

Figure 2.1: Programming the Arduino processor board. (Used with permission from SparkFun Electronics (CC BY-NC-SA), and Atmel, Incorporated.)

Anatomy of a Program

Programs written for a microcontroller have a fairly repeatable format. Slight variations exist but many follow the format provided.

```
// Comments containing program information
// - file name
// - author & date
// - revision history (author, date, brief description of modifications)
// - compiler setting information
// - hardware connection description to microcontroller pins
// - program description
// Include Files
#include<file. name.h>.
// Function Prototypes
 A list of functions and their format used within the program
// Program Constants
#define TRUE 1
#define FALSE0
*define ON 1
#define OFF 0
// Interrupt Handler Definitions
 Used to link the software to hardware interrupt features
// Global Variables
Listing of variables used throughout the program
// Main Program
 void setup( )
 {
 void loop( )
// Function Definitions
 A detailed function definition for each function used within the program.
```

Arduino Language Reference

Arduino programs can be divided in three main parts: structure, values (variables and constants), and functions.

Structure

```
Pointer Access Operators
Structure
 setup()
 * dereference operator
 & reference operator
 loop()
Additional Syntax
 Bitwise Operators
 ; (semicolon)
 & (bitwise and)
 (bitwise or)
 {} (curly braces)
 // (single line comment)
 ^ (bitwise xor)
 /* */ (multi-line comment)
 \sim (bitwise not)
 #define
 << (bitshift left)
 #include
 >> (bitshift right)
 Compound Operators
 ++ (increment)
Control Structures
 -- (decrement)
 if
 += (compound addition)
 if...else
 -= (compound subtraction)
 for
 switch case
 *= (compound multiplication)
 /= (compound division)
 while
 &= (compound bitwise and)
 do... while
 break
 = (compound bitwise or)
 continue
 return
 goto
Arithmetic Operators
 = (assignment operator)
 + (addition)
 - (subtraction)
 * (multiplication)
 / (division)
 % (modulo)
Comparison Operators
 = =(equal to)
 != (not equal to)
 < (less than)
 > (greater than)
 <= (less than or equal to)
 >= (greater than or equal to)
 Boolean Operators
 && (and)
 || (or)
 ! (not)
```

Arduino Language Reference

Values (Variables and Constrants)

Constants	Variable Scope & Qualifiers
Constants	variable scope
HIGH LOW	static
INPUT OUTPUT INPUT_PULLUP	volatile
LED BUILTIN	const
true false	Utilities
integer constants	sizeof()
floating point constants	Sizeoi()
nouring point constants	Utilities
Data Types	sizeof()
void	PROGMEM
boolean	THO GIVE IV
char	
unsigned char	
byte	
int	
unsigned int	
word	
long	
unsigned long	
short	
float	
double	
string - char array	
String - object	
array	
Conversion	
char()	
byte()	
int()	
word()	
long()	
float()	

Arduino Language Reference

Commands/Functions

Digital I/O Mathematical pinMode() min() digitalWrite() max() digitalRead() abs() constrain() Analog I/O map() analogReference() pow() analogRead() sqrt() analogWrite() - PWM **Trigonometric** Advanced I/O sin() tone() cos() noTone() tan() shiftOut() shiftIn() **Random Numbers** pulseIn() randomSeed() Time random() millis() Bits and Bytes micros() lowByte() highByte() delay() delayMicroseconds() bitRead() bitWrite() bitSet() bitClear() bit() **Interrupts External Interrupts** attachInterrupt() detachInterrupt() **Interrupts** interrupts() noInterrupts() Communication Serial Stream

Arduino Functions

Digital I/O	Analog I/O	Advanced I/O	Time	Mathematical
pinMode() digitalWrite() digitalRead()	analogReference() analogRead() analogWrite()	Tone() noTone() shiftOut() shiftIn() pulseIn()	millis() micros() delay() delayMicroseconds()	min() max() abs() constrain() map() pow() sqrt()
Communications	Interrupts	Bits & Bytes	Random Numbers	Trigonometric
Serial() Stream()	External Interrupts attachInterrupt() detachInterrupt() Interrupts interrupts() noInterrupts()	lowBytes() highBytes() bitRead() bitWrite() bitSet() bitClear() bit()	randomSeed() random()	sin() cos() tan()

Arduino UNO R3 Interrupts (Interrupt Service Routine ISR)

