

Arduino

Soumay Gupta ECE, IInd yr.

Microcontrollers - Recap

- A microcontroller can be considered as a very small and simple version of a computer on a single IC which is used for a specific purpose.
- It has a CPU, flash memory ,RAM, EEPROM and many on- chip peripherals .

Terms in MCU

- Clock : Oscillating Signal with fixed time period
- Clock source : Generally Crystal Oscillators
- Flash memory : Stores the program
- SRAM : Static RAM. Volatile Memory.
- EEPROM : Electrically Erasable Programmable ROM. Permanent Memory.
- VCC : Power Supply
- GND : Ground

Terms in MCU

- O PORT: The point where data internal to the MCU comes out. Simply, a combination of pins in an MCU is a PORT. A port contains 8 GPIO(General Purpose Input Output pins).
- O ADC: ADC ports receive analog signals and convert them into digital number within certain numerical range depending on the resolution.
- PWM: Used to generate analog outputs depending on value of duty cycle instead of regular digital outputs by MCU.
- Motor Driver : It is an external driver circuit which acts as a bridge between IC and motors.

Development Boards

- Development Boards are used to control to the microcontroller.
- They are printed circuit boards that provide all the circuitry necessary for a useful control task like I/O circuit, clock generator, stored program etc.
- There are 2 types of development boards in particular.
 - 1. Arduino
 - 2. AVR

Arduino

- Arduino is an AVR-based prototyping board with an emphasis on ease of use.
- It has separate pins for digital and analog purposes.
- There are 6 analog in pins and 14 digital in/out pins ground, Vcc ...
- It consists of PWM output pins marked separately.
- It also features a USB interface allowing serial communication through a USB device, eliminating the need for a separate AVR programmer.

AVR

- O AVR is a microcontroller manufactured by Atmel.
- Atmega 16A is used in AVR and Atmega 328 is used in Arduino.
- In this, communication between PC and MCU is done using a programmer.
- It consists of a on-board driver.

ATmega16A

```
(XCK/T0) PB0 ☐
 40
 PA0 (ADC0)
 (T1) PB1
 39
 PA1 (ADC1)
(INT2/AIN0) PB2
 PA2 (ADC2)
 38
 37
(OC0/AIN1) PB3 ☐ 4
 PA3 (ADC3)
 (SS) PB4 □
 36
 PA4 (ADC4)
 (MOSI) PB5
 35
 PA5 (ADC5)
 (MISO) PB6 ☐
 34
 PA6 (ADC6)
 (SCK) PB7 ☐ 8
 33
 PA7 (ADC7)
 RESET 

 32
 AREF
 VCC
 10
 GND
 GND □
 30
 AVCC
 XTAL2
 PC7 (TOSC2)
 XTAL1
 28
 PC6 (TOSC1)
 (RXD) PD0 

 PC5 (TDI)
 (TXD) PD1 🗖
 26
 PC4 (TDO)
 (INT0) PD2 🗖
 25
 PC3 (TMS)
 (INT1) PD3 🗖
 PC2 (TCK)
 (OC1B) PD4 🗖
 PC1 (SDA)
 23
 (OC1A) PD5 4 19
 PC0 (SCL)
 (ICP1) PD6 🗖
 20
 PD7 (OC2)
```


Arduino vs AVR

Arduino	AVR
It is easier to use	It is more difficult to use
It requires little knowledge	It requires much knowledge
No need to know the in-build circuits	One needs to know about how the internal circuits are implemented
It is not as powerful as AVR	More powerful than Arduino
Meant for an amateur	Meant for a professional

Why Arduino?

- The main reason is its programming environment.
- IDE includes many helpful libraries .
- While programming Arduino, you are least bothered with the internal hardware and registers of the microcontroller. All you do is call the functions written in the libraries (which are already provided)
- Generally used if you want to prototype your project very fast, and are not much concerned about the programming part.

Arduino Environment

Board Type

Serial Port/ COM Port

The Environme

Parts of a Sketch

Comments

- Comments can be inserted ANYWHERE
- Comments are created with // (single line) or /* and */ (multiple lines)
- Comments do not affect the code
- Help others to understand what a particular section of the code does

Operators

- To assign a value
- \bigcirc <= , >= , == ,! To compare values
- && Logical And
- O || Logical Or

Variables

- O Boolean:
 - boolean foo = true;
- Byte, Short, Integer, Long:
 - \circ int foo = 654;
- Float, Double
- String
 - String str = "yolo swag";
- Character:
 - \circ char hi = 'A';

Variable Scope

Where you declare your variables matters

```
➾
 Blink §
/#
 Blink
 Turns on an LED on for one second, then off for one second, repeatedly.
 This example code is in the public domain.
 Constant / Read only
const int variablel = 1;
 Variable available
int variable2 = 2;
 anywhere
void setup() {
 Variable available only
int variable3 = 3:
 initialize the digital hin as an arouth is function,
Pin 13 has an LED connected on most arouth is function,
 pinMode(13, OUTPUT);
 between curly brackets
void loop() {
  diditalWrite(13 HIGH)•
 // get the LED or
```

Setup void setup () { }

```
void setup() {
 // initialize the digital pin as an output.
 // Pin 13 has an LED connected on most Arduino boards:
 pinMode(13, OUTPUT);
}
```

The setup function comes BEFORE the loop function and is necessary for all Arduino sketches

Setup void setup () { }

```
void setup()

// Initialize the digital pin as an output.

// Pin 13 has an LED connected on most Arduino boards:

pinMode(13, OUTPUT);

}
```

