Learn > SoftwareSerial Library

SoftwareSerial Library

The SoftwareSerial library allows serial communication on other digital pins of an Arduino board.

LAST REVISION: 09/14/2022, 03:09 PM

The SoftwareSerial library allows serial communication on other digital pins of an Arduino board, using software to replicate the functionality (hence the name "SoftwareSerial"). It is possible to have multiple software serial ports with speeds up to 115200 bps. A parameter enables inverted signaling for devices which require that protocol.

The version of SoftwareSerial included in 1.0 and later is based on the NewSoftSerial library by 'Mikal Hart'.

To use this library:

COPY

1 #include <SoftwareSerial.h>

Limitations of This Library

SoftwareSerial library has the following known limitations:

It cannot transmit and receive data at the same time.

If using multiple software serial ports, only one can receive data at a time.

Not all pins on the Mega and Mega 2560 boards support change interrupts, so only the following can be used for RX: 10, 11, 12, 13, 14, 15, 50, 51, 52, 53, A8 (62), A9 (63), A10 (64), A11 (65), A12 (66), A13 (67), A14 (68), A15 (69). Not all pins on the Leonardo and Micro boards support change interrupts, so only the following can be used for RX: 8, 9, 10, 11, 14 (MISO), 15 (SCK), 16 (MOSI).

On Arduino or Genuino 101 boards the current maximum RX speed is 57600bps.

On Arduino or Genuino 101 boards RX doesn't work on digital pin 13.

If your project requires simultaneous data flows, see Paul Stoffregen's AltSoftSerial library.

Examples

SoftwareSerial example: sometimes one serial port just isn't enough!

Two port receive: Work with multiple software serial ports.

Methods

SoftwareSerial()

Syntax

1 SoftwareSerial(rxPin, txPin, inverse_logic)

COPY

COPY

Parameters

rxPin: the pin on which to receive serial data.

txPin: the pin on which to transmit serial data.

inverse_logic: used to invert the sense of incoming bits (the default is normal logic). If set, SoftwareSerial treats a LOW (0v on the pin, normally) on the RX pin as a 1-bit (the idle state) and a HIGH (5V on the pin, normally) as a 0-bit. It also affects the way that it writes to the TX pin. Default value is false.

Returns

None.

Example

```
#include <SoftwareSerial.h>

const byte rxPin = 2;
const byte txPin = 3;

// Set up a new SoftwareSerial object
SoftwareSerial mySerial (rxPin, txPin);
```

See also

```
available()
begin()
isListening()
overflow()
peek()
read()
print()
println()
listen()
write()
```

available()

Get the number of bytes (characters) available for reading from a software serial port. This is data that has already arrived and stored in the serial receive buffer.

Syntax

1 mySerial.available()

COPY

Returns

The number of bytes available to read.

Example

#include <SoftwareSerial.h> 3 #define rxPin 10 4 #define txPin 11 // Set up a new SoftwareSerial object SoftwareSerial mySerial = SoftwareSerial(rxPin, txPin); 8 9 void setup() { 10 // Define pin modes for TX and RX pinMode(rxPin, INPUT); 11 12 pinMode(txPin, OUTPUT); 13 // Set the baud rate for the SoftwareSerial object 14 mySerial.begin(9600); 15 16 } 17 void loop() { 18 if (mySerial.available() > 0) { 19 20 mySerial.read();

See also

21 22 }

```
SoftwareSerial()
begin()
isListening()
overflow()
peek()
read()
print()
println()
listen()
write()
```

begin()

Sets the speed (baud rate) for the serial communication. Supported baud rates are: 300, 600, 1200, 2400, 4800, 9600, 14400, 19200, 28800, 31250, 38400, 57600, and 115200 bauds.

Syntax

1 mySerial.begin(speed)

Parameters

speed: the desired baud rate (long). Supported baud rates are: 300, 600, 1200, 2400, 4800, 9600, 14400, 19200, 28800, 31250, 38400, 57600, and 115200 bauds.

Help

COPY

COPY

COPY

None.

Example

SOFTWARE

```
1 #include <SoftwareSerial.h>
 #define rxPin 10
4 #define txPin 11
6 // Set up a new SoftwareSerial object
 SoftwareSerial mySerial = SoftwareSerial(rxPin, txPin);
9
 void setup() {
 // Define pin modes for TX and RX
10
 pinMode(rxPin, INPUT);
pinMode(txPin, OUTPUT);
11
12
13
 // Set the baud rate for the SoftwareSerial object
14
15
 mySerial.begin(9600);
16 }
17
18 void loop() {
19
 // ...
20 }
```

See also

```
SoftwareSerial()
available()
isListening()
overflow()
peek()
read()
print()
println()
listen()
write()
```

isListening()

Tests to see if requested software serial object is actively listening.

