

Classes (/classes/)

Contests (/contest/)

Forums (/community/?categoryGroup=all&category=all)

AMS AND TO (CHEST Ky plake usestions? (Antip://www.autodesk.com)

Teachers (/teachers/)

About This Instructable

40,162 views

▼ 513 favorites

License: (cc) BY-NC-SA

陳亮 (/member/%E9%99%B3% Follow my Twitter (https://twitter.com/moononourna

(/member/%E9%98%B3%E4%BA%AE/)

Bio: Do it yourself if you cannot buy one!

More by 陳亮:

Version/)

(/id/Flapping-(/id/NanoblockPaper-Plane-

(/id/Circuit-Visualization/) Fries/)

McDonalds-Print-

ATtinye Watch Core with the sequence of the watch sequence of the sequence of

can run over 1 year before recharge or replace battery.

+ Collection

⋠ Share ▼

I have made a few Arduino watch before, but I found the watch using ATmega boards or ATmega chips are a little bit too big to wear. So I would like to make it with a smaller chips.

I have choose ATtiny85 just because I can easy to get one.

The challenges for using ATtiny85 are:

- 1. It only have 8K flash memory
- 2. It only have 5 IO pins (I would like to keep the 6th IO pin as reset for easy reprogramming)
- 3. Since the above 2 limitations, it is hard to find a complete source code for an ATtiny watch on the web

I design to develop a tailor-make code to complete these challenge, it include:

- 1. Power control to make the watch can run over 1 year
- 2. Revise a time library to utilize WDT for power saving purpose
- 3. Trim down a display library to meet 8K binary limitation
- 4. Customizable font type
- 5. Basic UI for adjust time just like a normal digit watch

ATTiny85 Traffic Light (/id/ATTiny85-Traffic-Light/) by nthdesign (/member/nthdesign/)

How to program ATtiny85 with Arduino UNO (/id/Howto-Program-ATtiny85-With-Arduino-UNO/)

How to Program an Attiny85 From an Arduino Uno (/id/How-to-Program-an-Attiny85-From-an-Arduino-

ATtiny85 Ring Watch (/id/ATtiny85-Ring-Watch/) by 陳亮 (/member/%E9%99%B3%E4%E

Wifi Switch board or Smart Plug with Esp8266, Attiny 85 & PIR Sensor with android app (/id/Wifi-Switch-board-

Step 1: Preparation

MCU

Today core subject, ATtiny85.

ISP

Any ISP that can program ATtiny85.

Battery

In general expectation, a watch should run over 1 year without charging or replace battery. For my simple measurement of power usage and the battery specification, CR1220 can only run about half an year, CR2016, CR2025 and CR2032 can run over 1 to 2 years representatively.

Display

Since the number of IO pins of ATtiny85 is very limited, I design display and further modules should all run in I2C. Power consumption and source availability are also important factors. I choose an OLED screen drive with SSD1306. It can find in 3 different sizes, 64x32 is the smallest one. (another sizes are 128x64 and 128x32)

Other Parts

A battery holder, a small bread board, some bread board wires, two buttons and a power switch (optional).

Step 2: Assembly

Connect all the parts on the bread board:

ATtiny85

pin 1: not connected

pin 2: set button, other button pin connect to GND

pin 3: up button, other button pin connect to GND

pin 4: GND

pin 5: OLED SDA

pin 6: not connected

pin 7: OLED SCL

pin 8: VCC

Also connect battery and OLED board to VCC and GND.

Step 3: Power Down, WDT and Time

When MCU and OLED turned on, it consume about 6 mA.

In order to make the watch can run over 1 year, I will use the MCU most power saving sleep mode, SLEEP_MODE_PWR_DOWN, when user not in use. According to my cheap power meter, it show 0.1 uA if disable all the function. But It still need to enable WDT for time keeping, after enable WDT, it show 4 uA. Assume MCU and OLED auto sleep after 5 seconds and user view the watch 12 times every day in average, the watch will consume about 0.2 mAh per day. ((0.004 mA * 24 hours) + (6 mA * (5 / 60 / 60) hours * 12)) So a 150 mAh CR2025 battery can run 750 days.

The time source code mainly come from PaulStoffregen. However, the power down sleep mode will stop the normal timer, use millis() function for time keeping is not valid. So I keep another variable to replace millis() function. For each WDT

interrupt, it increase a certain value. The increment value depends on the WDT interval settings and the chip's oscillator. When using 1 second WDT interrupt, my chip's calibrated increment value is 998 (around 1000 milliseconds).

