

| Programming with Arduino |

| Programming with Arduino |

Hans-Petter Halvorsen

Copyright © 2018

ISBN: 978-82-691106-3-0

Publisher: 978-82-691106

With this textbook you will learn the basics about computers, basic electronics, sensor and measurement technology and programming.

We will also learn how to combine software and hardware and how we can communicate with the outside world using computer programs and create simple prototypes.

In this textbook we will use Arduino to learn these things.

https://www.halvorsen.blog

https://www.halvorsen.blog

| Programming with Arduino |

| Hans-Petter Halvorsen |

Table of Contents

- 1. Introduction to Arduino
- 2. Basic Electronics
- 3. Arduino Development Environment
- 4. Arduino Programming
- 5. Arduino Examples

#1. Electrical Circuit, #2. Blinking LED, #3. Switch, #4. Potentiometer, #5. Temperature, #6. Light Sensor, #7. Thermistor

What do you need?

To get started you need the following:

- PC (Windows, Mac, Linux)
- Arduino UNO (~200 NOK)
 or a Starter Kit (~800 NOK)
- Software (free)
- Electrical components (wires, resistors, etc.)

https://www.halvorsen.blog

Introduction to Arduino

| Hans-Petter Halvorsen |

Connect your Arduino to your PC

Play and Explore

|Programming with Arduino|

https://www.halvorsen.blog

Electronics Foundation

| Hans-Petter Halvorsen |

Electrical Circuit

Here you see a basic Electrical Circuit:

Electrical Circuit with a Switch

Here you see a basic Electrical Circuit with a Switch:

Short Circuit

- We must never connect positive and negative side to a power source without having an electrical component in between.
- If you do, it is called a short circuit.
- For example, if you short circuit a battery, the battery will get very hot and the battery will run out very quickly.
- Some batteries may also start to burn.
- When it starts to smoke from electrical components, it happens because it has become too hot.
- In most cases, it means that the component is broken.

Short Circuit!!

Ohms Law

This is Ohms Law:

$$U = RI$$

$$U$$
 – Voltage $[V]$
 R – Resistance $[\Omega]$
 I – Current $[A]$

$$R = \frac{U}{I}$$

$$I = \frac{U}{R}$$

Ohms Law

Multimeter

You can use a Multimeter to measure current, voltage, resistance, etc. in an electric circuit.

https://learn.sparkfun.com/tutorials/how-to-use-a-multimeter

Light-Emitting Diode - LED

[Wikipedia]

Resistors

Resistance is measured in Ohm (Ω)

Resistors comes in many sizes, e.g., 220 $\!\Omega$, 270 $\!\Omega$, 330 $\!\Omega$, 1k $\!\Omega$ m 10k $\!\Omega$, ...

The resistance can be found using Ohms Law U = RI

https://en.wikipedia.org/wiki/Resistor

Electrical symbol:

Resistor Color Codes

Resistor Color Codes

- What is the values for your resistors?
- Use the Color Codes to figure it out
- Use also a Multimeter to see if you get the same results.

Resistor Color Codes

What is the values for your resistors?

Use a «Resistor Color Code Calculator», which you can find on Internet

http://www.allaboutcircuits.com/tools/resistor-color-code-calculator/

Resistors in Series and Parallel

Resistors in Series:

The total resistance of resistors connected in series is the sum of their individual resistance values.

When we have resistors in series, the sum of the sub-voltages is equal to the voltage of the voltage source

Resistors in Parallel:

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \cdots$$

When we have resistors in parallel, the total resistance is always less than the smallest resistors

Kirchhoff's Laws

Kirchhoff's Current Law:

https://en.wikipedia.org/wiki/Kirchhoff%27s circuit laws

Switch

A switch breaks the flow of current through a circuit when open. When closed, the current will flow unobstructed through the circuit.

