ARDUINO SIMULATOR 1.8

USER MANUAL

XEVRO

Version 1.8

Xevro[©] 2021

Louis D'Hont & Marc Van Den Berge

This manual describes all features and capabilities of the Arduino Simulator.

INTRODUCTION

The Arduino Simulator gives you the tools and components you need to simulate your Arduino IO. It's made for quick tests and small projects and there is still further developed in order to obtain the widest possible IO functions.

This Arduino IO Simulator is designed to test an Arduino program quickly with the Arduino board without really having connections to external IO (buttons, potentiometers, leds, LCD displays, ...).

To be use the simulator we need 3 programs:

- Java JRE (Java Runtime Environment)
- The Arduino simulation program
- The Arduino IDE

In order to use the Simulator we need to download the Java JRE on our computer, you can find the download link on the website of Xevro or search for 'Java JRE download'.

ARDUINO IDE

Before we start using the Arduino Simulator we need the Arduino development software, it is also free available on the Arduino website: http://arduino.cc/en/Main/Software

HOW TO START THE SIMULATOR FROM A COM-MAND PROMPT

You can open a Command Prompt window directly from inside a Windows Explorer window. Taking you directly to that folder location!

If you click on this address bar, you can type in text. By typing 'cmd' and hitting Enter, you'll open up the command prompt at that location.

Go to the directory C:\Program Files (x86)\ArduinoUNOsimulator

Check java version commando: **java -version + ENTER**

```
C:\Windows\System32\cmd.exe

Microsoft Windows [Version 10.0.19041.985]
(c) Microsoft Corporation. Alle rechten voorbehouden.

C:\Program Files (x86)\ArduinoSimulator>java -version
java version "1.8.0_281"

Java(TM) SE Runtime Environment (build 1.8.0_281-b09)
Java HotSpot(TM) Client VM (build 25.281-b09, mixed mode)

C:\Program Files (x86)\ArduinoSimulator>
```

Start simulator commando: java –jar ArduinoSimulator.jar + ENTER

```
C:\Windows\System32\cmd.exe — — X

Microsoft Windows [Version 10.0.19041.985]
(c) Microsoft Corporation. Alle rechten voorbehouden.

C:\Program Files (x86)\ArduinoSimulator>java -jar ArduinoSimulator.jar.
```

If java doesn't work in command prompt

Press simultaneously the "windows" and "pause" buttons on your keyboard, this will bring up the System Preferences dialog. In the Advanced tab, find Environment Variables.

In the User (upper) section, create or update the following two variables:

- JAVA_HOME = where you put your JDK, eg. C:/Java/SDK
- PATH = %JAVA_HOME%/bin

•

Close the dialogs.

Then, in a new command-line console, try "java -version" and see if it's detected. It's important that you use a new console, because environment variables are read only when the console is launched.

LICENSE REGISTRATION

The Arduino Simulator free available but we secured it with a license key. The first time you open the program there will be an activation screen pops up where you can put in the license and activate it.

Click on the 'Change Product Key' to insert the license key you copied on the website, after entering this you need to click on 'activate'.

License key input field

CODE CHANGES

The Arduino IDE works with instructions that the IO read and write, by adding the libraries to your project it is possible to simulate the project.

We don't want to change the real instructions, we decided to edit the libraries so they are compatible with our software. The core SimulatorProgram library will be added to the Arduino/libraries folder in the documents folder the very first time you open the simulator. In the Simulator software is a function available to add a library to add more libraries to the Arduino IDE.

All available Simulator libraries

Go inside a folder and select the .zip file, click on the 'install zip-file' button to install the library. The library will be automatically recognized by the Arduino IDE. by adding the Arduino include statement to your project the library will be used in your project and you can make simulations with the Arduino board.

Use the SerialInput("x") to read a value out of the serial communication line.

```
if (SerialInput.equalsIgnoreCase("START")){
 digitalWrite(relais,HIGH);
}
```

attention:

Remember to adjust the 'Void Setup to initialize the real IO!!

```
Example: pinMode (0, OUTPUT); pinMode (1, INPUT);
```

In each sketch are the instructions changed, so you only need to connect the inputs and outputs through the screen and the sketch should work.

How to use an example:

- 1. Open an example sketch and upload it into the Arduino board.
- 2. Add the used components (I/O) in the worksheet. (there are some examples that are already saved in the restore settings)
- 3. Connect the Arduino IO Simulator with the board
- 4. Simulate your Arduino in and outputs on the simulator.

HOW TO USE IT

The Arduino Simulator is very easy to understand. The simulator needs 5 simple things in order to work correctly.

