ARDUNO RESIDENTIALE PROPERTY OF THE PROPERTY O

Or How I stopped worring and Love the Hardware

GONZALO
MALDONADO

SON SERVICE OF THE PROPERTY OF

UNIVERSIDAD IBEROAMERICANA

CIUDAD DE MÉXICO

com/ELGONZ github.COM/ELGONZ

S.

#BARCAMPMEXICO #ARDUINOMX

ARDUINO ISA PLATFORM

Arduino is an open-source electronics prototyping platform based on flexible, easy-to-use hardware and software. It's intended for artists, designers, hobbyists, and anyone interested in creating interactive objects or environments.

Arduino programming language (based on Wiring) + Arduino development environment (based on Processing).

ARDUINO ISAMICROCONTROLLER

Arduino boards are based on the Atmel ATmega168

Risc 8 bits
131 Instrucions
32 x 8 registers
512 Bytes EEPROM
1Kbyte SRAM
In Circuit
Programming

16 Kbytes Flash
2 8bit Counters
1 16 bit Counter
6 PWMs
6 10bit ADCs
USART + SPI + I2C

ARDUINO 1900 PARISON AREA 1900 PARISON PROPERTY AREA 1900 PARISON PARISON PROPERTY AREA 1900 PARISON P

Intel 286

http://www.slideshare.net/eoinbrazil/imediaarduino08

ARDUINO 11 ART 1 A

Intel 286

Power

Supervision POR / BOD & debugWIRE

http://www.slideshare.net/eoinbrazil/imediaarduino08

ARDUINO So Person To Person To

Watchdog Power debugWIRE Supervision POR / BOD & Watchdog PROGRAM RESET Oscillator Oscillator SRAM Flash Circuits / Clock Generation **AVR** CPU **EEPROM** - AVCC GND 8bit T/C 0 16bit T/C 1 A/D Conv. Analog DATABUS Internal 8bit T/C 2 Comp. Bandgap USART 0 SPI TWI PORT D (8) PORT B (8) PORT RESET XTAL[1..2] PD[0..7] PB[0..7] PC[0..6] ADC[6..7]

KAM CPU FFPROM

ARDUINO COMES IN FLAVORS!

New! Standard Flavor

Classic Flavor

http://arduino.cc/en/Main/Hardware

ARDUINO COMES IN FLAVORS!

New and Tiny!

Mega Size me! http://arduino.cc/en/Main/Hardware

ARDUINO COMES IN FLAVORS!

Floral and Purple!

Manly DIY!

http://arduino.cc/en/Main/Hardware

Arduino S3v3 Revision 2

Released under the Creative Commons Attribution Share-Alike 2.5 License

ARDUINC

http://arduino.cc/en/Main/Hardware

ARDUINO

Υ	POSITION	DESCRIPTION	VALUE	DETAIL	
2	C1, C2	ceramic disc capacitor	22pF (22 pico Farad)		
4	C3, C4,	ceramic or polyester capacitor	100nF (100 nano Farad - or 0.1 micro		
	C6, C7	. , .	Farad)		
	C5, C8	electrolytic capacitor	100µF (100 micro Farad)	16volts (or more: 25v)	radial-lead
	C9	non-polarized electrolytic capacitor	10μF (10 micro Farad)	16volts (or more: 25v, 50v)	radial-lead
1	D1	diode	1N4004	DO41-10	
2	D2, D3	diode	1N4148	DO35-10	
1	DC1	2.1mm. DC power jack			
1	IC1	ATMEGA8 (or ATMEGA168)		28P3 package	
1	IC2	Tension Regulator	7805C		
	ICSP	male pin header	2x3		
	J1, J3	female pin header	1x8	0.1" (or 2.54 mm.)	
2	J2, POWER	female pin header	1x6	0.1" (or 2.54 mm.)	
1	JP0	right angle pin header	1x3	0.1" (or 2.54 mm.)	
1	JP4	right angle pin header	1x2	0.1" (or 2.54 mm.)	
1	L1	leaded inductor	100μH (100 micro Henry)	axial leaded	(silver)brown, black, brown, golden
	LED0, LED1, LED13, LED14	LED	3 mm.	choose colors	
1	Q1	16 MHz crystal			
5	R1, R2, R3, R4, R6	Resistor	1kohm (1.0 kilo ohms)	1/4 Watt, ±5%	brown, black, red, gold
1	R9	Resistor	4k7ohms (4.7 kilo ohms)	1/4 Watt, ±5%	yellow, violet, red, gold
5	R5, R7, R8, R10, R11	Resistor	10kohms (10.0 kilo ohms)	1/4 Watt, ±5%	brown, black, orange, gold
	S1	Switch Tactile	6x6 mm., 4 terminals		B3F-10XX
1	T1	Transistor	BC547	NPN general purpose transistor	TO92
1	T2	Transistor	BC557	PNP general purpose transistor	TO92
1	X1	D-SUB CONNECTOR	9 PIN FEMALE RIGHT ANGLE PC MOUNT	DE-9 CONNECTOR	
2	Jumpers	jumper for 0.1" header		0.1" (or 2.54 mm.)	