A switch comes in many flavors

Breadboard

A breadboard is used to wire electric components together

Breadboard – Correct Wiring

Make sure not to short-circuit the components that you wire on the breadboard

Play and Explore

| Programming with Arduino |

https://www.halvorsen.blog

Arduino Development Environment

| Hans-Petter Halvorsen |

Blinking LED Example

```
void setup()
{
 pinMode(13, OUTPUT);
}

void loop()
{
 digitalWrite(13, HIGH);
 delay(1000);
 digitalWrite(13, LOW);
 delay(1000);
}
Try to change from
1000 to 100
- What happens then?
```

Do you get an Error Message?

Serial Monitor

You use the Serial Monitor when Debugging Arduino programs or when you want to show data or values from your program.

You need to have Arduino connected to your PC in order to use the Serial

Monitor.

Void setup()

{
Serial.begin(9600);
}

HelloWorldHelloWorldHelloWorld

Void loop()

{
Serial.print("Hello World");
delay(1000);
}

Serial Monitor

TRY IT OUT!

```
Send
 int myValue = 0;
The Value is: 73
 void setup()
The Value is: 63
The Value is: 36
 Serial.begin(9600);
The Value is: 77
The Value is: 54
 void loop()
Autoscroll
 myValue = random(100);
 Serial.print("The Value is: ");
Here you see how we can write a value to
 Serial.println(myValue);
the Serial Monitor. This can be a value
 delay(1000);
from a sensor, e.g., a temperature sensor.
```

Play and Explore

|Programming with Arduino|

Arduino Programmering

Hans-Petter Halvorsen

Arduino Programs

All Arduino programs must follow the following main structure:

```
// Initialization, define variables, etc.

void setup()
{
 // Initialization
 ...
}

void loop()
{
 //Main Program
 ...
}
```

Arduino Program - Example

Arduino Program – Using Comments

Creating and Using Functions

TRY IT OUT!

Here are some Arduno Examples you should try.

Make sure your Arduino is connected to the PC and start the Code Editor

```
sketch_nov16b

sketch_nov16b

world setupO {
 // put your setup code here, to run once:
 }

world loop() {
 // put your soin code here, to run repeatedly:
 }

Ardulon/Censums tire on /drv/causebmookem1A:231
```

"Hello World" Example

TRY IT OUT!

Create the following program:

Open the "Serial Monitor" in order to se the output

```
void setup()
{
 Serial.begin(9600);

 Serial.println("Hello, world!");
}

void loop()
{
}
```

"Hello World" Example

TRY IT OUT!

Create the following program:

Open the "Serial Monitor" in order to se the output

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

void loop()
{
 Serial.println("Hello, world!");
 delay(1000);
}
```

Example

Create the following program:

Open the "Serial Monitor" in order to se the output

```
int z; int a; int b;
 TRY IT OUT!
void setup()
 Serial.begin(9600);
void loop()
 a = random(100);
 b = random(100);
 z = calculate(a,b); //Adding 2 Numbers
 //Write Values to Serial Monitor
 Serial.print(a);
 Serial.print(" + ");
 Serial.print(b);
 Serial.print(" = ");
 Serial.println(z);
 delay(1000);
float calculate(int x, int y)
 return (x + y);
```

Creating Functions

TRY IT OUT!

Area

Create a function that calculates the area of a circle with a given radius.

Write the result to the Serial Monitor.

Solution

```
void setup()
 TRY IT OUT!
 float area;
 Serial.begin(9600);
 // calculate the area of a circle with radius of 9.2
 float r=9,2;
 area = CircleArea(r);
 Serial.print("Area of circle is: ");
 // print area to 4 decimal places
 Serial.println(area, 4);
void loop()
// calculate the area of a circle
float CircleArea(float radius)
 float result;
 const float pi = 3.14;
 result = pi * radius * radius;
 return result;
```

For Loop

In this program we use a For Loop to find the Sum of 100 Random Numbers.

Then we find the Average.

The Sum and Average should be written to the Serial Monitor.

```
int x; int sum = 0; float gjennomsnitt = 0;
void setup()
 TRY IT OUT!
 Serial.begin(9600);
void loop()
 sum = 0;
 for (int i = 0; i < 100; i++)
 x = random(100);
 sum = sum + x;
 average = sum / 100;
 Serial.print(" Sum = ");
 Serial.print(sum);
 Serial.print(" ,
 Average = ");
 Serial.println(average);
 delay(1000);
```

Arrays

Here we shall use arrays in the Arduino program

Create this program from scratch and open the Serial Monitor to see the result.

