Intro to the Arduino

Topics:

The Arduino

Digital IO

Analog IO

Serial Communication

Topic 1: Meet Arduino nano

Getting Started

- Check out: http://arduino.cc/en/Guide/HomePage
 - Download & install the Arduino environment (IDE)
 (not needed in lab)
 - 2. Connect the board to your computer via the USB cable
 - 3. If needed, install the drivers (not needed in lab)
 - 4. Launch the Arduino IDE
 - 5. Select your board
 - 6. Select your serial port
 - 7. Open the blink example
 - 8. Upload the program

Arduino IDE

```
0
Blink | Arduino 0021
 Menu bar
File Edit Sketch Lools Help
 国金图
 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
 Status ball
Done compiling
 Program Notification Area
Binary sketch size: 1512 bytes (of a 126976 byte maximum)
```

See: http://arduino.cc/en/Guide/Environment for more information

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"

```
void setup():
 pinMode(ledPin, OUTPUT);
 ZZ sets 1
yoid loop() i
 digitalWrite(ledPin, HIGH);
 // sets t
 delay(1000);
 // vaits:
 digitalWrite(ledPin, LOW);
 // sets t
 delay(1000):
 // vaits:
 compile
 Done compiling.
 upload
 TX/RX flash
```

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

Electronic stuff

Output pins can provide 40 mA of current Writing HIGH to an input pin installs a 20K Ω pullup

Our First Program

10 Pins

Two states (binary signal) vs. multiple states (continuous signal)

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

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

How does ADC work?

- How does ADC work
- Excel Demonstration

Topic 3: Analog Output

 Can a digital devise produce analog output?

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

 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

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

- 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

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

In-class Exercise 2: Analog IO

Part 2: Add an LED

- Add a 330 ohm resistor and an LED to pin 9
- Using the analogWrite() command, set the intensity of the LED as a function of the value of prReading

Topic 4: Serial Communication

Image from http://www.ladyada.net/learn/arduino/lesson4.html

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()
 - e.g., Serial.begin(9600)
- Serial.print() or Serial.println()
 - e.g., Serial.print(value)
- Serial.read()
- Serial.available()
- Serial.write()
- Serial.parseInt()
 - Example Program

Serial-to-USB chip---what does it do?

The LilyPad and Fio Arduino require an external USB to TTY connector, such as an FTDI "cable".

In the Arduino Leonardo a single microcontroller runs the Arduino programs and handles the USB connection.

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

Two different communication protocols

Serial (TTL):

Image from http://www.fiz-ix.com/2013/02/introduction-to-arduino-serial-communication/

USB Protocol

Much more complicated