- 1. Connect the Arduino board
- 2. Upload your custom Arduino code with the corresponding library file
- 3. Change the original Arduino code
- 4. Select the used in-outputs in the Arduino Simulator
- 5. Connect the Arduino Simulator to the Arduino board with the right COM port

1. Connect the Arduino Board

The Arduino IO Simulator is very easy to understand and work with. The Simulator requires 5 simple steps in order to simulate a project.

- 1. Connect the Arduino board
- 2. Upload your custom Arduino code with the corresponding library file
- 3. Add the used libraries
- 4. Select the used in-outputs in the Arduino IO Simulator
- 5. Connect the Arduino IO Simulator to the Arduino board with the right serial port

1. Connect the Arduino Board

The Arduino IO Simulator works with a lot of Arduino boards:

- Arduino UNO
- Arduino Mega
- Arduino Leonardo
- Arduino...

Attention: Only the digital and analog pins that are available on the simulator can be used! Disconnect the Arduino IO Simulator before uploading the Arduino code with the IDE.

2. Upload your custom Arduino code with the corresponding library file

Open the simulator and go to 'Help -> Arduino UNO programming code -> Arduino UNO programming code (ino)'.

This will open a Arduino (ino) file with the corresponding library and important code in it.

3. Add the used libraries

In order to let the Simulator understand the code, we have created our own libraries. To maintain the usability, we have decided to keep the instructions as they are but we changed the libraries a bit so they are compatible with our software.

There are a few libraries available to use. The simulator program library is necessary for the digitalWrite... instructions. To use the 16x2 LCD display you have to add our liquidCrystalSim library in order to use it with the simulator. All the instructions are the same.

4. Select the used in-outputs in the Arduino IO Simulator

Each input and output on the Simulator has a selection box where the used digital or analog pin can be connected.

5. Connect the Arduino IO Simulator to the Arduino board with the right serial port

The Arduino IO Simulator knows which port is the Arduino board.

MAKE SURE THE ARDUINO IS DISCONNECT WHILE UPLOADING THE ARDUINO CODE.

CHECK YOUR PROGRAM WITH CHECKVAR VARIABLES

With Checkvars it is possible to check the status of your variables in the Arduino sketch. You can insert a variable on a line in your sketch and through the serial monitor you can follow the values of the variables.

You can enter many different variables as :

Int, long int, long unsigned int, word, double, float ,char, string, Boolean

Instruction:

CheckVar(num, var);

num: integer from 0 to 32768

var: Int, long int, long unsigned int, word, double, float, char, string, Boolean

Example sketch parking:

I want to check the variables 'BarUp' and 'BarLow' in the sketch, and I give the CheckVars the numbers 111 and 112 for BarUp and BarLow.

In the serial monitor you can follow the variables CheckVar_111 and CheckVar_112 and their values.

2021-07-08 20:00:23.816 Receive from Arduino: O051111

```
File
 Send 1
if (digitalRead(Exit) == 1)
 Send 2
 if (Available != CAPACITY) {
 2021-07-08 20:00:19.429 Send to Arduino: I151111
 Available++;
 2021-07-08 20:00:19.463 Receive from Arduino: $120
 myservo.write(BarUp);
 2021-07-08 20:00:19.506 Receive from Arduino: CheckVar_111 = 0
2021-07-08 20:00:19.561 Send to Arduino: I150000
 CheckVar(111,BarUp);
 2021-07-08 20:00:21.035 Receive from Arduino: S1290
 delay(1500);
 2021-07-08 20:00:21.087 Receive from Arduino: CheckVar_112 = 90 2021-07-08 20:00:21.112 Receive from Arduino: O060000
 mvservo.write(BarLow);
 2021-07-08 20:00:22 109 | Send to Arduino: I151111
 CheckVar(112,BarLow);
 2021-07-08 20:00:22.142 Receive from Arduino: S120
 2021-07-08 20:00:22.182 Receive from Arduino: CheckVar_111 = 0 2021-07-08 20:00:22.229 Send to Arduino: I150000
}
 2021-07-08 20:00:23.714 Receive from Arduino: S1290
 2021-07-08 20:00:23.769 Receive from Arduino: CheckVar_112 = 90 2021-07-08 20:00:23.79 Receive from Arduino: 0030000
```

It is also possible to see only the CheckVars by check the box 'CheckVar'.

PREPARING THE ARDUINO UNO PROGRAM

Open a new sketch (xx.ino)

The Simulator UNO-program (.ino) and the Simulator library "SimulatorProgram.h" can found under Help:

Start the "Arduino UNO programming code" application

Now you can set your own code into the Arduino, if its upload in the Arduino you can test it with the Simulator.