Syntax

```
COPY
1 mySerial.isListening()
```

Parameters

None.

Returns

Boolean.

```
// Set up a new SoftwareSerial object with RX in digital pin 10 and TX in dig
  3
 SoftwareSerial portOne(10, 11);
  6
 void setup() {
 // Set the baud rate for the Serial port
  8
 Serial.begin(9600);
  9
 // Set the baud rate for the SerialSoftware object
 10
 11
 portOne.begin(9600);
 12 }
 13
 void loop() {
 if (portOne.isListening()) {
 14
 15
 16
 Serial.println("portOne is listening!");
 17
 18
 19
 // ...
4
```

See also

```
SoftwareSerial()
  available()
  begin()
  overflow()
  peek()
  read()
  print()
  println()
  listen()
  write()
overflow()
```

Tests to see if a SoftwareSerial buffer overflow has occurred. Calling this function clears the overflow flag, meaning that subsequent calls will return false unless another byte of data has been received and discarded in the meantime. The SoftwareSerial buffer can hold up to 64 bytes.

Syntax

Example

```
COPY
 1 mySerial.overflow()
Parameters
None.
Returns
Boolean.
```

CC

```
void setup() {
 7
 // Set the baud rate for the Serial port
 8
 Serial.begin(9600);
 9
10
 // Set the baud rate for the SerialSoftware object
11
 portOne.begin(9600);
12 }
13
 void loop() {
 if (portOne.overflow()) {
14
15
16
 Serial.println("portOne overflow!");
17
18
 // ...
19
```

See also

```
SoftwareSerial()
available()
begin()
isListening()
peek()
read()
print()
println()
listen()
write()

peek()
```

Return a character that was received on the RX pin of the software serial port. Unlike read(), however, subsequent calls to this function will return the same character. Note that only one SoftwareSerial object can receive incoming data at a time (select which one with the listen() function).

Syntax

```
1 mySerial.peek()
```

COPY

Parameters

None.

Returns

The character read or -1 if none is available.

```
#include <SoftwareSerial.h>

// Set up a new SoftwareSerial object with RX in digital pin 10 and TX in digital pin 10 and
```

```
9 }
10
11 void loop() {
12 char c = mySerial.peek();
13 }
```

See also

```
SoftwareSerial()
available()
begin()
isListening()
overflow()
read()
print()
println()
listen()
write()

read()
```

Return a character that was received on the RX pin of the SoftwareSerial objecto. Note that only one SoftwareSerial object can receive incoming data at a time (select which one with the listen() function).

Syntax

```
COPY
1 mySerial.read()
```

Parameters

None.

Returns

The character read or -1 if none is available.

Example

```
COPY
1 #include <SoftwareSerial.h>
 // Set up a new SoftwareSerial object with RX in digital pin 10 and TX in dig
4
 SoftwareSerial mySerial(10, 11);
 6
 void setup() {
 // Set the baud rate for the SerialSoftware object
 8
 mySerial.begin(9600);
9
 }
10
11
 void loop() {
12
 char c = mySerial.read();
13 }
```

```
SoftwareSerial()
available()
begin()
isListening()
overflow()
peek()
print()
println()
listen()
write()
```

print()

Prints data to the transmit pin of the SoftwareSerial object. Works the same as the Serial.print() function.

Syntax

```
COPY
1 mySerial.print(val)
```

Parameters

val: the value to print.

Returns

The number of bytes written (reading this number is optional).

```
COPY
 #include <SoftwareSerial.h>
 // Set up a new SoftwareSerial object with RX in digital pin 10 and TX in a
4
 SoftwareSerial mySerial(10, 11);
6
 int analogValue;
8
 void setup() {
 // Set the baud rate for the SerialSoftware object
9
10
 mySerial.begin(9600);
11
 }
12
 void loop() {
13
 // Read the analog value on pin A0
14
15
 analogValue = analogRead(A0);
16
17
 // Print analogValue in the Serial Monitor in many formats:
 mySerial.print(analogValue);
mySerial.print("\t");
18
 // Print as an ASCII-encoded decin
 // Print a tab character
19
 mySerial.print(analogValue, DEC);
 // Print as an ASCII-encoded decin
20
 mySerial.print("\t");
21
 // Print a tab character
22
 mySerial.print(analogValue, HEX);
 // Print as an ASCII-encoded hexac
 mySerial.print("\t");
23
 // Print a tab character
 mySerial.print(analogValue, OCT);
 // Print as an ASCII-encoded octal
24
25
 mySerial.print("\t");
 // Print a tab character
 // Print as an ASCII-encoded binar
 mySerial.print(analogValue, BIN);
26
 // Drint a tah character
27
 myConial naint("\+")
```

> mucarial nrintln(). // Drint a line food character

See also

```
SoftwareSerial()
  available()
  begin()
  isListening()
  overflow()
  peek()
  read()
  print()
  println()
  listen()
  write()
println()
```

Prints data to the transmit pin of the SoftwareSerial object followed by a carriage return and line feed. Works the same as the Serial.println() function.