```
const int arraysize = 100;
 TRY IT OUT!
int sum = 0;
float average = 0;
int myarray[arraysize];
void setup()
 Serial.begin(9600);
void loop()
 for (int i = 0; i < arraysize; i++)</pre>
 x = random(200);
 myarray[i] = x;
 sum = calculateSum(myarray);
 average = sum / 100;
Serial.print(" Sum = ");
 Serial.print(sum);
Serial.print(", Average = ");
 Serial.println(average); delay(1000);
int calculateSum (int sumarray[])
 for (int i = 0; i < arraysize; i++)</pre>
 sum = sum + sumarray[i];
 return sum;
```

Arduino Programming

Here you will find complete overview of the Arduino programming language:

https://www.arduino.cc/en/Reference/HomePage

Play and Explore

| Programming with Arduino |

https://www.halvorsen.blog

Arduino Examples

| Hans-Petter Halvorsen |

Arduino Examples

On the next pages you will find some Examples/Tasks that you should do step by step as stated in the text.

When you have finished a specific Example/Task, it is recommended that you "Play and Explore", i.e., make small changes in the program, etc.

We need the following

+ LEDs, Resistors, Wires, etc.

The Breadboard is used to connect components and electrical circuits

Breadboard Example

Wires used to connect the electrical components together to a closed circuit

The Breadboard is used to connect components and electrical circuits fritzing

Resistors

What is the values for your resistors?

- Use the Color Codes to figure it out
- Or use also a Multimeter to see if you get the same results.
- Or use a Resistor Calculator

http://www.allaboutcircuits.com/tools/resistor-color-code-calculator/

Inputs and Outputs (Analog and Digital)

Digital Inputs and Digital Outputs

You can choose from the code if they are to be inputs or outputs

Those marked with ~ can also be used as "Analog Outputs", so-called PWM outputs

Analog Inputs

PWM - Pulse Width Modulation

Sensors and Actuators

Sensors and Actuators

- A Sensor is a converter that measures a physical size and converts it to a signal that can be read by an instrument, data acquisition device, or an Arduino.
 - Examples: temperature sensor, pressure sensor, etc.
- An Actuator is a kind of motor that moves or controls a mechanism or system. It is powered by an energy source, typical electric current, hydraulic fluid pressure, or air pressure, and converts this energy into motion.

Examples: Engine, Pump, Valve, etc.

http://en.wikipedia.org/wiki/Sensor

http://en.wikipedia.org/wiki/Actuator

Sensors and Actuators

- The sensors and actuators can be either digital or analog.
- Some sensors and actuators have been made for Arduino, while others need to be connected in some circuit to work properly with Arduino.
- Many of these come with ready-made libraries for Arduino, so they are easy to use.

Sensors

Examples

- 1. <u>Electrical Circuit Example</u>
- 2. Blinking LED Example
- 3. Switch Example
- 4. Potentiometer Example
- 5. <u>Temperature Example</u>
- 6. <u>Light Sensor Example</u>
- 7. Thermistor Example

Play and Explore

| Programming with Arduino |

Example 1

TRY IT OUT!

Electrical Circuits

Electrical Cuicits

Light-Emitting Diode - LED

[Wikipedia]

Introduction

We will use the POWER ports "5V" and "GND" on the Arduino board

GND = Ground

Electrical Cuircuit

Make the following circuit using the Arduino board

and a Breadboard:

Equipment:

- Breadboard
- LED
- Resistor
- Wires
- Multi-meter

Example 1

Note! No Arduino Program is needed in this example

Why do you need a Resistor?

If the current becomes to large, the LED will be destroyed. To prevent this to happen, we will use a Resistor to limit the amount of current in the cuircuit.

What should be the size of the Resistor?

A LED typically need a current like 20mA (can be found in the LED Datasheet). We use Ohm's Law:

$$U = RI$$

Arduino gives U=5V and I=20mA. We then get:

$$R = \frac{U}{I}$$

The Resistor needed will be $R=\frac{5V}{0.02A}=250\Omega$. Resistors with R=250 Ω is not so common, so we can use the closest Resistors we have, e.g., 270Ω

Example 1

Find the Resistor Size

Find the correct Resistor by using the Color Codes or a Mult-meter:

You may also use a "Resistor Calculator" which you find online:

http://www.allaboutcircuits.com/tools/resistor-color-code-calculator/

Wiring

Example 1

Use a Breadboard – see next page

Wiring

Example 1

TRY IT OUT!

Make sure to connect the LED correctly. The legs have different lengths

Note! Use a Resistor $R = 270\Omega$ to protect the LED

Play and Explore

|Programming with Arduino|

|Programming with Arduino|

Example 2

TRY IT OUT!

Blinking LED

Light-emitting diode - LED

[Wikipedia]

Introduction

We will make a program that makes the LED start blinking.

How-To Do it:

- 1. Wire the cuircuit and components
- 2. Make the Arduino program

Example 2

Equipment

- Arduino UNO
- Breadboard
- LED
- Resistor, $R = 270\Omega$
- Wires (Jumper Wires)

Example 2

Wiring

TRY IT OUT!

Example 2

Example 2

Programming