Attention: The library **'SimulatorProgram.h**' stand by the Simulator.

Uploading of a new program to the Arduino board

- Start the Arduino application
- Open the sketch
- Arduino UNO connecting with the pc:

- Select board 'Arduino UNO'
- Select the serial port
- Upload the program into the Arduino UNO

Attention: The BaudRate on the simulator is 9600.

CONFIGURE THE COM PORT

Set the BaudRate

The BaudRate is by default set to 9600 or chance the BaudRate in the Arduino code and in the Simulator.

Set the Com port

First you need to select the COM port, the USB port that is used by the Arduino. The Simulator auto detects the Arduino and turns 'red'.

Before the selection

After the selection

Attention:

At start-up, we also see the state of the simulator at the bottom of the COM port:

Once you have selected the correct COM port changes to this text:

If you choose the wrong COM port or there is no Arduino connected than you get this message:

If you select a in or output that is already used you will get an error message:

HOW TO RUN A PRE-PROGRAMMED SKETCH

Example: Parking

Select 'Examples' and select 'Parking', the Arduino sketch start up.

Go to the menu 'File' and select 'Restore Settings', choose the file 'parking.sav' and the preprogrammed tools come on the screen.

The BaudRate is normally 9600, check this in the Arduino sketch. Serial.begin(9600);

Select the COM port, the connection between your Arduino and the simulator is established (green button) and the program is running

If you want to start a new sketch you do the following moves: Push the button 'Reset I/O and Text'.

ARDUINO BOARD VIEWER

By clicking on the Arduino board button a window will open in which you will see an Arduino UNO board with all the used IO pins on it. The Reset IO button will clear all the IO pins to start with selecting IO again. The RX/TX LEDs are also visually simulated.

The Arduino UNO board window is set as a top-level window to make sure you can always see the Arduino board while you are simulating projects.

The real IO connect method in the setup will allow the simulator library to use simulated IO together with real IO pins if you want to use connected components on . When you perform a hardware reset on the real Arduino board or a reset from the simulator Arduino board you will lose all real IO connections, to get these connections back you have to enter the following instruction in the setup.

When working with TCP you have to place the instruction 'RealIO_Connect()' after the delay(5000).

When you click on a pin you can change the status of the pin. To use an analog or digital pin as a real in or output you will have to click ones and it will show a 'D' OR 'A' in it. A PWM pin will show 'P'. Each time you click on a pin, the status will be send to the Simulator library on the Arduino board.

USE THE ANALOG & DIGITAL IO

Digital Inputs

The Arduino UNO has 14 digital and 6 analog IO pins that we can configure into inputs or outputs (IO). This pins get symbolic images as D0 to D13 and A0 to A5. The IO labels change red if it's select.

Drukknop1

Drukknop2

Drukknop3

Drukknop4

Drukknop5

Drukknop6

T

BUTTONS

There are 8 buttons available. The combobox is used to connect the button to one of the 14 IO pins.

The light blue pin can be used to hold down the button while doing other things, the border

changes to red when its pressed.

The buttons can be controlled with the digitalRead() function.

LEDS

There are 14 leds available, for every pin of the Arduino 1 led. Use the combobox to connect it with the Arduino. By clicking on the led you can change the color.

The leds can be controlled with the digitalWrite() function.

BUZZER

The buzzer is used to make a noise with a custom frequency. The combobox is used to connect the buzzer with the Arduino.

The buzzer can be controlled with the digitalWrite(); function. By sending out a digital-Write(pin, HIGH); signal in the Arduino code, the buzzer will make a noise with the adjustable frequency (use the slider to change the frequency).

7 SEGMENT DISPLAY

The 7 segment display has 6 digital pins that can connect to D2-8 on the Arduino. The display can be connected in common anode or common cathode.

To light up the display use digitalWrite(D2-8);

See the example: Parking.

SLIDERS

There are 3 sliders to connect with one of the 6 analog pins (A0-A5). The sliders can be read by the Arduino with the analogRead() function. On the Arduino you have a white box where the slider value is shown.

NOISE DETECTION

The noise detection is used to send an analog (0-1023) signal to the Arduino depends on the noise level. The combobox is used to connect the noise detector to one of the 6 analog pins (A0-A5).

When you click on the 'Start Noise Detection' the detection starts listening to the microphone noise level. When the noise level exceeded the slider value then it will sends the signal (0-1023) to the Arduino. The limit value in the Arduino code needs to be lower than the noise detection slider because the signal will be send when the noise is detected.