Syntax

```
COPY
1 mySerial.println(val)
```

Parameters

val: the value to print.

Returns

The number of bytes written (reading this number is optional).

```
COPY
 #include <SoftwareSerial.h>
 // Set up a new SoftwareSerial object with RX in digital pin 10 and TX in a
 4
 SoftwareSerial mySerial(10, 11);
 6
 int analogValue;
8
 void setup() {
9
 // Set the baud rate for the SerialSoftware object
10
 mySerial.begin(9600);
 }
11
 void loop() {
13
 // Read the analog value on pin A0
14
15
 analogValue = analogRead(A0);
16
 // Print analogValue in the Serial Monitor in many formats:
17
 mySerial.print(analogValue);
mySerial.print("\t");
 // Print as an ASCII-encoded decin
18
 // Print a tab character
19
```

HARDWARE SOFTWARE CLOUD PROGRAMMING TUTORIALS 25 mySerial.print("\t"); // Print a tab character mySerial.print(analogValue, BIN); // Print as an ASCII-encoded binar 26 mySerial.print("\t"); 27 // Print a tab character mySerial.print(analogValue/4, BYTE); // Print as a raw byte value (divi 28 29 // value in 4 because analogRead() 30 // from 0 to 1023, but a byte can 31 mySerial.print("\t"); 32 // Print a tab character

See also

4

SoftwareSerial()
available()
begin()
isListening()
overflow()
peek()
read()
print()
listen()
write()

listen()

Enables the selected SoftwareSerial object to listen. Only one SoftwareSerial object can listen at a time; data that arrives for other ports will be discarded. Any data already received is discarded during the call to listen() function (unless the given instance is already listening).

Syntax

1 mySerial.listen()

Parameters

None.

Returns

Returns true if it replaces another.

Example

```
#include <SoftwareSerial.h>

// Set up a new SoftwareSerial object with RX in digital pin 10 and TX in a

SoftwareSerial portOne(10, 11);

// Set up a new SoftwareSerial object with RX in digital pin 8 and TX in di

SoftwareSerial portTwo(8, 9);

void setup() {

// Set the baud rate for the Serial object

Serial.begin(9600);
```

SoftwareSerial Library

Limitations of This Library

Examples

Methods

SoftwareSerial()

Syntax

Parameters

Returns

Example See also

available()

Syntax

Parameters

Returns

Example

See also

begin()

Syntax

Parameters

Returns

ARDUINO.CC

CTODE

Search documentation

Help

COPY

Svntax

```
17
 void loop() {
18
19
 // Enable SoftwareSerial object to listen
20
 portOne.listen();
21
22
 if (portOne.isListening()) {
23
 Serial.println("portOne is listening!");
 } else {
24
25
 Serial.println("portOne is not listening!");
26
27
28
 if (portTwo.isListening()) {
29
 Serial.println("portTwo is listening!");
30
 else {
31
 Serial.println("portTwo is not listening!");
```

See also

```
SoftwareSerial()
  available()
  begin()
  isListening()
  overflow()
  peek()
  read()
  print()
  println()
  write()
write()
```

Prints data to the transmit pin of the SoftwareSerial object as raw bytes. Works the same as the Serial.write()function.

Syntax

```
COPY
1 mySerial.write(val)
```

Parameters

val: the binary value to print.

Returns

The number of bytes written (reading this number is optional).

```
COPY
#include <SoftwareSerial.h>
// Set up a new SoftwareSerial object with RX in digital pin 10 and TX in dig
SoftwareSerial mySerial(10, 11);
void setup() {
```

```
HARDWARE
 SOFTWARE
 CLOUD
 PROGRAMMING
 TUTORIALS
 LEARN
 12
 // Send a byte with the value 45
 13
 mySerial.write(45);
 14
 //Send the string "hello" and return the length of the string.
int bytesSent = mySerial.write("hello");
 15
 16
 17 }
 4
 See also
 SoftwareSerial()
 available()
 begin()
 isListening()
 overflow()
 peek()
 read()
 print()
 println()
 listen()
 Back to top
Trademark
 Help Center
 NEWSLETTER
 FOLLOW US
Contact Us
 SUBSCRIBE
 Enter your email to sign up
Distributors
© 2022 Arduino
 Terms Of Service
 Privacy Policy
 Security
 Cookie Settings
```