```
Program Structure

//Globale variable
...

void setup()
{
 //Initialization
}

void loop()
{
 //Main Program
}
```

You need to use the following:

Which Pin (0, 1, 3, ...) are you using?

pinMode(pin, mode);

A Digital Pin can either be an INPUT or an OUTPUT. Since we shall use it to turn-on a LED, ww set it to OUTPUT.

digitalWrite(pin, value);

Turn-on Turn-off

LED LED

A Digital PIn can have 2 values, either HIGH or LOW

delay (ms); The delay() fuction make a small pause in milliseconds (ms), e.g,. delay(1000)

pause the program for 1 second

Arduino Language Reference: https://www.arduino.cc/en/Reference

Arduino Program

```
void setup()
{
 pinMode(8, OUTPUT);
}

void loop()
{

 digitalWrite(8, HIGH); // Turn on the LED
 delay(1000); // Wait for one second
 digitalWrite(8, LOW); // Turn off the LED
 delay(1000); // Wait for one second
}
```

Example 2

Arduino Program

Example 2

```
TRY IT OUT!
int ledPin = 8;
 En ørliten forbedring. Vi
 bruker en variabel til å
void setup()
 definere pinne-nummeret
 pinMode(ledPin, OUTPUT);
void loop()
 digitalWrite(ledPin, HIGH);
 // Turn on the LED
 delay(1000);
 // Wait for one second
 digitalWrite(ledPin, LOW);
 // Turn off the LED
 delay(1000);
 // Wait for one second
```

Play and Explore

|Programming with Arduino|

|Programming with Arduino|

Example 3

TRY IT OUT!

Switch

Equipment

- Arduino
- Breadboard
- LED
- Switch
- Resistor, $R=270~\Omega$
- Some Wires

Example 3

TRY IT OUT!

Note! In this configuration, we use an internal "pull-up" resistor to prevent "shortcircuiting".

Example 3

Set pinMode like this: pinMode (pin, INPUT_PULLUP);

Arduino Program

Example 3