And also I have added the readVcc() function for monitoring the battery status.

Ref.:

WDT and power related: http://www.re-innovation.co.uk/web12/index.php/en... (http://www.re-innovation.co.uk/web12/index.php/en/blog-75/306-sleep-modes-on-attiny85)

time function for Arduino v1.4: https://github.com/PaulStoffregen/Time (https://github.com/PaulStoffregen/Time)

readVcc: http://www.re-innovation.co.uk/web12/index.php/en... (http://forum.arduino.cc/index.php?topic=222847.0)

Step 4: I2C Display

The code is reference from DigisparkOLED, but since its example code complied size is over 6K, the complete example cannot put on their ATtiny85 product, Digispark or Digithumb. (it require to comment out the bitmap code for running) The complete example can only run on their another product, Digispark Pro. (it have around 14K flash available)

Here are something I have revised or rewritten:

- 1. Trim out many unused data, including font and bitmap
- 2. Init SSD1306 setting according to the SSD1306 data sheet page 64
- 3. Try to support all known resolution (64x32, 128x32, 128x64)
- 4. Support custom font
- 5. Function for turning OLED on and off for power saving purpose

It use TinyWireM library, but it have a bug (reported), you need revise one line of code in write() function to cover this:

```
if (USI_BufIdx >= USI_BUF_SIZE - 1) return 0; // dont blow out the buffer
```

Ref.:

TinyWireM: https://github.com/adafruit/TinyWireM (https://github.com/adafruit/TinyWireM)

DigisparkOLED: https://github.com/digistump/DigistumpArduino/tre... (https://github.com/digistump/DigistumpArduino/tree/master/digistumpavr/libraries/DigisparkOLED)

SSD1306 data sheet: https://www.adafruit.com/datasheets/SSD1306.pdf (https://www.adafruit.com/datasheets/SSD1306.pdf)

Another instructables using ATtiny85 and SSD1306: https://www.instructables.com/id/ATTiny85-connects-... (https://www.instructables.com/id/ATTiny85-connects-to-I2C-OLED-display-Great-Things/)

(https://cdn.instructables.com/ORIG/FCL/JRWB/IILZRGKG/FCLJRWBIILZRGKG.h)

Step 5: Custom Font

8K flash has no enough room to store all characters in large font size. (such as 24 pixels font height)

As watch only require 10 digital characters, we can tailor-make a selected font type binary to fit in limited space.

I will use imagicmagick command line tools to show how to convert custom font characters to a c header file.

This program need 10 digit in 2 font sizes, one with font height 8 pixels to show date digits and one with font height 24 pixels to show time digits:

```
convert -depth 1 -font Lucida-Sans-Unicode -pointsize 11 label:00123456789 -crop
70x8+7+4 -flip -rotate 90 watch_digit.xbm

convert -depth 1 -font Cooper-Black -pointsize 25 label:00123456789 -crop 150x24+
14+4 -flip -rotate 90 watch_3x_digit.xbm
```

Lucida-Sans-Unicode and Cooper-Black are the font type in Windows 7, you may use your selected font type in your OS.

The corp, flip and rotate option help to adjust the binary data in correct position and direction. You may change the output format from xbm to png to preview the output bitmap.

After export the xbm files, we can copy the font binary code to the watchdigit.h source file:

```
#include <avr/pgmspace.h>

#define FONTWIDTH 7
#define FONT3XWIDTH 15

static const uint8_t watch_digit[] PROGMEM = {
 //watch_digit.xbm binary code
};


static const uint8_t watch_3x_digit[] PROGMEM = {
 //watch_3x_digit.xbm binary code
};
```

Ref.:

http://www.imagemagick.org/script/index.php (http://www.imagemagick.org/script/index.php)

Dwatchdigith
Download (https://cdn.instructables.com/ORIG/FM8/LSA3/IILZRKAC/FM8LSA3IILZRKAC.h)

(https://cdn.instructables.com/ORIG/FM8/LSA3/IILZRKAC/FM8LSA3IILZRKAC.h)

I am using a littlewire board as ISP, and I have make a hacking ISP connector for easier plug and play.

Any ISP that can program ATtiny85 should be ok.

Reference:

https://digistump.com/wiki/digispark/tutorials/pro...

(https://digistump.com/wiki/digispark/tutorials/pro...) https://blog.adafruit.com/2009/11/21/how-to-progra...

