Pulse wide modulation. (PWM)

Task 01

- 1. Connect the LED to the PWM pin through the resistor and blink it.
- 2. Edit the code to change LED intensity.
- 3. Explain the code to the instructor and earn your marks.

Task 02

- 1. Construct the traffic light system
- 2. Red light should turn on 10 second
- 3. Turn on the yellow led and blink it 5 times, blink means the intensity of the led should increase and decrease.
- 4. Turn on green led 10 second
- 5. Turn on the green led and blink it 5 times, blink means the intensity of led should increase and decrease.
- 6. Turn on the yellow led 5 second
- 7. Turn on the red led and repeat.
- 8. Explain the code to the instructor and earn your marks.

Task 03

Could you construct the variable voltage supply that can change from 0 to 5 V every two seconds to 0.1 V? You need to show it to the instructor and earn your mark.

Task 04

Could you repeat task 3 with the new voltage range of 0 V to 9 V explain your circuit and code to the instructor and earn your marks.

Analog to digital convertor (ADC)

Task 01

- 1. Connect Led to the PWM pin and variable resistor output pin to the analog input in Adriano.
- 2. Create the circuit and code to change the Led intensity by changing the resistor value.
- 3. Explain the code and circuit to the instructor and earn your marks.

Task 02

- 1. Create the dark sensitive circuit that led intensity will change with respect to the ambient light level.
- 2. Explain the code and circuit to the instructor and earn your marks.

Task 03

- 1. Create the variable voltage supply that voltage changed from 0 to 9 V by changing the variable resistor value.
- 2. Explain the code and circuit to the instructor and earn your marks.