```
const int buttonPin = 7;
 TRY IT OUT!
const int ledPin = 8;
int buttonState = 0;
void setup()
 pinMode(ledPin, OUTPUT);
 pinMode(buttonPin, INPUT_PULLUP);
void loop()
 buttonState = digitalRead(buttonPin);
  if (buttonState == HIGH)
 digitalWrite(ledPin, HIGH);
  else
 digitalWrite(ledPin, LOW);
```

Play and Explore

|Programming with Arduino|

|Programming with Arduino|

Example 4

TRY IT OUT!

Potentiometer

Potentiometer

A potentiometer is a simple knob that provides a variable resistance, which we can read into the Arduino board as an analog value.

Electrical symbol:

Example 4

Equipment

- Arduino
- Breadboard
- Potentiometer
- LED
- Resistor, $R = 330\Omega$
- Wires (Jumper Wires)

Example 4

Breadboard

Dimmer

In this example we will make a simple dimmer using a potentiometer that control the intensity of the light.

This is a typical example where a potentiometer is used. Everybody have a dimmer at home.

When the voltage in the circuit increases, the intensity of the LED will increase.

Example 4

Note! No Arduino Program is needed in this example

Play and Explore

|Programming with Arduino|

|Programming with Arduino|

Example 5

TRY IT OUT!

Temperature

Introduction

In this example we will use a small temperature sensor to read the temperature in the room.

In this example we will use one of the "Analog In" ports on the Arduino board

Example 5

TMP36 Temperature Sensor

A Temperature sensor like TM36 use a solid-state technique to determine the temperature.

They use the fact as temperature increases, the voltage across a diode increases at a known rate.

Example 5

https://learn.adafruit.com/tmp36-temperature-sensor

Temperature Sensor Datasheet

Example 5

[http://no.rs-online.com/webdocs/14cd/0900766b814cd0a1.pdf]

Necessary Equipment

TOTAL AND THE PROPERTY OF THE

- Arduino
- Breadboard
- TMP36
- Wires (Jumper Wires)

Example 5

analogRead

analogRead reads the value from a specific analog pin.

The Arduino UNO board has 6 analog pins (channels), and uses a 10-bit analog to digital converter.

Syntax:

value = analogRead(analogPin);

value will then be between 0 and 1023

Example 5

Example:

```
int sensorPin = 0;
int sensorValue;

void setup()
{
 void loop()
{
 sensorValue = analogRead(sensorPin);
}
```

https://www.arduino.cc/en/Reference/AnalogRead

Temperature coversion

We want to present the value from the sensor in degrees Celsius:

- analogRead() gives a value between 0 and 1023
- 2. Then we convert this value to 0-5V
- 3. Finally, we convert to degrees Celsius using information from the Datasheet presented on the previous page

Example 5

Arduino Program

```
const int temperaturePin = 0;
 TRY IT OUT!
float adcValue;
float voltage;
float degreesC;
void setup()
  Serial.begin(9600);
void loop()
 adcValue = analogRead(temperaturePin);
 Convert from ADC-value (0-
 1023) to Voltage (0-5V)
 voltage = (adcValue*5)/1023;
  degreesC = 100*voltage - 50;
 Convert from Volate to degrees Celsius
  Serial.print("ADC Value: ");
  Serial.print(adcValue);
  Serial.print(" voltage: ");
  Serial.print(voltage);
  Serial.print(" deg C: ");
  Serial.println(degreesC);
  delay(1000);
```

Example 5

Play and Explore

|Programming with Arduino|

|Programming with Arduino|

Example 6

TRY IT OUT!

Light Sensor

Introduction

In this example we will use a light sensor to measure the light intensity of the room.

If it's dark, we will turn on the light (LED) If it's bright, we'll turn off the light (LED)

Example 6

Light Sensor

Light sensor, Photocell (Photo resistor), LDR (light-dependent resistor)

A light sensor / photocell is a sensor used to detect light.

The resistance decreases with increasing light intensity (stronger light).

Example 6

Necessary Equipment

Light Sensor

- Arduino
- Breadboard
- Light Sensor
- LED
- Resistors, $R = 330\Omega$, $R = 10 k\Omega$
- Wires (Jumper Wires)

Example 6

Arduino Program

```
int photocellPin = 2;
int photocellReading;

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

void loop(void)
{
 photocellReading = analogRead(photocellPin);
 Serial.print("Analog reading = ");
 Serial.println(photocellReading);
 delay(1000);
}
```

Example 6

Arduino Program

