

Trinket Reference Sheet Eli Whitney Museum / Week 6

Name: _____

link tiny.cc/rover6

Power LED

Battery + (6V)

Ground

USB { Pin 4+†
Pin 3
Reset Pin

USB Power (5V)

Pin 0+

Pin 1+ (LED)

Pin 2+

3.3V Power

Reset Button

*analog read
†analog write

Upload programs when **Red LED** is blinking.
Press reset button or plug in to computer.

Horizontal holes are connected (*per side*).

Conditionals:

```
if(a == b) {
  // do this if a=b
} else if (a > b) {
  // do this if a>b
} else {
  // otherwise do this
}

while(a == b) {
  // loops while a = b
}
```

Potentiometers (knobs):

Every program needs:

```
#include <rover.h>
void setup() {
}

void loop() {
}
```

Basic Functions:

```
pinMode(pin#, INPUT/OUTPUT);
digitalWrite(pin#, HIGH/LOW);
digitalRead(pin#); → HIGH/LOW
analogRead(pin2or4); → 0 to 1023
analogWrite(pin0,1,4, 0 to 255);
delay(#ofMilliseconds);
```

Variables:

```
// declaration:
int foo = 0;

// set value
foo = digitalRead(0);
```

Robot Functions:

```
rover(leftPin, rightPin);

start();
stop();

straight(-60 to 60);

turnL(-60 to 60);
turnR(-60 to 60);
rotate(-60 to 60);

// cal values are 0 to 1
cal(left, right)
```

Windows

You need to install a driver. It is in the "usbtiny-driver" folder. Run the Installer.

Mac

You might get an error telling you that the program is damaged. It isn't. Control-click on the app and select "Open".

If that doesn't work, Open System Preferences > Security > "Allow apps downloaded from:"

Anywhere.

Setting Up Arduino at Home

1. Go here: tiny.cc/rover6
 2. Download the Arduino software (it'll take a while).
 3. Download your programs.
 4. Download and install the library.
 5. In Arduino, choose **Tools > Board > Adafruit Trinket 8 MHz**
 6. Then choose **Tools > Programmer > USBtinyISP**
 7. Remember to press the reset button before uploading.
-

Buying Components at Home

Adafruit sells the Trinkets, as well as many other components. www.adafruit.com

You can also get components at Sparkfun, RobotShop, Pololu, or your local Radioshack.

A part list is posted on the class web page.

Alternative Code Editor

You can also check out <https://codebender.cc/>, a free online code editor for the Arduino. You'll have to install a browser extension, and make sure you select "Adafruit Trinket 8MHz". Click the [+] button to add the library files.
