

LED Running Light Experiment

Introduction

LED, abbreviation for light-emitting diode, is made by mixed compounds which are gallium (Ga), arsenic (AS), phosphorus (P). Phosphorus gallium arsenide diode glows red, gallium phosphide diode glows green, silicon carbide diode glows yellow.

Working Principle

The reverse breakdown voltage of light-emitting diode is 5v. Its positive volt-ampere characteristic curve is too steep, it must be in series with current limiting resistor so as to control the current flowing through the pipes when using it. Current limiting resistor R can be available through the following formula:

$$R = \frac{E - V_F}{I}$$

In the formula, E stands for power voltage, VF is forward voltage drop of LED, I shows the general working current of LED. The working voltage of light-emitting diodes are generally from 1.5 V to 2.0 V, the working current is usually $10 \sim 20$ mA. So in the digital logic circuit of 5v, We can use 220Ω resistor as a current limiting resistor.

Experiment Purpose

What is a running light? We heard of running mountain stream, running river, etc. Just as its name implies, making lights light up like running water. Our purpose is to achieve the effect of a single light glows from left to right, then all the lights glow from left to right and this cycle continues.

Component List

- Keywish Arduino UNO R3 mainboard
- Breadboard
- USB cable
- ◆ LED * 8
- ◆ 1k Resistors * 8
- Several jumper wires

Schematic Diagram

Wiring of Circuit

Program Principle

Firstly, we set number 2-9 pin at high level, namely the initial state of all LED is putting out, and then switch the number 9 pin at low level, so the farrest left LED lights up. After delaying 500ms, we set number 8-2 pin at low level and the other pins keep at high level, so in the first round each LED is on for 500ms. In the second round, we set number 9 pin at low level, the first LED lights up, then put all LEDs at low level from left to right, now all the lights glow, and this cycle continues. Its effect looks like "running water". If you want to make the LED flashing fast, you can reduce the delay time, but if the delay time is too short, it looks like all LEDs have been lighted up all the time in our eyes; If you want the LEDs slowly flashing, you can increase the delay time, but if time delays too long, you may fail to see the flickering effect.

Code

```
int led array[8] = { 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 } ;s
int flash speed = 500 ;
void led flash(void) /* flash led form left to right one by one */
{
 int i ;
 for( i = 0 ; i < 8 ; i++ )</pre>
 {
 digitalWrite(led array[i],LOW);
 delay(flash speed);
 digitalWrite(led array[i],HIGH);
 }
/* turn on all led form left to right */
void led turn on(void)
{
 int i ;
 for( i = 0 ; i < 8 ; i++ )</pre>
 {
 digitalWrite(led array[i],LOW);
 delay(flash speed);
 }
}
/* turn off all led */
void led turn off(void)
 int i ;
 for( i = 8 ; i < 1; i++ )</pre>
 digitalWrite(led array[i],HIGH);
 delay(flash speed);
 }
}
```


```
void setup() {
 // put your setup code here, to run once:
 int i ;
 Serial.begin (9600);
 for( i = 0 ; i < 8 ; i++ )
 pinMode(led array[i],OUTPUT);
 digitalWrite(led array[i],HIGH);
 //sset led control pin defalut HIGH turn //off all LED
 }
}
void loop() {
 // put your main code here, to run repeatedly:
 Serial.println("start flash led !");
 led flash();
 led turn off();
 led turn on();
}
```


Experiment Result

Do you see the result or not? Surprise? What are you waiting for? Hurry up to make a heart-shaped running light for your girlfriend.

Mblock graphical programming program

Mblock writes the LED Running Light program as shown in the figure below:


```
sensor主程序
重复执行
 设置 数字口 2 輸出为 低电平
 等待 0.5 秒
 设置 数字□ 2 輸出为 高电平
 等待 0.5 秒
 设置 数字□ 3 输出为 低电平
 等待 (0.5) 秒
 设置 数字口 3 輸出为 高电平
 等待 0.5 秒
 设置 数字□ 4 輸出为 低电平
 等待 0.5 秒
 设置 数字口 4 輸出为 高电平
 等待 0.5 秒
 设置 数字口 5 輸出为 低电平
 等待 0.5 秒
 设置 数字□ 5 輸出为 高电平
 等待 0.5 秒
 设置 数字□ 6 輸出为 低电平
 等待 0.5 秒
 设置 数字口 6 輸出为 高电平
 等待 0.5 秒
 设置 数字口 7 輸出为 低电平
 等待 0.5 秒
 设置 数字口 7 輸出为 高电平
 等待 0.5 秒
 设置 数字口 8 輸出为 低电平
 等待 0.5 秒
 设置 数字□ 8 輸出为 高电平
 等待 0.5 秒
```


Magicblock graphical programming program

Mixly graphical programming program

```
create list with

2

3

4

Count with i from 1 to 8 step 1

4

Delay ms 500

Digital write [led_array] get item at 1 set 1 low 7

Serial baud rate 115200

count with i from 1 to 8 step 1

do Digital write [led_array] get item at 1 set 1 low 7

Delay ms 500

Delay ms 500

Oled_turn_on

do Count with i from 1 to 8 step 1

do Digital write [led_array] get item at 1 set 1 low 7

Delay ms 7 500

Oled_turn_off

do Led_turn_off

do Led_turn_off
```