

Contents

Introduction		xix
Part I	Arduino Engineering Basics	1
Chapter 1	Getting Up and Blinking with the Arduino	3
	Exploring the Arduino Ecosystem	4
	Arduino Functionality	4
	Atmel Microcontroller	6
	Programming Interfaces	6
	General I/O and ADCs	7
	Power Supplies	7
	Arduino Boards	8
	Creating Your First Program	13
	Downloading and Installing the Arduino IDE	13
	Running the IDE and Connecting to the Arduino	14
	Breaking Down Your First Program	16
	Summary	18
Chapter 2	Digital Inputs, Outputs, and Pulse-Width Modulation	19
	Digital Outputs	20
	Wiring Up an LED and Using Breadboards	20
	Working with Breadboards	21
	Wiring LEDs	22
	Programming Digital Outputs	24
	Using For Loops	25
	Pulse-Width Modulation with analogWrite()	27
	Reading Digital Inputs	29
	Reading Digital Inputs with Pulldown Resistors	29
	Working with “Bouncy” Buttons	32
	Building a Controllable RGB LED Nightlight	35
	Summary	39

Chapter 3	Reading Analog Sensors	41
	Understanding Analog and Digital Signals	42
	Comparing Analog and Digital Signals	43
	Converting an Analog Signal to a Digital One	44
	Reading Analog Sensors with the Arduino: analogRead()	45
	Reading a Potentiometer	45
	Using Analog Sensors	50
	Working with Analog Sensors to Sense Temperature	52
	Using Variable Resistors to Make Your Own Analog Sensors	54
	Using Resistive Voltage Dividers	55
	Using Analog Inputs to Control Analog Outputs	56
	Summary	59
Part II	Controlling Your Environment	61
Chapter 4	Using Transistors and Driving Motors	63
	Driving DC Motors	65
	Handling High-Current Inductive Loads	65
	Using Transistors as Switches	66
	Using Protection Diodes	67
	Using a Secondary Power Source	68
	Wiring the Motor	68
	Controlling Motor Speed with PWM	70
	Using an H-Bridge to Control DC Motor Direction	72
	Building an H-bridge Circuit	73
	Operating an H-bridge Circuit	76
	Driving Servo Motors	80
	Understanding the Difference Between Continuous Rotation and Standard Servos	80
	Understanding Servo Control	80
	Controlling a Servo	85
	Building a Sweeping Distance Sensor	86
	Summary	90
Chapter 5	Making Sounds	91
	Understanding How Speakers Work	92
	The Properties of Sound	92
	How a Speaker Produces Sound	94
	Using tone() to Make Sounds	95
	Including a Definition File	95
	Wiring the Speaker	96
	Making Sound Sequences	99
	Using Arrays	99
	Making Note and Duration Arrays	100
	Completing the Program	101
	Understanding the Limitations of the tone() Function	102
	Building a Micro Piano	102
	Summary	105

Chapter 6	USB and Serial Communication	107
	Understanding the Arduino's Serial Communication Capabilities	108
	Arduino Boards with an Internal or External FTDI USB-to-Serial Converter	110
	Arduino Boards with a Secondary USB-Capable ATmega MCU Emulating a Serial Converter	112
	Arduino Boards with a Single USB-Capable MCU	114
	Arduino Boards with USB-Host Capabilities	114
	Listening to the Arduino	115
	Using print Statements	115
	Using Special Characters	117
	Changing Data Type Representations	119
	Talking to the Arduino	119
	Reading Information from a Computer or Other Serial Device	120
	Telling the Arduino to Echo Incoming Data	120
	Understanding the Differences Between Chars and Ints	121
	Sending Single Characters to Control an LED	122
	Sending Lists of Values to Control an RGB LED	125
	Talking to a Desktop App	127
	Talking to Processing	127
	Installing Processing	128
	Controlling a Processing Sketch from Your Arduino	129
	Sending Data from Processing to Your Arduino	132
	Learning Special Tricks with the Arduino Leonardo (and Other 32U4-Based Arduinos)	134
	Emulating a Keyboard	135
	Typing Data into the Computer	135
	Commanding Your Computer to Do Your Bidding	139
	Emulating a Mouse	140
	Summary	144
Chapter 7	Shift Registers	145
	Understanding Shift Registers	146
	Sending Parallel and Serial Data	147
	Working with the 74HC595 Shift Register	148
	Understanding the Shift Register Pin Functions	148
	Understanding How the Shift Register Works	149
	Shifting Serial Data from the Arduino	151
	Converting Between Binary and Decimal Formats	154
	Controlling Light Animations with a Shift Register	154
	Building a "Light Rider"	154
	Responding to Inputs with an LED Bar Graph	157
	Summary	160