The setup header will never change, everything else that occurs in setup happens inside the curly brackets

Setup void setup () { pinMode (pin, mode); }

```
void setup() {
 // initialize the digital pin as an output.
 // Din 13 becon LED connected on most Arduino boards:
 pinMode(13, OUTPUT);
```

- Outputs are declared in setup, this is done by using the pinMode() function
- This particular example declares digital pin #13 as an output, remember to use CAPS

Pin Declaration

```
int in1 = A0;
int in2 = 10;
int out = 6;

void setup() {
  pinMode(11, OUTPUT);
  pinMode(out, OUTPUT);
  pinMode(in2, INPUT); //can be omitted
  pinMode(in1, INPUT); //can be omitted
  pinMode(7, INPUT); //can be omitted

int in1 = A0;
  int in2 = 10;
  int out = 6;

pinMode(11, OUTPUT);
  pinMode(11, OUTPUT);
  pinMode(in2, INPUT); //can be omitted
  pinMode(7, INPUT); //can be omitted
  int in2 = 10;
  int in2 = 10;
  int in2 = 10;
  int in2 = 10;
  int out = 6;
  int out =
```

Default mode is INPUT

Setup void setup () { Serial.begin(9600); }

```
void setup() {
 // initialize the digital pin as an output.
 // Pin 13 has an LED connected on most Arduino boards:
 pinModo(12 OUMDUM);
 Serial.begin(9600);
}
```

- Serial communication also begins in setup
- This particular example declares Serial communication at the standard baud rate of 9600.

Setup, Internal Pullup Resistors

void setup () {
digitalWrite (12, HIGH); }

```
void setup() {
 // initialize the digital pin as an output.
 // Pin 13 has an LED connected on most Arduino boards:
 pinMode(13, OUTPUT);
 Sorial bogin(9699);
 digitalWrite(12, HIGH);
}
```

You can also create internal pullup resistors in setup, to do so digitalWrite the pin HIGH

LOOP void loop () { }

```
|➪|
  Blink
1/#
  Blink
  Turns on an LED on for one second, then off for one second, repeat
  This example code is in the public domain.
 #/
void setup() {
  // initialize the digital pin as an output.
  // Pin 13 has an LED connected on most Arduino boards:
  pinMode(13, OUTPUT);
void loop() {
 // set the LED on
  digitalWrite(13, HIGH);
 // wait for a second
  delay(1000);
  digitalWrite(13, LOW);
 // set the LED off
  delay(1000);
 // wait for a second
<
```

If Statement if (this is true) { do this; }

```
void loop(){
  // read the state of the pushbutton value:
 buttonState = digitalRead(buttonPin);
  // check if the pushbutton is pressed.
  // if it is the buttonState is HICH:
  if (buttonState == HIGH) {
 // turn LED on:
 If Statement
 digitalWrite(ledPin, HIGH);
  CIOC
 // turn LED off:
 digitalWrite(ledPin, LOW);
```

Else else { do this; }

```
void loop(){
 // read the state of the pushbutton value:
 buttonState = digitalRead(buttonPin);
 // check if the pushbutton is pressed.
 // if it is, the buttonState is HIGH:
 if (buttonState == HIGH) {
 // turn LED on:
 digitalWrite(ledPin, HIGH);
 else {
 // turn LED off:
 Else, optional
 digitalWrite(ledPin, LOW);
```

For Loop

for (int count = 0; count<10; count++) { }

```
void setup()
 //Set each pin connected to an LED to output mode (pulling high
 DOIs OODoop and will re
 for(int i = 0; i < 8; i++){
 /we use this to set each LED p
 pinMode(ledPins[i],OUTPUT);
 //the code this replaces is
  /* (commented code will not run)
  * these are the lines replaced by the for loop above they do e:
 * same thing the one above just uses less typing
  pinMode(ledPins[0],OUTPUT);
  pinMode(ledPins[1],OUTPUT);
  pinMode(ledPins[2],OUTPUT);
  pinMode(ledPins[3],OUTPUT);
```

While Loop

```
int count=0;
while ( count<10 )
 //looks basically like a "for" loop except the variable is declared before
 //and incremented inside the while loop
 ... ...
 . . . . . . . .
 count++;
```

While Loop

```
while ( digitalRead(buttonPin)==1 )
  //instead of changing a variable you just read a pin
  //so the computer exits when you press a button
  //or a sensor is tripped
```


Analog to Digital Conversion in Arduino

- Analog to Digital Conversion simply means you get an analog input and give a digital output.
- During the conversion, some error is introduced due to approximation of analog value to closest digital value.

ADC in Arduino - analogRead()

AnalogWrite

Serial Monitor

Program for blinking an LED

6

LEDblink | Arduino 1.0.5

File Edit Sketch Tools Help


```
LEDblink
```

```
int led = 13;

void setup() {
 pinMode(led, OUTPUT);
}

void loop() {
 // turn the LED on
 digitalWrite(led, HIGH);
 // wait for a second
 delay(1000);
 // turn the LED off
 digitalWrite(led, LOW);
 // wait for a second
 delay(1000);
}
```

```
1 int led = 13:
 2 long t = 0:
 4 void setup() {
 pinMode(led, OUTPUT);
 6
 8 void loop()
10
 t = millis();
 while (millis() < t + 1000) {
12
 digitalWrite(led, HIGH);
13
14
 t = millis();
15
16
 while (millis() < t + 1000) {
17
 digitalWrite(led, LOW);
18
19 }
```

Question s?

Thank You