Interrupt 0 1 Pins D2 D3

Mode	Operation (Triggers IRS)	Remarks
Low	Whenever trigger is Low	ISR runs continuously - rarely used
Rising	As trigger changes from Low to High	
Falling	As trigger changes from High to Low	
Change	Whenever trigger toggles	
High	Not Applicable to the UNO	

```
// Interrupt Service Routine
// doSomething when Interrupt 0 (pin D2 changes from High to Low
// Use internal pull-up 40 KOhm resistor for hard switch; not required for digital sensor trigger
// pinMode(2, INPUT PULLUP);
void Setup( )
 attachInterrut(0, doSomething, Falling);
void Loop( )
{blah; blah; blah;}
doSomething()
{etc; etc; etc;}
Note:
hard wired pull-up resistor
open switch terminal to ground
+ 5 volts to top of 1K ohm resistor to closed switch contact to Interrupt pin (D2 or D3)
+5 volts -
 1K Ohm
```

Arduino UNO R3 I/O Pins http://playground.arduino.cc/Learning/Pins

		I/O	PWM Duty Cycle	10 bit ADC	TWI / I ² C	High Speed	Triggers	USB / FTDI	USB / FTDI
Pin	Alias	pinMode() digitalWrite() digitalRead()	analog Write()	analog Read()	.send()	.transfer()	attach Interrupt()	Serial .print()	Serial .read()
0	RX	YES	-	-	-	-	-	-	YES
1	TX	YES	-	-	-	-	-	YES	-
2	IRQ0	YES	-	-	-	-	YES*	-	-
3	IRQ1	YES	YES (2)	-	-	-	YES *	-	-
4	-	YES	-	-	-	-	-	-	-
5	-	YES	YES (0)	-	-	-	-	-	-
6	-	YES	YES (0)	-	-	-	-	-	-
7	-	YES	-	-	-	-	-	-	-
8	-	YES	-	-	-	-	-	-	-
9	-	YES	YES (1)	-	-		-	-	-
10	SS	YES	YES (1)	-	-	YES **	-	-	-
11	MOSI	YES	YES (2)	-	-	YES **	-	-	-
12	MISO	YES	-	-	-	YES **	-	-	-
13	SCK	YES	-	-	-	YES **	-	-	-
14	A0	YES	-	YES *	-	-	-	-	-
15	A1	YES	-	YES*	-	-	-	-	-
16	A2	YES	-	YES*	-	-	-	-	-
17	A3	YES	-	YES*	-	-	-	-	-
18	A4	YES	-	YES*	YES **	-	-	-	-
19	A5	YES	-	YES *	YES **	-	-	-	-

^{*} The function expects the pin numbering scheme in the Alias column.

^{**} Multiple pins must be used in conjunction for the specialized feature to work.

^(#) Any PWM output is driven on Timer #'s frequency. The duty cycle is independent of other PWM outputs.

ATMEGA328P-PU Chip to Arduino Pin Mapping

Digital Pins 11,12 & 13 are used by the ICSP header for MISO, MOSI, SCK connections (Atmega168 pins 17,18 & 19). Avoid low-impedance loads on these pins when using the ICSP header.

Top Row (10 Pin Header 14 Digital I/O) Left to Right

I2C (SCL) Inter-Integrated Circuit Serial Bus (Serial Clock) I2C (SDA) Inter-Integrated Circuit Serial Bus (Serial Data)

AREF

GND				
13	Digital	SPI (SCK)	Serial Peripheral Interface (Serial Clock)	LED
12	Digital	SPI (MISO)	Serial Peripheral Interface (Master In Slave Out)	
11 ~	Digital (PWM)	SPI (MOSI)	Serial Peripheral Interface (Master Out Slave In)	
10 ~	Digital (PWM)	SPI (SS)	Serial Peripheral Interface (Slave Select)	
9 ~	Digital (PWM)			
8	Digital			

Top Row (8 Pin Header) Left to Right

- 7 Digital
- Digital (PWM) 6~
- 5 ~ Digital (PWM)
- 4 Digital
- Interrupt 1 3 ~ Digital (PWM) 2 Digital Interrupt 0
- TX1
- 0 RX

Bottom Row (8 Pin Header) Left to Right

NC

IOREF

RESET

3.3 V

5 V

GND

GND

Vin

Bottom Row (6 Pin Header 6 Analog I/O) Left to Right

- A0 Analog In
- A1 Analog In
- A2 Analog In
- A3 Analog In
- A4 Analog In TWI/I2C (SDA) Two-Wire Interface / Inter-Integrated Circuit Serial Bus (Serial Data)
- A5 Analog In TWI/I2C (SCL) Two-Wire Interface / Inter-Integrated Circuit Serial Bus (Serial Clock)

Arduino Input and Output

14 Digital I/O Pins

Each of the 14 digital pins on the UNO can be used as an input or output, using pinMode(), digitalWrite(), and digitalRead() functions. They operate at 5 volts. Each pin can provide or receive a maximum of 40 mA and has an internal pull-up resistor (disconnected by default) of 20-50 kOhms.

