Getting Started with Arduino, 1st Edition by Massimo Banzi

Publisher: O'Reilly Media, Inc. Pub Date: October 15, 2008

Print ISBN-13: 978-0-596-15551-3

Pages: 128 Slots: 1.0

Table of Contents "Index

Copyright Preface

Chapter 1. Introduction

Section 1.1. Intended Audience

Section 1.2. What Is Physical Computing?

Chapter 2. The Arduino Way

Section 2.1. Prototyping

Section 2.2. Tinkering

Section 2.3. Patching

Section 2.4. Circuit Bending

Section 2.5. Keyboard Hacks

Section 2.6. We Love Junk!

Section 2.7. Hacking Toys

Section 2.8. Collaboration

Chapter 3. The Arduino Platform

Section 3.1. The Arduino Hardware

Section 3.2. The Software (IDE)

Section 3.3. Installing Arduino on Your Computer

Section 3.4. Installing Drivers: Macintosh

Section 3.5. Installing Drivers: Windows

Section 3.6. Port Identification: Macintosh

Section 3.7. Port Identification: Windows

Chapter 4. Really Getting Started with Arduino

Section 4.1. Anatomy of an Interactive Device

Section 4.2. Sensors and Actuators

Section 4.3. Blinking an LED

Section 4.4. Pass Me the Parmesan

Section 4.5. Arduino Is Not for Quitters

Section 4.6. Real Tinkerers Write Comments

Section 4.7. The Code, Step by Step

Section 4.8. What We Will Be Building

Section 4.9. What Is Electricity?

Section 4.10. Using a Pushbutton to Control the LED

Section 4.11. How Does This Work?

Section 4.12. One Circuit, A Thousand Behaviours

Chapter 5. Advanced Input and Output

Section 5.1. Trying Out Other On/Off Sensors

Section 5.2. Controlling Light with PWM

Section 5.3. Use a Light Sensor Instead of the Pushbutton

Section 5.4. Analogue Input

Section 5.5. Try Other Analogue Sensors

Section 5.6. Serial Communication

Section 5.7. Driving Bigger Loads (Motors, Lamps, and the Like)

Section 5.8. Complex Sensors

Chapter 6. Talking to the Cloud

Section 6.1. Digital Output

Section 6.2. Planning

Section 6.3. Coding

Section 6.4. Assembling the Circuit

Section 6.5. Here's How to Assemble It:

Chapter 7. Troubleshooting

Section 7.1. Understanding

Section 7.2. Testing the Board

Section 7.3. Testing Your Breadboarded Circuit

Section 7.4. Isolating Problems

Section 7.5. Problems with the IDE

Section 7.6. How to Get Help Online

Appendix A. The Breadboard

Appendix B. Reading Resistors and Capacitors

Appendix C. Arduino Quick Reference

Section C.1. STRUCTURE

Section C.2. SPECIAL SYMBOLS

Section C.3. CONSTANTS

Section C.4. VARIABLES

Section C.5. CONTROL STRUCTURES

Section C.6. ARITHMETIC AND FORMULAS

Section C.7. COMPARISON OPERATORS

Section C.8. BOOLEAN OPERATORS

Section C.9. COMPOUND OPERATORS

Section C.10. INPUT AND OUTPUT FUNCTIONS

Section C.11. TIME FUNCTIONS

Section C.12. MATH FUNCTIONS

Section C.13. RANDOM NUMBER FUNCTIONS

Section C.14. SERIAL COMMUNICATION

Appendix D. Reading Schematic Diagrams