Intel Do-It-Yourself Challenge Hello World with the Arduino IDE

Nicolas Vailliet

www.Intel-Software-Academic-Program.com paul.guermonprez@intel.com Intel Software 2014-02-01

Before you start

Processors and IO

Desktop OS

We'll use Ubuntu 12.04 LTS on a laptop, but the Arduino IDE works the same on other Oses.

Hardware

Intel Galileo Development Board, for sale online.

(example : http://eu.mouser.com/new/Intel/intel-galileo-development-board/ 53.60 euros)

The box comes with cables and power supply.

Software

Intel Galileo Arduino SW (IDE and drivers) https://communities.intel.com/docs/DOC-22226

Plug – Boot – Connect

Step 1

Plug the power supply and **wait** for the USB green LED to be on. Do not proceed to step 2 until it's green (booting).

Step 2

Connect the USB cable to the USB **client** port, not the USB **host** port.

Step 3

Note: The I/O headers are identical to the Arduino Revision 1.0 pinout.

You'll see a new linux device called /dev/ttyACM

Development Environment

Extract the files from the archive: "tar –xvzf filename.tgz" Launch the development environment (IDE): "./arduino" Select Board and serial port in the "Tools" menu.

Update the Firmware

To update the firmware, first make sure you are online Remove the micro SD card from the board (if present) Menu: Help > Firmware Update
Do not unplug power or USB during the update
After update, reboot the board
by removing the power supply

HelloWorld with Arduino IDE

Overview

Validation, compilation and serial communication console

Hello World: print

Copy paste this code

Verify, Upload and Execute

Click Verify and Upload. Code is executed, see the output in the serial monitor. Note: pushing the reset button won't reboot the board.

Hello World: blink

Goal

Load a file, execute, see the green LED blink.

Blink

Load the file from:
File > Examples > 01.Basics > Blink
In the new window:
click Verify and Upload
See the green LED flashing
on the Galileo board.

Tips and links

A few important tips ...

Tips

- > Use the reset button on board to run the setup() function again and restart the loop() function
- Note that reboot and reset buttons should not be use with SD card and Linux system
- > Also note that if you use the reboot button, USB won't be available. Reboot your board unplugging and plugging in the power supply.
- > Use the serial monitor to debug your sketches

Going further ...

Menu

There's tons of examples, feel free to browse and execute.

Sketches

Arduino source code are called sketches File extension is .ino

Arduino reference

http://arduino.cc/en/Reference/HomePage

Buy Download Getting Started Learning Reference Hardware FAQ

Reference Language | Libraries | Comparison | Changes

Language Reference

Arduino programs can be divided in three main parts: structure, values (variables and constants), and functions.

Structure	Variables	Functions
setup() loop() Control Structures	Constants • HIGH LOW • INPUT OUTPUT INPUT_PULLUP	Digital I/O • pinMode() • digitalWrite() • digitalRead()
• <u>if</u> • <u>ifelse</u> • for	true false integer constants floating point constants	Analog I/O • analogReference()
switch casewhile	Data Types • void	analogRead()analogWrite() - PWM
do while break	boolean char	Advanced I/O

License Creative Commons – By 3.0

You are free:

- to Share to copy, distribute and transmit the work
- **to Remix** to adapt the work
- to make commercial use of the work

Under the following conditions:

• **Attribution** — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

With the understanding that:

- Waiver Any of the above conditions can be waived if you get permission from the copyright holder.
- **Public Domain** Where the work or any of its elements is in the public domain under applicable law, that status is in no way affected by the license.
- Other Rights In no way are any of the following rights affected by the license:
 - Your fair dealing or fair use rights, or other applicable copyright exceptions and limitations;
 - The author's moral rights;
 - Rights other persons may have either in the work itself or in how the work is used, such as publicity or privacy rights.
- **Notice** For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page.

http://creativecommons.org/licenses/by/3.0/