(https://blog.adafruit.com/2009/11/21/how-to-

progra...)https://www.instructables.com/id/Programming-an-ATT...

(https://www.instructables.com/id/Programming-an-

ATT...)https://learn.sparkfun.com/tutorials/tiny-avr-prog...

(https://learn.sparkfun.com/tutorials/tiny-avr-prog...)

Step 7: User Input

2 buttons UI for adjust time, operation method just like any simple digital watch.

Set button: select adjust field, the field will highlighted

Up button: increment value of selected field

Step 8: Calibration

Debug Screen

Press up button when not selected any field will enter debug screen.

Time Calibration

The first number is WDT interrupt count, this value is used to calibrate the value of wdt_millis_per_interrupt.

This value for you chips should be calculate from:

actual time (in millisecond) passed / WDT interrupt count

e.g. if you turn it on at 2016/01/07 23:10 and it is now 2016/01/08 13:25, it passed 51300000 milliseconds. At the same time the first line of debug screen show 51454 then you should set wdt_millis_per_interrupt as:

51300000 / 51454 ~= 997

Voltage Value

The second number is current battery voltage in millivolt. It require calibrate the constant value in readVcc() with the real readings from a multimeter.

This value for you chips should be calculate from:

actual millivolt / debug value * current voltage reference value

e.g. current voltage reference value is 1125300, debug screen second line show 2823 and multimeter show 2.81 volt then you should alter voltage reference value as:

2810 / 2823 * 1125300 ~= 1120118

Step 9: What's Next?

- watch case, it may be a big ring on a finger (should use a smaller battery like CR1220)
- · more precise time, try to tune WDT millis with current volt and temperature
- · connect other I2C modules
- research sync time method, GPS, WiFi + internet, BLE + mobile phone and more

advertisement

Comments

matthewfelgate (/member/matthewfelgate/)

2017-06-30

Does the ATtiny85 not need a Crystal to work?

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ matthewfelgate

(/member/matthewfelgate/)

2017-06-30

Reply

Reply

AaravM (/member/AaravM/) 2016-06-22 Reply can we use this microcontroller instead http://www.amazon.in/VEEROBOT-CRUX-ATtiny85-Development-Board/dp/B0115IZ7XU? ie=UTF8&keywords=attiny%2085&qid=1466594287&ref =sr 1 3&sr=8-3 陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ AaravM (/member/AaravM/) Reply no idea, never use it yet. but it have a USB socket, seems similar to Digispark. if true, the boot loader eat up around 2 KB memory, then may not have enough room to fit this program. RyeMAC3 (/member/RyeMAC3/) 2016-03-05 Reply How do you modify the code for a 64x48 display? 陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ RyeMAC3 (/member/RyeMAC3/) 2016-03-22 just guess it similar to 64x32, but have 2 more page. 2016-03-22 Reply ReneR2 (/member/ReneR2/) made it! Works fine, but i have bigger OLED (http://www.ebay.com/itm/351493950611? _trksid=p2057872.m2749.l2648&ssPageName=STRK%3AMEBIDX%3AIT) and cant seem to find where to edit so it fills my screen, also id like to be able to edit sleep so it can be on all the time, where to do these changes?

(https://cdn.instructables.com/FO0/WD7D/IM2B2IXV/FO0WD7DIM2B2IXV.LARGE.jpg)

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ ReneR2 (/member/ReneR2/)

I have made an ring watch base on this core, you may find more details here:

https://m.instructables.com/id/ATtiny85-Ring-Watch/

2016-03-22 Reply

diy_bloke (/member/diy_bloke/)

2016-02-07

Reply

You left one pin unused what a waste :-)
Seriously though: great project and looks good too

KharyL (/member/KharyL/) ▶ diy_bloke (/member/diy_bloke/) 2016-02-29 Reply

can you send me the download files i don't want to pay thank you email; klambie at enutil-energy.com

diy_bloke (/member/diy_bloke/) ➤ KharyL (/member/KharyL/) 2016-02-29

which download files? I have no idea what you are talking about

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ diy_bloke (/member/diy_bloke/)

Not waste, I just reserve it for future development.

