Coding the Arduino

"Embedded Systems"

Software

Lives in a "Virtual World"

Restart makes all OK

Easy to Modify; programmable

Expensive: i7 ~\$800

Hardware

Deals with the Real World

Arduous to Modify; NOT programmable

Expensive: PCB >\$100

Software

Firmware

"Embedded Systems"

Hardware

Lives in a "Virtual World"

Restart makes all OK

Easy to Modify; programmable

Expensive: i7 ~\$800

Does Both

Restart makes *Some* things OK

Easy to Modify; programmable

Inexpensive:\$1-\$30

Deals with the Real World

__

Arduous to Modify; NOT programmable

Expensive: PCB >\$100

Software

- Computers do exactly what you tell them, no more, no less
- Arduino uses the C programming language
- You can go a long ways with just a few instructions
- See the Arduino Guide (2011 web site)

On the Arduino

Schematic Icons: Hardware

Dealing With the Outside World

Switch

Light beam

Potentiometer

Encoder

Temperature

Lamp

Relay

Motor

Solenoid

. . .

. . .

I/O Commands


```
DigitalWrite(n,HIGH); set pin n to +5 V DigitalWrite(n,LOW); set pin n to 0 V
```

DigitalRead(n); read state of pin n

Driving Outputs

Reading Sensors

Program Structure

```
/* declare variable names here
 to be used below
 Comments
void setup() ≤
 Commands
  // commands to initialize go here
void loop()
  // commands to run your machine go here
```

Anatomy of a Program

```
Turn on LED for ½ sec
void setup()
 // one-time actions

inMode(2,OUTPUT);

inMode(2,OUTPUT);
 // define pin 2 as an output
 digitalWrite(2,HIGH);
 // pin 2 high (LED on)
 delay(500);
 // wait 500 ms
  digitalWrite(2,LOW);
 // pin 2 low (LED off)
void loop()
 // loop forever
```

Digital Numbers

A bit is one binary digit: 0/1

A byte is 8 bits

00000011 (binary) = 3 (decimal) 11111111 (binary) = 255 (decimal)

b7	b0
----	----

	х															
	х	х	х	х	х	х	х	х								
x x x x x x x x x x x x x x x x x x x	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х	х
	×	x	x	x	Х	x	x	x	Х	x	x	X	x	х	х	х

<u>Type</u>	#bits	Number range
bit	1	0-1
byte	8	0-255
word	16	0-65,535
int	16	-32,768-32,767

Arduino Data Variables

Declare at top of program

```
byte i; 0 to255
word k; 0 to 65,536
int length; -32,768 to 32,767
int width;
```

Variable Names: Can't have white-space, use camelCase: myVariableName

Make them short but meaningful: motorSpd, redLED

Use byte variables unless expecting large numbers; **Don't mix types:byte i=266 will 'roll over' to 0**

Constant Symbols

```
#define LED 2
 // define the LED pin
void setup()
  pinMode(LED
 OUTPUT);
void loop()
  digitalWrite LED, HIGH);
  delay(500);
  digitalWrite (LED,
 LOW);
  delay(500);
```

Changeable Variables

```
#define LED 2 // define the LED pin
int myDelay = 500;
vold setup()
  pinMode(LED, OUTPUT);
void loop()
  digitalWrite(LED, HIGH);
  delay(myDelay);
  digitalWrite (LED, LOW);
  delay(myDelay)
  myDelay = myDelay - 50;
```

Setting Pin Direction

```
void setup()
{
  pinMode(2,OUTPUT);
  pinMode(3,INPUT);
}
void loop() {}
```

What Does This Program Do?

```
#define LED 2 // the LED pin
byte i, j;
void setup()
  pinMode(LED,OUTPUT);
  for (i=0; i<4; i++) {
 flasher();
 delay(5000);
void loop()
{ }
void flasher() {
  for (j=0; j<3; j++) {
 digitalWrite(LED, HIGH);
 delay(500);
 digitalWrite(LED, LOW);
 delay(500);
```

Printing to the Terminal

```
void setup()
{
 Serial.begin(9600);
 Serial.println("Hello World");
}
void loop() {}
```

Debugging an Input

```
void setup()
  Serial.begin (9600);
void loop()
  // Read from digital pin 2 &
  // spit the value out to serial
  Serial.println(digitalRead(2));
  // Every 100ms or so
  delay(100);
```

Want More?

- "Arduino Microcontroller Guide"
- Language Reference section of Arduino site

Arduino Microcontroller Guide

ver oct-200

valiable on-line at www.me.umn.edu/courses/me2011/robot.

1 Introduction

1.1 Overview

The Arduino microcontroller is an easy to use yet powerful single board computer that has gained considerable traction in the hobby and professional market. The Arduino is open-source, which means hardware is reasonably priced and development software is free. This guide is for students in ME 2011, or students anywhere who are confronting the Arduino for the first time. For advanced Arduino users, provide the webt there are loss of resources.

The Arduino project was started in Italy to develop low cost hardware for interaction design. An overview is on the Wikipedia entry for Arduino. The Arduino home page is http://www.arduino.cd.

The Arduino hardware comes in several flavors. In the United States, Sparkfun (www.sparkfun.com) is a good source for Arduino hardware.

This guide covers the Ardiano Duemilanve board (Sparkfun DEV-00066, 529,95), a good choice for students and educators. With the Ardiano board, you can write programs and create interface circuits to read switches and other sensors, and to control motors and lights with very little effort. Many of the pictures and drawings in this guide were taken from the documentation on the Ardiano inst the place to turn if you need more information. The Ardiano Interfacing section on the ME 2011 web site, www.me.umm.edu/courses/me2011, covers more on interfacing the Ardiano to the real world.

This is what the Arduino board looks like.

1