ Documents \ Arduino \ libraries \ Adafruit_SSD1306" path), as shown below.

examples	2019/11/28 3:23
Adafruit_SSD1306.cpp	2019/11/28 3:23
Adafruit_SSD1306.h	2019/11/28 3:23
library.properties	2019/11/28 3:23
license.txt	2019/5/23 16:23
README.md	2019/11/28 3:23
splash.h	2019/11/28 3:23

Step 5: Open the file in Notepad and find the location shown below.

```
#ifndef _Adafruit_SSD1306_H_
#define _Adafruit_SSD1306_H_

// ONE of the following three lines must be #defined:
//#define SSD1306_128_64 ///< DEPRECTAED: old way to specify 128x64 screen
#define SSD1306_128_32 ///< DEPRECATED: old way to specify 128x32 screen
//#define SSD1306_96_16 ///< DEPRECATED: old way to specify 96x16 screen
// This establishes the screen dimensions in old Adafruit_SSD1306 sketches
// (NEW CODE SHOULD IGNORE THIS, USE THE CONSTRUCTORS THAT ACCEPT WIDTH
// AND HEIGHT ARGUMENTS).

#if defined(ARDUINO_STM32_FEATHER)
 typedef class HardwareSPI SPIClass;
#endif
```

Step 6: Uncomment "#define SSD1306_128_64", and then comment "#define SSD1306_128_32". as the picture shows. Save and exit after making changes.


```
#ifndef _Adafruit_SSD1306_H_
#define _Adafruit_SSD1306_H_

// ONE of the following three lines must be #defined:
#define SSD1306_128_64 ///< DEPRECTAED: old way to specify 128x64 screen
//#define SSD1306_128_32 ///< DEPRECATED: old way to specify 128x32 screen
//#define SSD1306_96_16 ///< DEPRECATED: old way to specify 96x16 screen
// This establishes the screen dimensions in old Adafruit_SSD1306 sketches
// (NEW CODE SHOULD IGNORE THIS, USE THE CONSTRUCTORS THAT ACCEPT WIDTH
// AND HEIGHT ARGUMENTS).

#if defined(ARDUINO_STM32_FEATHER)
 typedef class HardwareSPI SPIClass;
#endif
```

Step 7: Open arduinoIDE and select 'File' > "New" and create a new project file, as shown in the figure below.