2016-02-07 R

Actually, in my latest code, I change to used only one pin to connect three or more buttons, and reserve remain more pin for further features, such as serial GPS or BLE.

diy_bloke (/member/diy_bloke/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

good idea though the purist in me would then think....hmmm attiny10 ;-)
Great project, well done

Reply

Reply

dan3008 (/member/dan3008/)

2016-02-14

2016-02-08

Reply

wow, I think i'm going to base my Attiny85 pocket watch on this :)

Jfieldcap (/member/Jfieldcap/)

2015-12-28

Reply

Nice idea and 'ible! I wonder if this could be compacted even more, maybe an SMD attiny, SMD buttons, and like you mentioned, a smaller battery? I wonder just how tiny this could be made. Also, I wonder if there's green on black versions of this display? Then you could make the font look like an old terminal, so it'd look like an ancient computer. Anyways, neat idea and project, I might make it sometime.

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ Jfieldcap (/member/Jfieldcap/)

coming soon

2016-02-07

Reply

(https://cdn.instructables.com/FAL/U1E1/IKBFOKMJ/FALU1E1IKBFOKMJ.LARGE.jpg)

Jfieldcap (/member/Jfieldcap/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

Cool! I noticed the buttons and the resistor are still through hole, though. If you're not too intimidated by SMD soldering, couldn't it be just a *bit* smaller? ;)

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ Jfieldcap (/member/Jfieldcap/)

2016-02-09

Reply

yes, I do not have SMD button and resistor in hand. And I design add one more button and use resistors for the button panel too late, so it is temporary solution.

Jfieldcap (/member/Jfieldcap/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

Ah, ok. Well, I look forward to seeing it once you've finished with it!

FrankenPC. (/member/FrankenPC./)

2015-12-29

2016-02-09

Reply

Even thermal compensated RTC units drift over time. How stable is the ATTiny as it relates to time drift?

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ FrankenPC. (/member/FrankenPC./)

2015-12-29 It needs time to measure, in my previous experience, use Lithium battery is better than rechargeable battery. It run a few days ago, and the variation still not over 1 minute.

PeteWK8S (/member/PeteWK8S/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

How do you calibrate? Step by step please! My build of 2016-01-07 this loose minutes every hour. Suggestions please

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ PeteWK8S (/member/PeteWK8S/)

Revised step 8 for the time calibration details

2016-01-07 Reply

PeteWK8S (/member/PeteWK8S/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

2016-01-08 Thank your for revised Calibration Step. However, to help the "clueless" like myself, it could also specify the calibrated values are edited into WDT Time.cpp at lines:

static uint16_t wdt_millis_per_interrupt = 1076; // calibrate value and for readVcc()

result = 3094575L / result; // calibrated value

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ PeteWK8S (/member/PeteWK8S/)

2016-01-08

Sorry for the misleading, the code come from over 3 sources and I have substantially revised. I will try to move also calibrate value at the top in

next instrucables. (ATtiny Ring Watch)

Good!

PeteWK8S (/member/PeteWK8S/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

2016-01-10 Sorry but I'm still doing something wrong. After I determine the ms and mv numbers I still loose too much time. So I think I

am not computing the calibration numbers correctly.

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ PeteWK8S (/member/PeteWK8S/)

can you show your calculation?

2016-01-11

PeteWK8S (/member/PeteWK8S/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

WDT_Time.cpp shows to compute measured voltage in ²⁰¹⁶⁻⁰¹⁻¹¹ mv:

// result = 1125300L / result; // Calculate Vcc (in mV); 1125300 = 1.1*1023*1000

result = 3375900UL / result; // calibrated value

return result; // Vcc in millivolts

My measured voltage is 3.3V which is 3375900 by this formula - When I make results=3375900UL then debug shows 14806 This is confusing to me.

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ PeteWK8S (/member/PeteWK8S/)

I have updated step 8 for voltage calibration.

2016-01-11

Reply

Please be noted that:

wdt_millis_per_interrupt vale should be within +/- 10 of 1000 milliseconds voltage reference value should be within +/- 100k(~0.1 v) of 1125300UL auto tune wdt millis per interrupt by voltage level not yet implement (i.e. voltage reference calibration not affect time accuracy)

PeteWK8S (/member/PeteWK8S/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

This is not working for me. Using Atmel Attiny85 20PU - IDE 1.65 with settings Tiny85 at 1Mhz Internal

Program chip with Attiny85_Watch_ino with WDT_Time.cpp with default or original entries

static uint16_t wdt_millis_per_interrupt = 998; // calibrate value

result = 1089952UL / result; // calibrated value

Note down current local time

Set time on Attiny chip

Measure and note actual Mv on Attiny chip

Wait 1 to 8 hours and note elapsed time in milliseconds

Note Debug values

Compute wdt_millis_per_interrupt as: 51300000 / x = y (x = debug value noted, y= calibrated value)

Enter value of y at "static uint16 t wdt millis per interrupt = 998; // calibrate value in WDT_Time.cpp replacing 998

Compute millivolts using x / debug value * 1125300 = y (x=measured millivolts, y= calibrated value)

Enter values of x and y at "result = 1089952UL / result; // calibrated value" replacing 1089952 in WDT_Time.cpp

Reprogram Attiny85 chip with the newly calibrated values.