In addition, some pins have specialized functions:

Serial: 0 (RX) and 1 (TX). Used to receive (RX) and transmit (TX) TTL serial data. These pins are connected to the corresponding pins of the ATmega8U2 USB-to-TTL Serial chip.

External Interrupts: 2 and 3. These pins can be configured to trigger an interrupt on a low value, a rising or falling edge, or a change in value. See the attachInterrupt() function for details.

PWM: 3, 5, 6, 9, 10, and 11. Provide 8-bit PWM output with the analogWrite() function.

SPI: 10 (SS), 11 (MOSI), 12 (MISO), 13 (SCK). These pins support SPI communication using the SPI library.

LED: 13. There is a built-in LED connected to digital pin 13. When the pin is HIGH value, the LED is on, when the pin is LOW, it's off.

6 Analog I/O Pins

The UNO has 6 analog inputs, labeled A0 through A5, each of which provide 10 bits of resolution (i.e. 1024 different values). By default they measure from ground to 5 volts, though is it possible to change the upper end of their range using the AREF pin and the analogReference() function.

Additionally, some pins have specialized functionality:

TWI: A4 or SDA pin and A5 or SCL pin. Support TWI communication using the Wire library.

Power Pins

The power pins are as follows:

Vin The input voltage to the Arduino board when it's using an external power source (as opposed to 5 volts from the USB connection or other regulated power source). You can supply voltage through this pin, or, if supplying voltage via the power jack, access it through this pin.

5V This pin outputs a regulated 5V from the regulator on the board. The board can be supplied with power either from the DC power jack (7 - 12V), the USB connector (5V), or the Vin pin of the board (7-12V). Supplying voltage via the 5V or 3.3V pins bypasses the regulator.

3.3V volt supply generated by the on-board regulator. Maximum current draw is 50 mA.

GND Ground pins.

IOREF. This pin on the Arduino board provides the voltage reference with which the microcontroller operates. A properly configured shield can read the IOREF pin voltage and select the appropriate power source or enable voltage translators on the outputs for working with the 5V or 3.3V. AREF Reference voltage for the analog inputs. Used with analogReference().

Reset Bring this line LOW to reset the microcontroller. Typically used to add a reset button to shields which block the one on the board.

Arduino UNO R3 Processing Board

DC 7 to 12 Volt DC Power Supply Input

USB USART Connector for programming the processor via a host computer

USB to Serial Converter PC and the serial communications systems aboard the ATmega328 processor.

In System Programming (ISP) Connector

Reset Button Switch

TX LED & RX LED

Power Indicator LED & n On-Board Pin 13 LED

Voltage Regulator

16 MHz Clock

Header Strips

20 Sensors Input/Output I/O Pins

14 Digital (including 5 with Pulse Width Modulation PMW and

6 Analog Input (Analog-to-Digital (ADC) system) / Output Pins

Miscellaneous Pins

External Power Supply Connector

Serial Communication (SPI, I2C)

Analog Reference Signal (AREF)

Input/Output Reference (IOREF

Board Voltage Supply

Reset

Ground

Inland Arduino UNO R3 Pin-Outs

X = No Header Pins for ProtoShield

 \sim = Pulse Width Modulation (PWM)

* D13 = On-Board LED

X

X

NC

Reset

3.3 V

5.0 V

GND

GND Vin

A0

A1

A2

A3

I2C SDA A4

I2C SCL A5

20 Digital IO Pins = 6 Analog + 14 Digital

On-Board LEDs Power LED Digital Output LED = D13USB TX & RX LEDs

X I2C SCL X I2C SDA

AREF

GND

*D13 SPI SCK D12 SPI MISO

~D11 SPI MOSI

~D10 SPI SS ~D9

D8

D7

 \sim D6

 \sim D5

D4

~D3 Interrupt 1

D2 Interrupt 0

D1 TX

D0 RX

Inter-Integrated Circuit

I2C SCL Synchronized Clock Synchronized Data I2C SDA

Serial Peripheral Interface

SPI SCK

SPI MISO Master Input - Slave Output **SPI MOSI** Master Output - Slave Input

SPI SS Slave Select

ProtoShield

Reset Switch

LED1 & LED2 (Anode)

Switch1 Normally Open Closed = Grounded

5 Pin GND Header

5 Pin +5 V Header