Step 8: Copy the following program into the newly created project.

```
#include <SPI.h>
#include <Wire.h>
#include <Adafruit_GFX.h>
```


```
#include <Adafruit SSD1306.h>
#define SCREEN_WIDTH 16 // OLED display width, in pixels
#define SCREEN HEIGHT 16 // OLED display height, in pixels
#define OLED RESET 4
Adafruit_SSD1306 display(OLED_RESET);
#define button1
 // Button B1 is connected to Arduino pin 9
 9
#define button2
 8
 // Button B2 is connected to Arduino pin 8
#define buzzer
 3
void setup(void) {
  pinMode(button1, INPUT PULLUP);
  pinMode(button2, INPUT PULLUP);
  pinMode(buzzer, OUTPUT);
  digitalWrite(buzzer, HIGH);
  delay(1000);
  Serial.begin(115200);
  // by default, we'll generate the high voltage from the 3.3v line internally! (neat!)
  display.begin(SSD1306_SWITCHCAPVCC, 0x3C); // initialize with the I2C addr
  // init done
  // Clear the display buffer.
  display.clearDisplay();
  display.display();
  display.setTextColor(WHITE,BLACK);
 // Put degree symbol ( ° )
  display.drawRect(117, 55, 3, 3, WHITE);
  draw_text(0, 55, "TEMPERATURE =", 1);
  draw_text(122, 55, "C", 1);
}
char Time[]
char Calendar[] = " / /20
char temperature[] = " 00.00";
char temperature_msb;
byte i, second, minute, hour, day, date, month, year, temperature lsb;
void display day(){
  switch(day){
 case 1: draw_text(0, 0, " SUNDAY ", 1); break;
```


```
case 2: draw_text(0, 0, " MONDAY ", 1); break;
 case 3: draw_text(0, 0, " TUESDAY ", 1); break;
 case 4: draw_text(0, 0, "WEDNESDAY", 1); break;
 case 5: draw text(0, 0, "THURSDAY ", 1); break;
 case 6: draw_text(0, 0, " FRIDAY ", 1); break;
 default: draw text(0, 0, "SATURDAY ", 1);
 }
}
void DS3231_display(){
  // Convert BCD to decimal
  second = (second >> 4) * 10 + (second & 0x0F);
  minute = (minute \Rightarrow 4) * 10 + (minute & 0x0F);
  hour
 = (hour >> 4) * 10 + (hour \& 0x0F);
  date
 = (date >> 4)
 * 10 + (date & 0x0F);
  month = (month >> 4) * 10 + (month & 0x0F);
 * 10 + (year & 0x0F);
  year
 = (year >> 4)
  // End conversion
 = second % 10 + 48;
  Time[7]
 = second / 10 + 48;
  Time[6]
 = minute % 10 + 48;
  Time[4]
 = minute / 10 + 48;
  Time[3]
  Time[1]
 = hour
 % 10 + 48;
 / 10 + 48;
  Time[0]
 = hour
  Calendar[9] = year
 % 10 + 48;
  Calendar[8] = year
 /10 + 48;
  Calendar[4] = month \% 10 + 48;
  Calendar[3] = month /10 + 48;
  Calendar[1] = date
 % 10 + 48;
  Calendar[0] = date
 /10 + 48;
  if(temperature msb < 0){
 temperature_msb = abs(temperature_msb);
 temperature[0] = '-';
  }
  else
 temperature[0] = ' ';
  temperature_lsb >>= 6;
  temperature[2] = temperature msb % 10 + 48;
  temperature[1] = temperature msb / 10 + 48;
  if(temperature lsb == 0 || temperature lsb == 2){
 temperature[5] = '0';
 if(temperature_lsb == 0) temperature[4] = '0';
```


```
else
 temperature[4] = '5';
  }
  if(temperature_lsb == 1 || temperature_lsb == 3){
 temperature[5] = '5';
 if(temperature_lsb == 1) temperature[4] = '2';
 temperature[4] = '7';
 else
  }
  draw text(60, 0, Calendar, 1);
 // Display the date (format: dd/mm/yyyy)
  draw_text(10, 24, Time, 2);
 // Display the time
 // Display the temperature
  draw_text(75, 55, temperature, 1);
  if(Time[0]=='2' && Time[1]=='0' && Time[3]== '3' && Time[4]=='0')
 digitalWrite(buzzer, LOW);
  }
  else
 digitalWrite(buzzer, HIGH);
void blink_parameter(){
  byte j = 0;
  while(j < 10 && digitalRead(button1) && digitalRead(button2)){
 j++;
 delay(25);
 }
}
byte edit(byte x pos, byte y pos, byte parameter){
  char text[3];
  sprintf(text,"%02u", parameter);
  while(!digitalRead(button1));
 // Wait until button B1 released
  while(true){
 while(!digitalRead(button2)){
 // If button B2 is pressed
 parameter++;
 if(i == 0 \&\& parameter > 31)
 // If date > 31 ==> date = 1
 parameter = 1;
 if(i == 1 \&\& parameter > 12)
 // If month > 12 ==> month = 1
 parameter = 1;
 if(i == 2 \&\& parameter > 99)
 // If year > 99 ==> year = 0
 parameter = 0;
 if(i == 3 \&\& parameter > 23)
 // If hours > 23 ==> hours = 0
```


```
parameter = 0;
 if(i == 4 \&\& parameter > 59)
 // If minutes > 59 ==> minutes = 0
 parameter = 0;
 sprintf(text,"%02u", parameter);
 draw_text(x_pos, y_pos, text, 1);
 // Wait 200ms
 delay(200);
 draw_text(x_pos, y_pos, " ", 1);
 blink parameter();
 draw_text(x_pos, y_pos, text, 1);
 blink parameter();
 if(!digitalRead(button1)){
 // If button B1 is pressed