ARDUINO

PART LIST	FOR ARDUINO SERIAL SINGLE SIDED VER	RSION 3 (S3V3) - REVISION 2						
POSITION	VALUE	DESCRIPTION	DETAIL					
21	22pF (22 pico Farad)	ceramic disc capacitor						
C2	22pF (22 pico Farad)	ceramic disc capacitor						
23	100nF (100 nano Farad - or 0.1 micro Farad)	ceramic or polyester capacitor						
C4	100nF (100 nano Farad - or 0.1 micro Farad)	ceramic or polyester capacitor						
25	100μF (100 micro Farad)	electrolytic capacitor	16volts (or more: 25v)	radial-lead				
26	100nF (100 nano Farad - or 0.1 micro Farad)	ceramic or polyester capacitor						
27	100nF (100 nano Farad - or 0.1 micro Farad)	ceramic or polyester capacitor		radial-lead				
C8	100μF (100 micro Farad)	electrolytic capacitor	16volts (or more: 25v)	radial-lead				
C9	10μF (10 micro Farad)	non-polarized electrolytic capacitor	16volts (or more: 25v, 50v)	radial-lead				
D1	1N4004	diode	DO41-10					
02	1N4148	diode						
03	1N4148	diode	DO35-10					
DC1		2.1mm. DC power jack						
C1		ATMEGA8 (or ATMEGA168)	28P3 package					
C2	7805C	Tension Regulator						
CSP	2x3	male pin header		ICSP				
J1	1x8	female pin header	0.1" (or 2.54 mm.)	PORT D(D0-D7)				
12	1x6	female pin header	0.1" (or 2.54 mm.)	PORT C(A0-A5)				
13	1x8	female pin header	0.1" (or 2.54 mm.)	PORT B(D8-D13)				
IP0	1x3	right angle pin header	0.1" (or 2.54 mm.)	,				
IP4	1x2	right angle pin header	0.1" (or 2.54 mm.)	AUTO RESET				
_1	100µH	leaded inductor	axial leaded	(silver)brown, black, brown, golder				
ED0	3 mm.	LED	choose a color	Rx Led				
ED1	3 mm.	LED	choose a color	Tx Led				
ED13	3 mm.	LED	choose a color	Pin13 Led				
ED14	3 mm.	LED	choose a color	Power Led				
POWER	1x6	female pin header						
Q1		16 MHz crystal						
R1	1kohm (1.0 kilo ohm)	Resistor	1/4 Watt, ±5%	brown, black, red, gold				
R2	1kohm (1.0 kilo ohm)	Resistor	1/4 Watt, ±5%	brown, black, red, gold				
R3	1kohm (1.0 kilo ohm)	Resistor	1/4 Watt, ±5%	brown, black, red, gold				
R4	1kohm (1.0 kilo ohm)	Resistor	1/4 Watt, ±5%	brown, black, red, gold				
R5	10kohms (10.0 kilo ohms)	Resistor	1/4 Watt, ±5%	brown, black, orange, gold				
R6	1kohm (1.0 kilo ohm)	Resistor	1/4 Watt, ±5%	brown, black, red, gold				
R7	10kohms (10.0 kilo ohms)	Resistor	1/4 Watt, ±5%	brown, black, orange, gold				
R8	10kohms (10.0 kilo ohms)	Resistor	1/4 Watt, ±5%	brown, black, orange, gold				
R9	4k7ohms (4.7 kilo ohms)	Resistor	1/4 Watt, ±5%	yellow, violet, red, gold				
R10	10kohms (10.0 kilo ohms)	Resistor	1/4 Watt, ±5%	brown, black, orange, gold				
R11	10kohms (10.0 kilo ohms)	Resistor	1/4 Watt, ±5%	brown, black, orange, gold				
31	6x6 mm., 4 terminals	Switch Tactile	ĺ	B3F-10XX				
Г1	BC547	Transistor	NPN general purpose transistor					
<u>Γ2</u>	BC557	Transistor	PNP general purpose transistor	TO92				
X1	9 PIN FEMALE RIGHT ANGLE PC MOUNT	D-SUB CONNECTOR	DE-9 CONNECTOR					
umper		0.1" (or 2.54 mm.)						
umper		0.1" (or 2.54 mm.)						