The noise detection can be controlled with the analogRead() function.

BARGRAPH

The bargraph can be connected to one of the 6 digital PWM pins of the Arduino. The bargraph shows the % of your value (0-1023), this can be used to simulate a PWM signal as a % bar.

Use analogWrite(pin, value); to control the bargraph (See example: sound switch).

SOUND GENERATOR

The sound generator can be connected to one of the 6 digital PWM pins of the Arduino. By changing the time (ms) you change the duration that the sound goes off (1ms - 10 000ms). The frequency can goes from 10hz to 10Khz.

Use analogWrite(pin, value); to control the sound generator.

SERVO

The servo can be connected to one digital pin (D2-13) of the Arduino. The number of degrees (°) is visible in the servo. Click on the servo to make the servo smaller through removing the background and combobox. Use servo.write() and servo.attach(). Add the servo simulator library to use it.

LCD DISPLAY

The LCD display can be connected to the Arduino by connecting D2-5, D11 and D12. Add the simulator LiquidCrystalSim library to make it work with the simulator.

TONE MELODY

The tone melody can be connected to digital pin D8 of the Arduino. The frequency and time of the sound (milliseconds) are present in the light green boxes. Use tone(8, f, d); and noTone(8); (See example: Tone Melody)

noTone() stops playing sound.

f = frequency

d = duration

SQUAREWAVE GENERATOR

The squarewave sends pulls signals to the Arduino, when the signal is high you see the grey square lights up 'red'. The combobox is used to connect the squarewave to one of the 6 analog pins (A0-A5 = D14-19).

When you click on the 'SquareWave' button there opens a second window with a slider to change the frequency.

The squarewave can be controlled with the digitalRead() function.

A FEW THINGS WHILE PREPARING THE ARDUINO PROGRAM

Always upload the sketch to the Arduino UNO.

if the simulator is connected with the Arduino you can't upload the Arduino program. We made a tool 'Disconnect' which closes the connection with the COM port of the simulator so that you can upload the sketch to the Arduino.

The great advantage of this is that we don't need to shut down the Simulator whenever we want to upload the sketch simulator.

After downloading the simulator, we connect again with the COM port and we initialize the I/O.

Choose BaudRate

Choose COM port

Disconnect COM port

SERIAL MONITOR

In the simulator, it's now also possible to view the serial data. There are 2 buttons that you can use to send a signal to the Arduino. The monitor shows you a 'Receive from Arduino' line when the Arduino sends data to the simulator and a 'Send to Arduino' line will be shown when you send something to the Arduino with the simulator.

If you want to save the serial monitor output you can save the whole text or a selected area. With the search function, it's possible to search for a specific word or character. if the word or character is found, it will be highlighted in yellow. By clicking on the blue question mark you get the explanation of all the simulator codes.

By using Serialprint(); in the Arduino IDE, you can send a serial message.

The serial message will start with 'txt_' in the serial monitor.

SAVE AND RESTORE OF SETTINGS

With "Save" you can save your selected I/O and dictated texts. the 'Restore' button restores the settings to make it easy to use. We can save the filename of the extension with *.sav or *.txt. You find the 'Save and Restore' function under 'File'.

× Enter your filename and press 'Restore' × Enter your filename + '.sav' and press 'Save' Look In: Save_instellingen Look In: Save_instellingen ▼ 🚮 🔒 🗂 🔡 🗀 AnalogInput.sav BlinkWihoutDelay.sav Fade.sav BlinkWihoutDelay.sav Fade.sav AnalogInput.sav Arrays.sav Button.sav Fading.sav Arrays.sav Button.sav Fading.sav Autoscroll.sav Calibration.sav HelloWorld.sav Autoscroll.sav Calibration.sav HelloWorld.sav Bargraph.sav Cursor.sav Nnob.sav Bargraph.sav Cursor.sav Knob.sav Blink.sav Debounce.sav Parking.sav Blink.sav Debounce.sav Parking.sav BlinkCursor.sav Display.sav Scroll.sav BlinkCursor.sav Display.say Scroll.sav File Name: File Name: ¥ Files of Type: All Files Files of Type: All Files ¥ Save Cancel Restore Cancel

Restore

LANGUAGES

Save

There are 5 languages available, you can change the language in the menu toolbar. We support English, German, French, Spanish and Dutch. The software starts always with English.

SCREEN RESOLUTION

We have 4 options:

Resolution: 1024 x 768
Resolution: 1336 x 768
Resolution: 1920 x 1080

- Variable resolution (min: 500, max: 2000)