 i++;
 // Increament 'i' for the next parameter
 return parameter;
 // Return parameter value and exit
 }
  }
}
void draw_text(byte x_pos, byte y_pos, char *text, byte text_size) {
  display.setCursor(x pos, y pos);
  display.setTextSize(text_size);
  display.print(text);
  display.display();
}
void loop() {
  if(!digitalRead(button1)){
 // If button B1 is pressed
 i = 0;
 // Wait for button B1 release
 while(!digitalRead(button1));
 while(true){
 // While button B2 pressed
 while(!digitalRead(button2)){
 day++;
 // Increment day
 if(day > 7) day = 1
 display_day();
 // Call display_day function
 // Wait 200 ms
 delay(200);
 ", 1);
 draw_text(0, 0, "
 blink parameter();
 // Call blink parameter function
 display_day();
 // Call display day function
 // Call blink parameter function
 blink parameter();
 if(!digitalRead(button1))
 // If button B1 is pressed
 break;
```


```
}
 //set position of text when editing on button press
 = edit(60, 0, date);
 // Edit date
 month = edit(80, 0, month);
 // Edit month
 = edit(110,0, year);
 // Edit year
 year
 hour = edit(14, 9, hour);
 // Edit hours
 minute = edit(50, 9, minute);
 // Edit minutes
 // Convert decimal to BCD
 minute = ((minute / 10) << 4) + (minute % 10);
 hour = ((hour / 10) << 4) + (hour % 10);
 date = ((date / 10) << 4) + (date % 10);
 month = ((month / 10) << 4) + (month % 10);
 year = ((year / 10) << 4) + (year % 10);
 // End conversion
 // Write data to DS3231 RTC
 Wire.beginTransmission(0x68);
 // Start I2C protocol with DS3231 address
 Wire.write(0);
 // Send register address
 Wire.write(0);
 // Reset sesonds and start oscillator
 Wire.write(minute);
 // Write minute
 Wire.write(hour);
 // Write hour
 // Write day
 Wire.write(day);
 // Write date
 Wire.write(date);
 Wire.write(month);
 // Write month
 Wire.write(year);
 // Write year
 Wire.endTransmission();
 // Stop transmission and release the I2C bus
 // Wait 200ms
 delay(200);
 }
 // Start I2C protocol with DS3231 address
 Wire.beginTransmission(0x68);
 Wire.write(0);
 // Send register address
 Wire.endTransmission(false);
 // I2C restart
 Wire.requestFrom(0x68, 7);
 // Request 7 bytes from DS3231 and release I2C
//bus at end of reading
 second = Wire.read();
 // Read seconds from register 0
 minute = Wire.read();
 // Read minuts from register 1
 hour
 = Wire.read();
 // Read hour from register 2
 day
 = Wire.read();
 // Read day from register 3
 = Wire.read();
 date
 // Read date from register 4
 month = Wire.read();
 // Read month from register 5
 = Wire.read();
 // Read year from register 6
 vear
 Wire.beginTransmission(0x68);
 // Start I2C protocol with DS3231 address
```


```
Wire.write(0x11);
 // Send register address
 Wire.endTransmission(false);
 // I2C restart
 Wire.requestFrom(0x68, 2);
 // Request 2 bytes from DS3231 and release I2C
//bus at end of reading
 temperature_msb = Wire.read();
 // Read temperature MSB
 temperature lsb = Wire.read();
 // Read temperature LSB
 display day();
  DS3231 display();
 // Diaplay time & calendar
 delay(50);
 // Wait 50ms
}
```

Step 9: Use the hardware connected with the data cable to connect to the computer, and then set the hardware parameters in arduinoIDE. The specific settings are shown in the figure below.

Step 10: After the setting is completed, select the first button to compile the program. If there are no errors, select the second button to upload the program to the arduino nano board. As shown below.

Step 11: The alarm clock of this tutorial is set at "20:30". If you need to change it, please modify the code shown in the figure below.

```
97
 98
 draw_text(60, 0, Calendar, 1);
 // Display the date (format: dd/mm/yyyy)
 99
 draw_text(10, 24, Time, 2);
 // Display the time
100
 draw_text(75, 55, temperature, 1);
 Display the temperature
 if(Time[0]== '2' && Time[1]== '0' && Time[3]== '3' && Time[4]=
101
102
103
 digitalWrite(buzzer, LOW);
104
105
 else
106
107
 digitalWrite(buzzer, HIGH);
108
109 }
110
```

Step 12: The final Experiment map is shown below. Press and hold the button connected to the D9 pin of the Arduino nano board for about 3 seconds to enter the time setting function. After entering, just short press

to select the next data. After selecting the data to be set, press the key connected to the D8 pin of the Arduino nano board to change the data.

