

USING THE ARDUINO UNO WITH ECLIPSE

Milwaukee School of Engineering

Created: June 2011

Last Update: 26 September 2012

Author: Cory J. Prust, Ph.D.

ECLIPSE OVERVIEW

- Eclipse is an open-source software development system
- Can be used to program the Arduino UNO board in C or C++

Allows greater access to and control of microcontroller subsystems

BEFORE CONTINUING...

- ► The Arduino UNO drivers must be installed!
 - For details, see the Arduino Installation tutorial:
 https://faculty-web.msoe.edu/prust/arduino
- Determine which COM port is assigned to the Arduino UNO board:
 - In Windows, click on the Start Menu and open the Control Panel
 - Choose System and Security and then, under System, open the Device Manager
 - ► Under Ports (COM & LPT) locate "Arduino UNO"

OVERVIEW

- ► **Step 1**: Installing WinAVR
- ► **Step 2**: "Installing" Eclipse
- ► **Step 3**: Using Eclipse
- **Step 4**: Building a Project and Testing the UNO
- ▶ **Step 5**: Creating a New Project
- ▶ **Step 6**: Using the MSOE Support Functions

INSTALLING WINAVR

- WinAVR contains the AVR toolchain (plus many other useful tools):
 - avr-gcc: compiles our C programs
 - avr-dude: programs the Arduino UNO
- Eclipse will use WinAVR automatically we just need to install it!
- Download the latest release of WinAVR from https://faculty-web.msoe.edu/prust/arduince
- Run the installation using default settings.

IMPORTANT: You must use the default installation directory! C:\WinAVR-20100110

"INSTALLING" ECLIPSE

- Download the Eclipse archive (.zip file) from https://faculty-web.msoe.edu/prust/arduino
- Extract the .zip file to your D:\ drive
- After unzipping, you should see two folders:
 - D:\eclipse
 - ► D:\ARDUINOworkspace

"INSTALLING" ECLIPSE

▶ The executable is located in D:\eclipse. Double-click to start Eclipse.

For quicker access to Eclipse, create a shortcut to the executable.

USING ECLIPSE

You will see the following screen - it defines "D:\ARDUINOworkspace" as the location for your Arduino

projects

▶ Select "OK"

You will then see the Eclipse workbench

USING ECLIPSE

Displays warning and error messages that result from the build process.

C/C++ - Eclipse

Build Icon

Pressing this button results in a "build" of the active project. The result of a successful build is a ".hex" file which can be uploaded onto the UNO board.

programmer will be displayed here.

BUILDING A PROJECT

- ► The project "testArduinoUNO" has been included as a sample project
- Expand the project in the Project Explorer. You should see the following:

"testArduinoUNO.c" is the source code. Double-click to open and examine the code.

BUILDING A PROJECT

► To build the project, click the build icon

- ▶ The build may take a minute or two
- Information regarding the build process is shown in the console window.

► The build process generates several files, which can be seen in the Project

Explorer window:

.hex file used to program the ATmega328p microcontroller

TESTING THE UNO

- Eclipse must know which COM port the UNO board is connected to.
- Select "Project" then "Properties"
- Expand the "AVR" arrow and select "AVRDude"
 - ▶ The "Programmer configuration" should read "ArduinoUNO". Click the "Edit" button

- Change the "Override default port (-P)" setting to the correct COM port, and select "OK" (twice)
 - For example, the correct setting for COM5 would be: //./COM5

TESTING THE UNO

- Connect your Arduino UNO board to your laptop
- Press the upload icon
- Information regarding the upload process is shown in the console window.
 - ► A successful upload results in the following message:

► The **yellow** LED (marked "L") should be blinking!

- You will need to create new projects in Eclipse, for example, when you begin a new laboratory assignment.
 - ► IMPORTANT: Keep all of your projects in "ARDUINOworkspace"!
- Select "File New C Project"
- Give the project a descriptive name
 - e.g., "myFirstProject"
- Project type: "Empty Project"
- ► Toolchain: "AVR-GCC Toolchain"
- Select "Next"

(continued...)