coldination continue the solution of

HELLO WORLD


```
// LED connected to digital pin 13
int ledPin = 13;
void setup()
 // run once, when the sketch starts
 pinMode(ledPin, OUTPUT); // sets the digital pin as
output
void loop()
 // run over and over again
 digitalWrite(ledPin, HIGH); // sets the LED on
 delay(1000); // waits for a second
 digitalWrite(ledPin, LOW); // sets the LED off
 delay(1000); // waits for a second
```

N/EEROHMM

GRAPH.C

```
void setup()  // run once, when the sketch starts
{
 Serial.begin(9600);
}

void loop()  // run over and over again
{
 Serial.println(analogRead(0));
 delay(100);
}
```


RESpad.h> NESpad nintendo = NESpad();

NESTURTLES.C

GORESPORTE RELIGIONS

#include <NESpad.h>
NESpad nintendo = NESpad();

NESTURTLES.C

```
void loop() {
```

delay(250);

```
state = nintendo.buttons();

if (state & NES_A) Serial.print('a');
if (state & NES_B) Serial.print('b');
if (state & NES_UP) Serial.print('u');
if (state & NES_DOWN) Serial.print('d');
if (state & NES_LEFT) Serial.print('I');
if (state & NES_RIGHT) Serial.print('r');
if (state & NES_START) Serial.print('s');
```

//Serial.println(~state, BIN);

```
PAR. 9
CONT.
SER. 11
IN
CLOCK 10

Functional Diagram
```

GORETRO NES NESTURTLES.C

GORETRO NESTURTLES.C

Operation																
																bit 15
Data	В	Υ	Select	Start	Up	Down	Left	Right	Α	Х	L	R	1	1	1	1

↑SNES Data Format

Figure 6:7

GORETRO NES NESTURTLES.C

GORETRO NESTURTLES.C

#define SNES_B 0x01 #define SNES_Y 0x02 #define SNES_SELECT 0x04 #define SNES_START 0x08 0x10 #define SNES_UP #define SNES_DOWN 0x20 0x40 #define SNES_LEFT #define SNES_RIGHT 0x80 0x100 #define SNES_A #define SNES_X 0x200 #define SNES_L 0x400 #define SNES_R 0x800

GORETRO NESTURTLES.C

```
#define SNES_B
 0x01
#define SNES_Y
 0x02
#define SNES_SELECT
 0x04
#define SNES_START
 0x08
 0x10
#define SNES_UP
#define SNES_DOWN
 0x20
#define SNES_LEFT
 0x40
#define SNES_RIGHT
 0x80
#define SNES_A
 0x100
#define SNES_X
 0x200
#define SNES_L
 0x400
#define SNES_R
 0x800
```

```
state = 0;
strobe();
for (i = 0; i < 16; i++) {
 ret = digitalRead(DATA);
 delayMicroseconds(12);
 digitalWrite(CLOCK,HIGH);
 delayMicroseconds(12);
 digitalWrite(CLOCK,LOW);
 shiftin();
 state |= ret << i;
}
state =~state;</pre>
```


PING: SONAR SONAR

PING: SONAR SONAR

PING: SONAR SONAR.C

PWM

PINGS angleArg)

```
void Servo::write(int angleArg)
 uint16_t p;
 if (angleArg < 0) angleArg = 0;
 if (angleArg > 180) angleArg = 180;
 angle = angleArg;
 // bleh, have to use longs to prevent overflow, could be tricky if always a
16MHz clock, but not true
 // That 8L on the end is the TCNT1 prescaler, it will need to change if the
clock's prescaler changes,
 // but then there will likely be an overflow problem, so it will have to be
handled by a human.
 p = (min16*16L*clockCyclesPerMicrosecond() + (max16-
min16)*(16L*clockCyclesPerMicrosecond())*angle/180L)/8L;
 if (pin == 9) OCR1A = p;
 if (pin == 10) OCR1B = p;
```

ARDUINO.CC SPARKFUN.COM ELGONZ@GMAIL (0 ES UN CERO)