Reset time of Attiny85 to current local time.

I then recheck the Attiny clock but time is either gaining or losing after only a few minutes. Am I still doing something wrong?

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ PeteWK8S (/member/PeteWK8S/) 2016-01-14 I am writing a new version to help auto calibrate the value, it should release at these few days. PeteWK8S (/member/PeteWK8S/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/) 2016-01-14 Thanks -- looking forward to it. 陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ PeteWK8S (/member/PeteWK8S/) 2016-01-15 Try this: https://github.com/moononournation/ATtinyWatch (https://github.com/moononournation/ATtinyWatch) it will auto tune the interrupt value when you set the time, if this not the first time of time setting and the previous setting is over 1 hour. PeteWK8S (/member/PeteWK8S/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/) 2016-01-20 Hello, this version works but with caveat. I must reset the unit when trying to set time for self calibration. The time will start rapidly changing by itself. Once I reset it, it behaves and keeps time accurately. Thanks for your work and sharing. Pete PeteWK8S (/member/PeteWK8S/) > PeteWK8S (/member/PeteWK8S/) Reply 2016-01-22 This version works quite well. However, I have a question. How and where do I change where the text begins to display.? It displays low, towards the bottom of the display. Its a 128x64 0.96 inch display. Maybe your display is smaller and the text seems bigger because of that. Thanks again for all your help. 陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ PeteWK8S (/member/PeteWK8S/) 2016-02-01 Sorry for late reply, I have just tested on 128x32 and 128x64 screen. You may uncomment the screen #define at the file ssd1306.h for change resolution setting. Please find the updated at the same place: https://github.com/moononournation/ATtinyWatch.git (https://github.com/moononournation/ATtinyWatch.git)

joe57005 (/member/joe57005/) ▶ FrankenPC. (/member/FrankenPC./)

Reply

Haven't tried with attiny, but the megas drift several seconds every hour. An experiment was off by about twenty minutes after roughly 8 hours at room temperature. My mechanical watch was more accurate.

dunk8888 (/member/dunk8888/)

2016-01-25

Reply

Hi,that ssd1306 looks verry small,it looks smaller than mine,my ssd1306 128x64 wont fit on half a small breadboard like this does,where did you buy it from?

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ dunk8888 (/member/dunk8888/)

the resolution is 64x32

2016-01-25

Reply

Reply

dunk8888 (/member/dunk8888/)

2016-01-25

Hi does the number on these batterys corraspond to mah cr2025 and cr2016 etc?

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ dunk8888 (/member/dunk8888/)

2016-01-25 CR2016, CR2025 and CR2032, the first 2 digits if the battery diameter and the last 2 digits is thickness. Thicker battery should have more mAh.

ronw5 (/member/ronw5/)

2016-01-17 Reply

these are the errors when i try to compile:

This report would have more information with

"Show verbose output during compilation"

enabled in File > Preferences.

Arduino: 1.0.6 (Windows NT (unknown)), Board: "ATtiny85 @ 8 MHz (internal

oscillator; BOD disabled)"

attiny85watch.ino: In function 'void setup()':

attiny85watch:17: error: 'INPUT_PULLUP' was not declared in this scope

attiny85watch:23: error: 'TinyWireM' was not declared in this scope

attiny85watch:24: error: 'class SSD1306' has no member named 'begin'

attiny85watch:25: error: 'class SSD1306' has no member named 'fill'

attiny85watch.ino: In function 'void enter_sleep()':

attiny85watch:42: error: 'class SSD1306' has no member named 'fill'

attiny85watch:43: error: 'class SSD1306' has no member named 'off'

attiny85watch.ino: In function 'void wake_up()':

attiny85watch:53: error: 'class SSD1306' has no member named 'on'

attiny85watch.ino: In function 'void draw_oled()':

attiny85watch:74: error: 'class SSD1306' has no member named 'fill'

attiny85watch:80: error: 'class SSD1306' has no member named 'print digits'