- Click the "Advanced Settings" button
- Expand the "AVR" arrow and select "AVRDude"

Under "Programmer configuration", use the drop-down box to select

"ArduinoUNO"

- Expand the "C/C++ Build" arrow and select "Settings"
- Under the "Tool Settings" tab, check the "Generate HEX file for FLASH

Discovery Options

Tool Chain Editor

Environment

Logging

Settings

C/C++ General

Builders

C/C++ Build Build Variables

memory" option

Click "OK", and "Next"

- Set the MCU Type to "ATmega328p"
- Set the MCU Frequency (Hz) to "16000000"
 - The Arduino UNO board has a 16MHz crystal which provides the CPU clock to the ATmega328p
- Choose "Finish"

You will see your new project in the Project

Explorer

Note: The selected project is "active"

(continued...)

We now need to add a source file (.c)

From within the Project Explorer, right-click on your project and select

→ ₩ Binaries→ M Includes

Debug Paste

Debug Paste

Delete

Delete

Go Into

Move...

Import...

Export..

Build Project

Open in New Window

Remove from Context

"New - Source File"

Give your source file a descriptive name

e.g., "myFirstProject.c"

► IMPORTANT: the file name must end with ".c"

Choose "Finish"

File from Template

Source File

Source Folder

C Project

C++ Project

Ctrl+N

Ctrl+V

Ctrl+Alt+Shift+Down

- The source file is now part of your project and will be used during the build process.
- As a test, copy/paste the source code from the "testArduinoUNO" project into your new project:
 - Experiment with the delay function to alter the blink rate and pattern
 - Build the new project

IMPORTANT:

Only the "active" project will be built!

Make a project "active" by **selecting** it in **Project Explorer**

Upload the .hex file to the UNO board

SUMMARY: USING ECLIPSE

UPLOAD

Hex File to UNO

BUILD

Executable Hex File

- Within "D:\ARDUINOworkspace" is a directory named "MSOE" containing a variety of functions:
 - delay.c time delay functions
 - ► lcd.c LCD control functions
 - bit.c general purpose functions
- ► These functions can easily be used within Eclipse:
 - Must tell Eclipse their location on the filesystem
 - Must "include" the files in our source code
 - Must properly "call" the functions within our program
- Next, we will modify our program to allow precise timing of the "blink"

(continued...)

- Step 1: Tell Eclipse the location of the MSOE support functions
 - Select "Project" then "Properties"
 - Expand the "C/C++ General" arrow and select "Paths and Symbols"
 - ► In the "Includes" tab, "Add" an Include directory "D:\ARDUINOworkspace"

- Select "OK"
- ► You may be prompted to "rebuild". Choose "Yes".

- Step 2: Include the MSOE support functions in the source code
 - ► We will use the "delay_ms()" function to control the timing
 - ► The function source code must be "included" within our program
 - ► The function itself is contained in a file called "delay.c"
 - ► Add the following line of code:


```
Project Explorer 🛭
 #include <avr/io.h>
 #include <inttypes.h>
  myFirstProject
 #include <MSOE/delay.c>
 Binaries
 🛍 Includes
 void delay(uint16 t x);
 🗀 Debug
 myFirstProject.c
 int main(void)
  testArduinoUNO
 DDRB |= (1<<PORTB5);
 PORTB = 0:
 while (1)
```

- Step 3: Call the function within our program
 - ► The "delay_ms()" function accepts an unsigned 16-bit integer parameter that controls the time delay (in milliseconds)
 - Make the following modifications:

(continued...)

- Save your program and build it!
- The "Problems" tab will alert you to any errors or warnings that resulted from the build process:
 - "0 items" means a successful build!

- Upload the .hex file to the UNO board
 - Experiment with the "delay_ms()" function to alter the blink rate and pattern

ONE FINAL NOTE: THE AVR MATH LIBRARY

- When a program is doing lots of calculations (e.g., floating point, calls to functions such as "sqrt", "cos", etc) it is a good idea to use the AVR Math Library
- The AVR Math Library contains code which has been optimized for use on the AVR microcontrollers – so things run fast and efficiently!
- ► To use it:
 - Select "Project" then "Properties"
 - Expand the "C/C++ General" arrow and select "Paths and Symbols"
 - ► In the "Libraries" tab, "Add" an entry named "m"

Select "OK"

CONGRATULATIONS!!!

- You now have a fully functioning Arduino UNO development system in Eclipse!
- Programming the Arduino board in C unlocks the full functionality of the ATmega328p microcontroller!
- Writing software in C also provides greater flexibility:
 - For example, your C programs could easily be "built" for a different microcontroller!