

Arduino Entwicklungsumgebung Sprint 4

Entwicklungsumgebung Arduino

Umgebung zur Entwicklung der Software

 Software Entwicklungsumgebung installieren und konfigurieren, damit Software für das Arduino Board erstellt und auf die Hardware geladen werden kann.

Arduino Standard

Arduino 1.5.2, schlechte Entwicklungs- und Debugging-Funktionen

```
oo Blink | Arduino 1.5.2
Datei Bearbeiten Sketch Werkzeuge Hilfe
  Turns on an LED on for one second, then off for one second, repeatedly.
  This example code is in the public domain.
 // Pin 13 has an LED connected on most Arduino boards.
 // give it a name:
int led = 13;
int number = 0;
 // the setup routine runs once when you press reset:
  // initialize the digital pin as an output.
  pinMode(led, OUTPUT);
  //Serial.begin(115200); // Senden und Empfangen mit 9600 Baud
 // the loop routine runs over and over again forever:
void loop() {
  digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
 // wait for a second
  delay(500);
  digitalWrite(led, LOW); // turn the LED off by making the voltage LOW
```

Atmel Studio 6.1

Basiert auf Microsoft Visual Studio, Professionelle Entwicklungsumgebung

Installation Atmel Studio 6.1

Inkl. Visual Micro Plugin für Arduino

- 1. Arduino 1.5.2 installieren resp. kopieren (am besten nach c:\arduino-1.5.2\)
- 2. Atmel Studio 6.1 installieren (Freeware)
- 3. Visual Micro Plugin installieren (Freeware, ausser Debug-Funktion ist 30 Tage Trial)
 http://www.visualmicro.com/page/Arduino-for-Atmel-Studio.aspx
- 4. Visual Micro Patch installieren: http://www.visualmicro.com/forums/YaBB.pl?num=1367685306
- 5. Atmel Studio 6.1 starten und Pfad für Arduino Umgebung eingeben (c:\arduino-1.5.2\) Hier hatte ich Probleme da das Plugin Mühe hatte mit dem deutschen Pfad c:\Programme\arduino-1.5.2\, daher nach c: \arduino-1.5.2\ kopieren.
- Arduino Due auswählen und COM X

Erkenntnisse zu Atmel Studio 6.1

Inkl. Visual Micro Plugin für Arduino

- 1. Installation geht einfach
- Jedoch ist Visual Micro Plugin noch nicht 100% kompatibel mit Arduino 1.5.2 Version, da diese im Beta-Status ist
- 3. Probleme mit SD-Karten Integration
- 4. Alternative Eclipse C++ Juno mit Arduino Plugin

Eclipse C++ Juno mit Arduino Plugin

Professionelle Open-Source Entwicklungsumgebung

Installation Eclipse C++ Juno mit Arduino Plugin Teil 1/2

Dabei gilt es besonders folgendes zu beachten:

- Es muss zwingend Eclipse Juno verwendet werden
- Eclipse CDT muss installiert sein
- dann Anleitung (siehe nächste Seite oder Link unten) befolgen
 - Punkt 3 in der Anleitung: das Archiv ist ein mit gzip komprimiertes Tar-Archiv (*.tar.gz),
 kann mit 7zip (in zwei Schritten) entpackt werden
 - Punkt 9 in der Anleitung "Group items by category" ist wichtig, sonst wird nichts angezeigt
- http://trippylighting.com/teensy-arduino-ect/arduino-eclipseplugin/arduino-eclipse-plugin-installation/

Installation Eclipse C++ Juno mit Arduino Plugin Teil 2/2

- 1. Download and install Eclipse IDE for C/C++ Developers (It needs to be Juno!)
- 2. Download and install Arduino 1.5.2 (beta).
 - Note: Avoid spaces in the Arduino.app file name. This is a confirmed bug that may be removed in future
 versions.While compiling code works fine, when uploading it to the Teensy, the teensy loader cannot be found.
- 3. Start Eclipse. The first time it will ask you to select a workspace. For an Arduino work environment I'd suggest you select the place where you have all your Arduino Projects/Sketches. You can always change to another workspace if you have several of such directories.
- 4. From the Eclipse menu bar Eclipse select "Help" -> "Install new software".
- 5. Select "Add" to add the download site for the Arduino Eclipse plugin: http://www.baeyens.it/eclipse/V2
- 6. Eclipse will show which versions are available (Make sure to keep the "Group items by category" unchecked).

 Select the 2.1.0.4 version and follow the rest of the installation steps. The Plugin installs the usual Arduino button icons into the menu bar.
- 7. Now that the plugin is installed, from the Eclipse menu bar select "Eclipse" -> "Preferences". In the preferences pane select "Arduino" and fill in the appropriate fields for "Arduino IDE path" and "Private library path". The example below shows where these directories located on my machine. Obviously this may be different on each users machine.
- 8. D.O.N.E. This concludes the installation. And now you can start with your <u>first project using the Arduino Eclipse Plugin</u>