Arduino Programming Part I

EAS 199A, Fall 2010, Lecture 5

Gerald Recktenwald Portland State University gerry@me.pdx.edu

Overview

- Discuss details, now that you had a taste
- Arduino Environment
- Basic code components
 - Two required functions: startup() and loop()
 - Variables
 - Calling built-in functions

References

- These notes borrow from
 - Arduino web site
 - http://arduino.cc/en/Guide/Environment
 - http://arduino.cc/en/Tutorial/HomePage
 - Adafruit tutorial #1 and 2
 - http://www.ladyada.net/learn/arduino/lesson2.html
 - Leah Buechley's Introduction to Arduino
 - http://web.media.mit.edu/~leah/LilyPad/03_arduino_intro.html

Basic Process

Design the circuit:

- What are electrical requirements of the sensors or actuators?
- Identify inputs (analog inputs)
- Identify digital outputs

Write the code

- Build incrementally
 - Get the simplest piece to work first
 - Add complexity and test at each stage
 - Save and Backup frequently
- Use variables, not constants
- Comment liberally

Writing and Downloading Code

Write sketch on PC

Download sketch to Arduino

Running Code While Tethered

Run sketch on Arduino and send data back to PC

Serial communication back to host

Running Code Stand-Alone

Run Arduino in stand alone mode

Arduino IDE

IDE =
Integrated
Development
Environment

http://www.arduino.cc/en/Guide/Environment


```
Save sketch
 New sketch
 Upload sketch
Stop serial monitor
 Open Serial monitor
  Verify/Compile
 ink | Arduino 0021
 ➾
 Turns on an LED on for one second, then off for one second, repeatedly.
 This example code is in the public domain.
 Tab
 controls
 void setup() {
 // initialize the digital pin as an output.
 // Pin 13 has an LED connected on most Arduino boards:
 pinMode(13, OUTPUT);
 void loop() {
 digitalWrite(13, HIGH); // set the LED on
 delay(1000);
 // wait for a second
 digitalWrite(13, LOW); // set the LED off
 delay(1000);
 // wait for a second
 Code pane
```

Message pane

Open sketch

Arduino Programming: EAS 199A

Arduino IDE

http://www.arduino.cc/en/Guide/Environment

Arduino Web Site References

- Overview of the development environment
 - http://www.arduino.cc/en/Guide/Environment
- Language reference
 - http://arduino.cc/en/Reference/HomePage
- Code tutorials
 - http://arduino.cc/en/Tutorial/HomePage

Code Structure: Header

Code Structure: setup function

Code Structure: loop function

```
Blink | Arduino 0021
➾
  Blink §
 Blink
 Turns on an LED on for one second, then off for one second, repeatedly.
 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);
 loop function is
 repeated indefinitely
void loop() {
 digitalWrite(13, HIGH); // set the LED on
 delay(1000);
 // wait for a second
 digitalWrite(13, LOW); // set the LED off
 delay(1000);
 // wait for a second
```


Arduino Variable Types

int	Integer values: 1, 2, 3, -4, 7234
float	Values with non-zero fractional part, 7 digits
double	Currently the same as a float. Normally a double stores values with non-zero fractional part, 15 digits
char	Character values: 'a', 'b', 'D', 'I'
boolean	True or false values

Using variables and functions

```
Assigning values:
 Defines the variable name as red_LED_pin
  int red_LED_pin = 5;
 Defines the variable type as an integer
 Uses the value stored in red_LED_pin
  pinMode( red_LED_pin, OUTPUT );
 calls the function named "pinMode"
 HIGH and OUTPUT are pre-defined constants
  digitalWrite( red_LED_pin, HIGH );
 acalls the function named "digitalWrite"
```