

Microcontroller Programming Beginning with Arduino

Charlie Mooney

Microcontrollers

- Tiny, self-contained computers in an IC
- Often contain peripherals
- Different packages availible
- Vast array of size and power available

Sensory Input

- Robots need to be able to recieve input from the world in the form of sensory input.
- Microcontrollers handle this input.
- Thousands of sophisticated sensors availiable

Pressure/Force Sensors

GPS Locators

Gyroscopes

Wheel Encoders

Infared Proximity Detectors

Accelerometers

Ultrasonic Rangefinders

Alcohol Vapor Density Detectors

Arduino

- Development board for the ATMega328
- Inludes
 - Programmer,
 - Voltage Regulators
 - Seral to USB Converter

CHEAP -- \$30! Has everything you need!

Arduino C Template

```
void setup() {
 // Setup stuff to only run once at the beginning
void loop()
 // This function gets called indefinatly
```

Peripherals

- Analog to Digital Converters (ADC)
- Counters/Timers (TMRx)
- PWM Modules (CCP/PWM)
- Serial Ports (UART)
- Many, many more....

Digital I/O

- Only HIGH and LOW values
- Each pin configurable to do input or output
 - pinMode(pinNumber, pinState)
 - pinMode(13, INPUT)
 - pinMode(13, OUTPUT)

Digital I/O (Part II)

- Output
 - digitalWrite(pinNumber, HIGH/LOW)
- Input
 - int val = digitalRead(pinNumber)

Arduino Digital I/O Example

```
int ledPin = 13;
void setup() {
 // Set the digital pin as output:
 pinMode(ledPin, OUTPUT);
void loop()
 // Bring the pin high (1)
 digitalWrite(ledPin, HIGH);
```

Serial Interface (UART)

- Communicate with other microcontrollers or PC's
- Asynch. communication
- Arduino libraries make it extremely easy
 - Serial.begin(baudRate)
 - Serial.println("String To Send")
 - int bytesWaiting = Serial.Availible()
 - Char incomingData = Serial.read()

Arduino Serial Example


```
void setup() {
 Serial.begin(9600); // Setup baud rate
void loop() {
 Serial.println("Give me input"); // output data
 while(Serial.availible() < 1) { // if there's data waiting
 char input = Serial.read(); // get a byte of data
```


Analog to Digital Converter (ADC)

- Take analog voltage as input on one of the pins
- Return digital representation to program

Different numbers of bits change precision.

Light Sensors

- Photoresistors
- Extremely Simple to Use
- Resistance changes with light
- Measure voltage over the sensor with an ADC, and you're done

 Many more complicated sensors simulate this behavior for simplicity

Arduino ADC Example

```
int sensorPin = 0;
void setup() {
 Serial.begin(9600); // Turn on Serial Connection
void loop() {
 // read the value from the sensor:
 sensorValue = analogRead(sensorPin);
 // Print sensor value to the Serial
 Serial.println(sensorValue);
```

PWM Modules (CCP)

- Create PWM signals on output pins
- Measure PWM signals on input pins
- CCP stands for Capture/Compare

• What is PWM, anyway?

Pulse Width Modulation (PWM)

- Transmit analog values using a single digital input/ output pin through careful timing.
- A PWM signal consists of two values
 - Period: how long before the signal repeats
 - Pulse Width: how long the signal is HIGH before it goes LOW.
- Duty Cycle: % of time the signal is HIGH, or (Pulse Width / Period)

Pulse Width Modulation

PWM In Robotics

- The average voltage (Duty Cycle * Voltage) can be used to control the speed of DC motors.
 - Innaccurate, poor strength, braking, and other problems exist.
- Servo Motors and Speed Controllers.

Servo Motors

- DC Motor with gears allow for high torque
- Embedded microcontroller monitors PWM input and motor position.
- Vary pulse width to change position of motor

Speed Controllers

- Embedded microcontroller varies voltage on output lines based on PWM input.
- Results in constant voltage to motors rather than intermittent.
- Allow a second, more powerful, power supply to drive large motors.
- Alter pusle width to change the speed of the motor

Arduino PWM Command

- AnalogWrite(Pin, DutyCycle)
 - DutyCycle = $0 \to 0\%$, $127 \to 50\%$, $255 \to 100\%$
 - Pin can be 3, 5, 6, 9, 10, or 11

- Frequency of about 490Htz
 - Other periods are possible, but not with AnalogWrite

Arduino PWM Example

```
int Pin = 9;
void setup()
 pinMode(Pin, OUTPUT);
void loop()
 analogWrite(Pin, 127); // Generate 50% duty cycle on "Pin"
```

Useful Resources

- Robot Parts and Excellent Forums www.TrossenRobotics.com
- Electrical parts, sensors, and microcontrollers www.Sparkfun.com
- Arduino Development Platform www.ardiono.cc