

Arduino

Topics:
The Arduino
Digital IO
Analog IO
Serial Comm

Topic 1: Meet Arduino Uno

- Download & install the Arduino environment (IDE)
- Connect the board to your computer via the USB cable
- If needed, install the drivers
- Launch the Arduino IDE
- Select your board
- Select your serial port
- Open the blink example
- Upload the program

Arduino IDE

```
0
Blink | Arduino 0021
 Menu bar
File Edit Sketch Lools Help
 Button bar
 ➾
  Blink
  Blink
  Turns on an LED on for one second, then off for one second, repeatedl
  This example code is in the public domain.
 Input / Edit Area
void setup() {
  // initialize the digital pin as an output.
  // Pin 13 has an LED connected on most Arduino boards:
  pinMode(13, OUTPUT);
void loop() {
  digitalWrite(13, HIGH);
 // set the LED on
  delay(1000);
 // wait for a second
  digitalWrite(13, LOW);
 // set the LED off
  delay(1000);
 // wait for a second
 III
 Status ball
Done compiling.
 Program Notification Area
Binary sketch size: 1512 bytes (of a 126976 byte maximum)
```

Select Serial Port and Board

Using Arduino

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

Try it out with the "Blink" sketch!

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

Input/Output

Image from Theory and Practice of Tangible User Interfaces at UC Berkley

Topic 2: Digital Input/Output

- Digital IO is binary valued—it's either on or off, 1 or 0
- Internally, all microprocessors are digital, why?

Arduino Digital I/0

- pinMode(pin, mode)
 - Sets pin to either INPUT or OUTPUT
- digitalRead(pin)
 - Reads HIGH or LOW from a pin
- digitalWrite(pin, value)
 - Writes HIGH or LOW to a pin

Our First Program

10 Pins

Image from Theory and Practice of Tangible User Interfaces at UC Berkley

Two states (binary Signal) vs multiple states (Continuous Signal)

In-class Exercise 1: Digital IO

Use a push-button to turn ON/Off LED

Topic 3: Analog Input

Think about music stored on a CD---an analog signal captured on digital media

- Sample rate
- Word length

Arduino Analog Input

- Resolution: the number of different voltage levels (i.e., states) used to discretize an input signal
- Resolution values range from 256 states (8 bits) to 4,294,967,296 states (32 bits)
- The Arduino uses 1024 states (10 bits)
- Smallest measurable voltage change is 5V/1024 or 4.8 mV
- Maximum sample rate is 10,000 times a second

Topic 3: Analog Output

- Can a digital devise produce analog output?
- Analog output can be simulated using pulse width modulation (PWM)

Pulse Width Modulation

- Can't use digital pins to directly supply say 2.5V, but can pulse the output on and off really fast to produce the same effect
- The on-off pulsing happens so quickly, the connected output device "sees" the result as a reduction in the voltage

Image from Theory and Practice of Tangible User Interfaces at UC Berkley

PWM Duty Cycle

output voltage = (on_time / cycle_time) * 5V

PMW Pins

Command: analogWrite(pin,value)

value is duty cycle: between 0 and 255

Examples:

- analogWrite(9, 128) for a 50% duty cycle
- analogWrite(11, 64) for a 25% duty cycle

Your Arduino board has built in PWM circuits, on pins 3, 5, 6, 9, 10, and 11

Topic 4: Serial Communication

Serial Communications

- "Serial" because data is broken down into bits, each sent one after the other down a single wire.
- The single ASCII character 'B' is sent as:

- Toggle a pin to send data, just like blinking an LED
- You could implement sending serial data with digitalWrite()
 and delay()
- A single data wire needed to send data. One other to receive.

Serial Communication

- Compiling turns your program into binary data (ones and zeros)
- *Uploading* sends the bits through USB cable to the Arduino
- The two LEDs near the USB connector blink when data is transmitted
 - RX blinks when the Arduino is receiving data
 - TX blinks when the Arduino is transmitting data

Open the Serial Monitor and Upload the Program

Some Commands

- Serial.begin()
 - Serial.begin(9600)
- Serial.print() or Serial.println()
 - Serial.print(value)
- Serial.read()
- Serial.available()
- Serial.write()
- Serial.parseInt()

- Modify your program from inclass exercise 2-part 2 to control the intensity of the LED attached to pin 9 based on keyboard input.
- Use the <u>Serial.parseInt()</u> method to read numeric keyboard input as an integer.
- An input of 9 should produce full intensity and an input of 0 should turn the LED off.