```
int photocellPin = 0;
int ledPin = 2;
int photocellReading;
 TRY IT OUT!
const float limit = 100;
void setup(void)
 Serial.begin(9600);
 pinMode(ledPin, OUTPUT);
void loop(void)
 photocellReading = analogRead(photocellPin);
 Serial.print("Analog reading = ");
Serial.println(photocellReading);
 if (photocellReading < limit)</pre>
 digitalWrite(ledPin, HIGH);
 else
 digitalWrite(ledPin, LOW);
 delay(1000);
```

Example 6

Play and Explore

|Programming with Arduino|

|Programming with Arduino|

Example 7

TRY IT OUT!

Thermistor

Introduction

In this example we will use a small thermistor to read the temperature in the room.

In this example we will use one of the "Analogue Inn" ports at Arduino.

Example 7

A thermistor is an electronic component that changes resistance to temperature - so-called Resistance Temperature Detectors (RTD). It is often used as a temperature sensor.

Our Thermistor is a so-called NTC (Negative Temperature Coefficient). In a NTC Thermistor, resistance decreases as the temperature rises.

There is an non-linear relationship between resistance and excitement. To find the temperature we can use the following equation (Steinhart-Hart equation):

$$\frac{1}{T} = A + B \ln(R) + C(\ln(R))^3 \qquad \text{where } A, B, C \text{ are constants given below}$$

$$A = 0.001129148, B = 0.000234125 \text{ and } C = 8.76741E - 08$$

NTC Thermistor - Datasheet

Technical data		
Resistance @ 25°C	10 kΩ	
Temperature range	-40+125 °C	
Power max.	500 mW	
Pitch	2.54 mm	
Resistance tolerance	±5 %	
W _{25/100} value	3977 K	
B value tolerance	±0.75 %	
Thermal time constant	15 s	

 $\label{lem:decomposition} Data sheet: $$ \underline{https://www.elfadistrelec.no/no/ntc-motstand-kablet-10-kohm-vishay-ntcle100e3103jb0/p/16026041?q=160-26-041&page=1&origPos=1&origPageSize=50&simi=98.0$

Example 7

Equipment

- Arduino
- Breadboard
- Thermistor
- LED
- Resistor 10 kΩ
- Wires (Jumper Wires)

Example 7

Example 7

The wiring is called a Voltage divider:

[https://en.wikipedia.org/wiki/Voltage_divider]

Arduino Program

```
const int temperaturePin = 0;

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

void loop()
{
 int temperature = getTemp();
 Serial.print("Temperature Value: ");
 Serial.print(print(temperature);
 Serial.print(print(temperature);
 Serial.print(temperature);
 Serial.print(n("*C");
 delay(1000);
}

double getTemp()
{
 // Inputs ADC Value from Thermistor and outputs Temperature in Celsius
 int RawADC = analogRead(temperaturePin);
 long Resistance;
 double Temp;

// Assuming a 10k Thermistor. Calculation is actually: Resistance = (1024/ADC)
 Resistance=((10240000/RawADC) - 10000);

// Utilizes the Steinhart-Hart Thermistor Equation:
 // Temperature in Kelvin = 1 / (A + B[ln(R)] + C[ln(R)]^3)
 // where A = 0.001129148, B = 0.000234125 and C = 8.76741E-08

Temp = log(Resistance);
 Temp = 1 / (0.001129148 + (0.000234125 * Temp) + (0.0000000876741 * Temp * Temp) * Temp));
 Temp = Temp - 273.15; // Convert Kelvin to Celsius
 return Temp; // Return the Temperature
}
```

Example 7

Additional Exercises

TRY IT OUT!

Try out the following:

- Use both the TMP36 Temperature Sensor we used earlier and the Thermistor.
- Compare the values from the Thermistor with the TMP36 Temperature Sensor we used earlier.
 Display both values in the Serial Monitor.
- Draw circuit and wiring using the Fritzing software

Example 7

Play and Explore

|Programming with Arduino|

|Slutt på eksemplet|

Play and Explore

| Programming with Arduino |

Hans-Petter Halvorsen

University of South-Eastern Norway www.usn.no

E-mail: halvorsen@usn.no

Web: https://www.halvorsen.blog

| Programming with Arduino |

Hans-Petter Halvorsen

https://www.halvorsen.blog