Part III	Communication Interfaces	161
Chapter 8	The I²C Bus	163
	History of the I ² C Bus	164
	I ² C Hardware Design	164
	Communication Scheme and ID Numbers	165
	Hardware Requirements and Pull-Up Resistors	167
	Communicating with an I ² C Temperature Probe	167
	Setting Up the Hardware	168
	Referencing the Datasheet	169
	Writing the Software	171
	Combining Shift Registers, Serial Communication, and I ² C Communications	173
	Building the Hardware for a Temperature Monitoring System	173
	Modifying the Embedded Program	174
	Writing the Processing Sketch	177
	Summary	180
Chapter 9	The SPI Bus	181
	Overview of the SPI Bus	182
	SPI Hardware and Communication Design	183
	Hardware Configuration	184
	Communication Scheme	184
	Comparing SPI to I ² C	185
	Communicating with an SPI Digital Potentiometer	185
	Gathering Information from the Datasheet	186
	Setting Up the Hardware	189
	Writing the Software	190
	Creating an Audiovisual Display Using SPI Digital Potentiometers	193
	Setting Up the Hardware	194
	Modifying the Software	195
	Summary	197
Chapter 10	Interfacing with Liquid Crystal Displays	199
	Setting Up the LCD	200
	Using the LiquidCrystal Library to Write to the LCD	203
	Adding Text to the Display	204
	Creating Special Characters and Animations	206
	Building a Personal Thermostat	209
	Setting Up the Hardware	210
	Displaying Data on the LCD	211
	Adjusting the Set Point with a Button	213
	Adding an Audible Warning and a Fan	214
	Bringing It All Together: The Complete Program	215
	Taking This Project to the Next Level	219
	Summary	219

Chapter 11	Wireless Communication with XBee Radios	221
	Understanding XBee Wireless Communication	222
	XBee Radios	223
	The XBee Radio Shield and Serial Connections	224
	3.3V Regulator	226
	Logic Level Shifting	226
	Associate LED and RSSI LED	226
	UART Selection Jumper or Switch	226
	Hardware vs. Software Serial UART Connection Option	227
	Configuring Your XBees	228
	Configuring via a Shield or a USB Adapter	228
	Programming Option 1: Using the Uno as a Programmer (Not Recommended)	229
	Programming Option 2: Using the SparkFun USB Explorer (Recommended)	230
	Choosing Your XBee Settings and Connecting Your XBee to Your Host Computer	230
	Configuring Your XBee with X-CTU	231
	Configuring Your XBee with a Serial Terminal	235
	Talking with Your Computer Wirelessly	236
	Powering Your Remote Arduino	236
	USB with a Computer or a 5V Wall Adapter	237
	Batteries	237
	Wall Power Adapters	239
	Revisiting the Serial Examples: Controlling Processing with a Potentiometer	239
	Revisiting the Serial Examples: Controlling an RGB LED	243
	Talking with Another Arduino: Building a Wireless Doorbell	246
	System Design	246
	Transmitter Hardware	247
	Receiver Hardware	248
	Transmitter Software	249
	Receiver Software	250
	Summary	252
Part IV	Advanced Topics and Projects	255
Chapter 12	Hardware and Timer Interrupts	257
	Using Hardware Interrupts	258
	Knowing the Tradeoffs Between Polling and Interrupting	259
	Ease of Implementation (Software)	260
	Ease of Implementation (Hardware)	260
	Multitasking	260
	Acquisition Accuracy	261
	Understanding the Arduino's Hardware Interrupt Capabilities	261

Building and Testing a Hardware-Debounced Button Interrupt Circuit	262
Creating a Hardware-Debouncing Circuit	262
Assembling the Complete Test Circuit	267
Writing the Software	267
Using Timer Interrupts	270
Understanding Timer Interrupts	270
Getting the Library	270
Executing Two Tasks Simultaneously(ish)	271
Building an Interrupt-Driven Sound Machine	272
Sound Machine Hardware	272
Sound Machine Software	273
Summary	275
Chapter 13 Data Logging with SD Cards	277
Getting Ready for Data Logging	278
Formatting Data with CSV Files	279
Preparing an SD Card for Data Logging	279
Interfacing the Arduino with an SD Card	284
SD Card Shields	284
SD Card SPI Interface	288
Writing to an SD Card	289
Reading from an SD Card	293
Using a Real-Time Clock	297
Understanding Real-Time Clocks	298
Using the DS1307 Real-Time Clock	298
Using the RTC Arduino Third-Party Library	299
Using the Real-Time Clock	300
Installing the RTC and SD Card Modules	300
Updating the Software	301
Building an Entrance Logger	305
Logger Hardware	306
Logger Software	307
Data Analysis	311
Summary	312
Chapter 14 Connecting Your Arduino to the Internet	313
The Web, the Arduino, and You	314
Networking Lingo	314
IP Address	314
Network Address Translation	315
MAC Address	316
HTML	316
HTTP	316
GET/POST	316
DHCP	316
DNS	317

Clients and Servers	317
Networking Your Arduino	317
Controlling Your Arduino from the Web	318
Setting Up the I/O Control Hardware	318
Designing a Simple Web Page	318
Writing an Arduino Server Sketch	320
Connecting to the Network and Retrieving an IP via DHCP	321
Replying to a Client Response	321
Putting It Together: Web Server Sketch	322
Controlling Your Arduino via the Network	326
Controlling Your Arduino over the Local Network	326
Using Port Forwarding to Control your Arduino from Anywhere	327
Sending Live Data to a Graphing Service	329
Building a Live Data Feed on Xively	330
Creating a Xively Account	330
Creating a Data Feed	330
Installing the Xively and HttpClient Libraries	331
Wiring Up Your Arduino	332
Configuring the Xively Sketch and Running the Code	332
Displaying Data on the Web	335
Adding Feed Components	336
Adding an Analog Temperature Sensor	336
Adding Additional Sensor Readings to the Datastream	336
Summary	339
Appendix	
Deciphering the ATmega Datasheet and Arduino Schematics	341
Reading Datasheets	341
Breaking Down a Datasheet	341
Understanding Component Pin-outs	344
Understanding the Arduino Schematic	345
Index	349