

Interfacing servo motor with microcontroller

EEE F411, IoT course, Dr. Vinay Chamola, BITS-Pilani

Controlling of Servo Motors

- We will use PWM control signals to control the servo motor.
- The frequency of the control signal should be 50Hz i.e. a pulse should occur every 20ms.

• The width of pulse determines angular position of the servo. Servos generally can rotate upto 180 degrees.

Servo Motor Control

Servo Commands

Import Servo Library: #include <Servo.h>

Create Servo Object: Servo myServo;

Attach Servo Pin: myServo.attach(9);

Set the angle: myServo.write(angle);

Sketch to control servo


```
#include <Servo.h>
Servo myservo;
void setup()
 myservo.attach(9);
void loop()
 myservo.write(95);
 delay(2000);
 myservo.write(150);
 delay(2000);
```


Challenge!

Challenge: Servo

Use the potentiometer to control the angle of the servo motor

Hint to Challenge


```
potVal = analogRead(potPin);
angle = map(potVal, 0, 1023, 0, 179);
myServo.write(angle);
delay(15);
```


Steps for connecting Servo motor and potentiometer with Arduino

1. The servo has a three pin female connector. The brown (or darkest pin) is usually ground. Connect this to ground of Arduino.

- 2. Connect the Red (Power) pin to 5V on the Arduino.
- 3. Connect the Yellow pin on the servo to Arduino's digital pin 11.
- 4. Connect the servo Vout (Potentiometer) to the Arduino's Analog Pin 0.

Servo Motor

EEE F411, IoT course, Dr. Vinay Chamola, BITS-Pilani

Servo Motor

EEE F411, IoT course, Dr. Vinay Chamola, BITS-Pilani

Potentiometer in Servo Motor Interfacing

- The potentiometer is connected to the Arduino's analog input pin.
- The PWM signal's duty cycle is determined by the position of the potentiometer. The PWM value, will be in the range of 0 to 1023. (10-bit ADC on Arduino Uno).
- This value is mapped to an angular position between 0 and 180 degrees.
- Thus, the position of the potentiometer precisely controls the servo motor's rotation.


```
#include <Servo.h>
  Servo myservo; // create servo object to control a servo
  int potpin = 0; // analog pin used to connect the potentiometer
  int val; // variable to read the value from the analog pin
void setup() {
  myservo.attach11); // attaches the servo on pin11 to the servo object
void loop() {
  val = analogRead(potpin);
 // reads the value of the potentiometer (value between 0 and 1023)
  val = map(val, 0, 1023, 0, 180);
 // scale it to use it with the servo (value between 0 and 180)
  myservo.write(val); // sets the servo position according to the scaled value
 delay(15);
 EEE F411, IoT course, Dr. Vinay Chamola, BITS-Pilani
```