

Arduino: Introduction & Programming

Anurag Dwivedi & Rudra Pratap Suman

What is an Arduino?

Open Source electronic prototyping platform based on flexible easy to use hardware and software.

Uses of Arduino

Getting started with Programming

Bare minimum code

```
void setup() {
  // put your setup code here, to run once:
void loop() {
  // put your main code here, to run
 repeatedly:
```

Bare minimum code

- setup: It is called only when the Arduino is powered on or reset. It is used to initialize variables and pin modes
- loop: The loop functions runs continuously till the device is powered off. The main logic of the code goes here. Similar to while (1) for micro-controller programming.

PinMode

- A pin on arduino can be set as input or output by using pinMode function.
- pinMode(13, OUTPUT); // sets pin 13 as output pin
- pinMode(13, INPUT); // sets pin 13 as input pin

Reading/writing digital values

- digitalWrite(13, LOW); // Makes the output voltage on pin 13, 0V
- digitalWrite(13, HIGH); // Makes the output voltage on pin 13, 5V
- int buttonState = digitalRead(2); // reads the value of pin 2 in buttonState

Analog to Digital Coversion

- What is analog?
- It is continuous range of voltage values (not just 0 or 5V)
- Why convert to digital ?
- Because our microcontroller only understands digital.

ADC in Arduino Uno

Converting Analog Value to Digital

Quantanization the signal

ADC in Arduino

- The Arduino Uno board contains 6 pins for ADC
- 10-bit analog to digital converter
- This means that it will map input voltages between 0 and 5 volts into integer values between 0 and 1023

Reading/Writing Analog Values

analogRead(A0); // used to read the analog value from the pin A0

analogWrite(2,128);

ADC Example

```
// These constants won't change. They're used to give names to the pins used:
 const int analogInPin = A0; // Analog input pin that the potentiometer is attached to
 const int analogOutPin = 9; // Analog output pin that the LED is attached to
 // value read from the pot
 int sensorValue = 0;
 // value output to the PWM (analog out)
 int outputValue = 0;
 void setup() {
  // initialize serial communications at 9600 bps:
  Serial.begin(9600);
 void loop() {
  // read the analog in value:
  sensorValue = analogRead(analogInPin);
  // map it to the range of the analog out:
  outputValue = map(sensorValue, 0, 1023, 0, 255);
  // change the analog out value:
  analogWrite(analogOutPin, outputValue);
  // print the results to the serial monitor:
  Serial.print("sensor = " );
  Serial.print(sensorValue);
  Serial.print("\t output = ");
  Serial.println(outputValue);
  // wait 2 milliseconds before the next loop
  // for the analog-to-digital converter to settle
  // after the last reading:
  delay(2);
```