

Arduino Bootcamp : From Novice to Professional - Learning Through Projects

Controlling an LED with a Push Button Switch

Project Objectives

- In this project you will learn:
 - How an LED works
 - How to wire an LED in a circuit
 - How a push button switch works
 - How to connect a push button switch in a circuit
 - Using the `digitalRead()` function

Parts

- Arduino Uno
- USB A-B cable
- Breadboard
- Red LED (or any color)
- 220 Ω and 1 k Ω resistor
- Push Button Switch
- Connecting wires

Circuit Diagram

Summary

- In this project you learnt:
 - How an LED works
 - How a push button switch works
 - How to connect them in a circuit
 - Using the `digitalRead()` function