attiny85watch:82: error: 'class SSD1306' has no member named 'draw pattern'

attiny85watch:83: error: 'class SSD1306' has no member named 'print_digits'

attiny85watch:84: error: 'class SSD1306' has no member named 'draw pattern'

attiny85watch:85: error: 'class SSD1306' has no member named 'print digits'

attiny85watch:87: error: 'class SSD1306' has no member named 'print_digits'

attiny85watch:88: error: 'class SSD1306' has no member named 'draw pattern'

attiny85watch:89: error: 'class SSD1306' has no member named 'print_digits'

attiny85watch:91: error: 'class SSD1306' has no member named 'print_digits'

attiny85watch:92: error: 'class SSD1306' has no member named 'print digits'

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ ronw5 (/member/ronw5/)

Reply

2016-01-17

it require Arduino 1.6.5, ATtiny core source and TinyWireM library.

ronw5 (/member/ronw5/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

Reply

thank you.

2016-01-18

ChristianK35 (/member/ChristianK35/)

2016-01-07

Hi i want to make an weather station with an dht22 sensor and this oled display and the attiny, everithing works grat with an 20x4 display lcd i just need the code to print some text how i use the command oled.print digits("some text"); ?

ChristianK35 (/member/ChristianK35/) ▶ ChristianK35 (/member/ChristianK35/)

2016-01-07

```
Solved! i use this code:
#include "SSD1306 minimal.h"
#include <avr/pgmspace.h>
#define DEG "\xa7" "C"
SSD1306_Mini oled;
```

void setup(){ oled.init(0x3c); oled.clear();

```
delay(1000);
}
void loop(){
oled.startScreen();
oled.cursorTo(15,1);
```

}

oled.printString("Oled_Attiny85");

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ ChristianK35 (/member/ChristianK35/)

2016-01-07

Good!

In this program, it only contain digit bitmap font, so it cannot display any other character. I will implement it in the future if it still have enough room in the 8K flash.

nhuynhduc (/member/nhuynhduc/)

2016-01-04

Reply

Dear 陳亮

I'm upload error

sketch\WDT Time.cpp: In function 'void setup watchdog(int)':

WDT Time.cpp:323: error: 'WDTCR' was not declared in this scope

WDTCR |= (1 << WDCE) | (1 << WDE);

How can i debug?

Thanks

陳亮 (/member/%E9%99%B3%E4%BA%AE/) ▶ nhuynhduc (/member/nhuynhduc/)

2016-01-05

It depends on which ATtiny source you are using, sometimes WDTCR constant may be WDTCSR.

I am currently using this source:

https://github.com/vprimachenko/ArduinoTiny (https://github.com/vprimachenko/ArduinoTiny)

PeteWK8S (/member/PeteWK8S/) ▶ 陳亮 (/member/%E9%99%B3%E4%BA%AE/)

2016-01-07 Reply I had same error. Create folder WDT_Time in libraries folder. Put WDT Time.cpp and WDT Time.h inside that folder and recompile. This worked for me under IDE 1.65

More Comments

Newsletter

Let your inbox help you discover our best projects, classes, and contests. Instructables will help you learn how to make anything!

enter email I'm in!

About Us

Who We Are (/about/) Advertise (/advertise/)

Contact (/about/contact.jsp)

Jobs (/community/Positions-available-at-Instructables/)

Help (/id/how-to-write-a-great-instructable/)

Find Us

Facebook (http://www.facebook.com/instructables)

Youtube (http://www.youtube.com/user/instructablestv)

Twitter (http://www.twitter.com/instructables)

Pinterest (http://www.pinterest.com/instructables)

Google+ (https://plus.google.com/+instructables)

Resources

For Teachers (/teachers/)

Residency Program (/pier9residency)

Gift Premium Account (/account/give?sourcea=footer)

Forums (/community/?categoryGroup=all&category=all)

Answers (/tag/type-question/?sort=RECENT)

Sitemap (/sitemap/)

Terms of Service (http://usa.autodesk.com/adsk/servlet/item?siteID=123112&id=21959721) |

Privacy Statement (http://usa.autodesk.com/adsk/servlet/item?siteID=123112&id=21292079) |

Legal Notices & Trademarks (http://usa.autodesk.com/legal-notices-trademarks/) | Mobile Site (https://www.instructables.com)

(http://usa.autodesk.com/adsk/servlet/pc/index?id=20781545&siteID=123112)

© 2017 Autodesk, Inc.