


Using Arduino with MATLAB and Simulink

Dan Seal MathWorks Product Marketing


MathWorks Supports Low-Cost Hardware

- Explosion of new hardware platforms available for hobbyists and students
- Increasingly used by educators for project-based learning
- Hardware support packages enable programming these devices with MATLAB and Simulink


What is Arduino?


- Low-cost microcontroller board designed for students and makers
- Widely used to teach topics in electronic circuits, controls, and embedded systems
- Projects that can sense and interact with the physical world


Outline


- Getting started
- Demo: Accessing input and output pins in MATLAB
- Demo: Designing and controlling a light meter
- Beyond the basics
- Summary


Sample Application: Rubik's Cube Solving Robot

- Arduino as one part of a larger system controlled by MATLAB
- What hardware is used?
 - SparkFun RedBoard (Arduino Uno clone)
 - 2 Servo Motors
 - Webcam
- More details at <u>http://www.mathworks.com/matlab</u> <u>central/fileexchange/49434</u>


Get Started: Download the Support Packages


- Install through MATLAB with Support Package Installer
- Three Arduino support packages available
 - MATLAB Support Package for Arduino Hardware
 - Simulink Support Package for Arduino Hardware
 - Simulink Support Package for Arduino Due Hardware
- Let's do it together!


Demo Summary: Simple Inputs and Outputs

- MATLAB Support Package makes it easy to directly control and read the digital and analog pins on Arduino
 - Digital Input
 - Analog Input
 - Digital Output
 - PWM Output
 - Play Tone


Demo: Light Meter

- Measure light intensity with photoresistor and track extreme values
- Control servo motor to position needle on gauge
- Use Simulink to run the algorithm on the Arduino


Demo Summary: Light Meter

- Develop algorithm in MATLAB
- Build Simulink model containing MATLAB Function block
- Test and enhance model by running in External mode
- Deploy to hardware for standalone execution


MATLAB vs Simulink Workflows


MATLAB Support Package

- Use hardware as I/O device
- Low-cost data acquisition
- Processing done on desktop
- Must be connected to computer


Simulink Support Package


- Develop algorithm in Simulink
- Deploy to hardware
- Processing done on hardware
- Can run independent of computer


Beyond the Basics: Other Protocols and Capabilities

- MATLAB Support Package has additional functionality for
 - I2C
 - SPI
- Simulink Support Package has additional blocks for
 - Serial receive/transmit
 - Write to ThingSpeak
 - TCP/IP
 - UDP


Additional Resources

- More on Simulink Support Packages for Arduino
 http://www.mathworks.com/hardware-support/arduino-simulink.html
- Discover other projects with Arduino, Raspberry Pi, and LEGO MINDSTORMS at the MakerZone
 - http://makerzone.mathworks.com/
- To explore more hardware support <u>http://www.mathworks.com/hardware</u>
- For higher speed data acquisition
 Connect to a wide range of professional DAQ hardware with Data Acquisition Toolbox
 http://www.mathworks.com/products/dag/


Summary

- Get up and running quickly without learning a new programming language
- Bring live results into MATLAB or Simulink
- Deploy to hardware using Simulink
- Talk to other devices over I2C/SPI or send your data over the Internet