

Adafruit seesaw

Created by Dean Miller

Last updated on 2017-11-03 04:52:06 PM UTC

Guide Contents

Guide Contents	2
Overview	4
Pinouts	7
Power Pins:	7
Logic Pins:	7
GPIO Pins:	7
Neopixel Pins:	7
Address Pins:	8
ADC Pins:	8
PWM Pins:	8
Interrupt Pins:	8
Programming Pins:	8
Arduino Wiring & Test	9
Arduino Wiring & Test	9
I2C Wiring	9
Download Adafruit_Seesaw library	9
Load Test Example	10
Documentation	10
CircuitPython Wiring & Test	12
CircuitPython Wiring & Test	12
I2C Wiring	12
Download Adafruit_CircuitPython_Seesaw library	12
Raspberry Pi Wiring & Test	15
Install Python Software	15
Enable I2C	15
Run example code	18
Documentation	18
Using the Seesaw Platform	19
Reading and Writing Data	20
Setting the Device Address	20
I2C Transactions	20
Writing Data	20
Reading Data	21
GPIO	22
Function Registers	22
GPIO register setup:	22
DIRSET (0x02, 32 bits, Write Only)	22
DIRCLR (0x03, 32 bits, Write Only)	22
GPIO (0x04, 32 bits, Read/Write)	23
SET (0x05, 32 bits, Write Only)	23
CLR (0x06, 32 bits, Write Only)	23
TOGGLE (0x07, 32 bits, Write Only)	23

INTENSET (0x08, 32 bits, Write Only)	23
INTENCLR (0x09, 32 bits, Write Only)	23
INTFLAG (0x0A, 32 bits, Read Only)	23
PULLENSET (0x0B, 32 bits, Write Only)	23
PULLENCLR (0x0C, 32 bits, Write Only)	24
Analog to Digital Converter	25
Function Registers	25
STATUS (0x00, 8bits, Read Only)	25
INTENSET (0x02, 8bits, Write Only)	26
INTENCLR (0x03, 8bits, Write Only)	26
WINMODE (0x04, 8bits, Write Only)	26
WINTHRESH (0x05, 32bits, Write Only)	26
CHANNEL_0 (0x07, 16bits, Read Only)	26
CHANNEL_1 (0x08, 16bits, Read Only)	26
CHANNEL_2 (0x09, 16bits, Read Only)	26
CHANNEL_3 (0x0A, 16bits, Read Only)	26
Interrupts	27
NeoPixel	28
Function Registers	28
PIN (0x01, 8bits, Write Only)	28
SPEED (0x02, 8bits, Write Only)	28
BUF_LENGTH (0x03, 16bits, Write Only)	28
BUF (0x04, 32 bytes, Write Only)	28
SHOW (0x05, 8bits, Write Only)	28
EEPROM	29
Function Registers	29
PWM	30
Function Registers	30
PWM_VAL (0x01, 16bits, Write Only)	30
UART	31
Function Registers	31
Status (0x00, 8bits, Read Only)	31
INTEN (0x2, 8bits, Read/Write)	31
INTENCLR (0x03, 8bits, Write Only)	32
BAUD (0x04, 32bits, Read/Write)	32
DATA (0x05, 32bytes, Read/Write)	32
Downloads	33
Documents	33
Schematic	33
Dimensions	33
Documentation	35

Overview

Adafruit seesaw is a near-universal converter framework which allows you to add add and extend hardware support to any I2C-capable microcontroller or microcomputer. Instead of getting separate I2C GPIO expanders, ADCs, PWM drivers, etc, seesaw can be configured to give a wide range of capabilities.

For example, our ATSAM09 breakout with seesaw gives you

- 3 x 12-bit ADC inputs
- 3 x 8-bit PWM outputs
- 7 x GPIO with selectable pullup or pulldown
- 1 x NeoPixel output (up to 340 pixels)
- 1 x EEPROM with 64 byte of NVM memory (handy for storing small access tokens or MAC addresses)
- 1 x Interrupt output that can be triggered by any of the accessories
- 2 x I2C address selection pins
- 1 x Activity LED

But you can reprogram and reconfigure the chip to have more or less of each peripheral - as long as it fits into the ATSAM09D14's firmware! For example, there's also a UART converter but it isn't included in the default firmware.

The ATSAM09 breakout is great for development of seesaw capabilities (we use it in-house for our design work) or you can use it as-is to give your Raspberry Pi or ESP8266 more hardware support! Each breakout comes with the assembled and tested board, as well as some header strips.

Please note: The boards do not come with a bootloader. If you want to do development using seesaw [you'll need to pick up a J-Link](#) and we recommend a [SWD adapter breakout](#) - at this time our project is for Atmel Studio but you could probably get it working with arm gcc and a Makefile. We don't provide any support for custom builds of seesaw - we think this is cool and useful for the Maker community!

Pinouts

Power Pins:

- **Vin** - this is the power pin. Since the ATSAM09 uses 3.3V, we have included an on-board voltage regulator that will take 3-5VDC and safely convert it down. You can power from 3.3V to 5V
- **3Vo** - this is the 3.3V output from the voltage regulator, you can grab up to 100mA from this if you like
- **GND** - common ground for power and logic

Logic Pins:

- **23 / SCL** - this is the I2C clock pin, connect to your microcontrollers I2C clock line. There is a 10K pullup on this pin to 3.3V. I2C is 'open drain' which means as long as you don't add an extra pullup you can use with 5V logic devices.
- **22 / SDA** - this is the I2C data pin, connect to your microcontrollers I2C data line. There is a 10K pullup on this pin to 3.3V. I2C is 'open drain' which means as long as you don't add an extra pullup you can use with 5V logic devices.
- **RST** - this is the reset pin. Pulling this pin to ground resets the device.

GPIO Pins:

- All numbered pins **Except 8, 16, 17, 22, and 23** can be used as GPIO.

Neopixel Pins:

- All numbered pins **Except 8, 16, 17, 22, and 23** can be used as the NeoPixel output.

Address Pins:

- **16 / AD0** - this is the ADDR0 pin. Connect this to ground to increment the devices I2C address by 1.
- **17 / AD1** - this is the ADDR1 pin. Connect this to ground to increment the devices I2C address by 2.

ADC Pins:

- **2** - this pin can be configured as an ADC input.
- **3** - this pin can be configured as an ADC input.
- **4** - this pin can be configured as an ADC input.

PWM Pins:

- **5** - this pin can be configured as a PWM output.
- **6** - this pin can be configured as a PWM output.
- **7** - this pin can be configured as a PWM output.

Interrupt Pins:

- **8 / IRQ** - this pin gets pulled low by the seesaw to signal to your host microcontroller that an interrupt has occurred.

Programming Pins:

- **SWD** - this pin connects to SWDIO of an SWD compatible programmer to program the device over SWD.
- **SWC** - this pin connects to SWCLK of an SWD compatible programmer to program the device over SWD.
- **RST** - this pin connects to RESET of an SWD compatible programmer to program the device over SWD.

Arduino Wiring & Test

Arduino Wiring & Test

You can easily wire this breakout to any microcontroller, we'll be using an Adafruit Metro M0 Express (Arduino compatible) with the Arduino IDE. But, you can use any other kind of microcontroller as well as long as it has I2C clock and I2C data lines.

I2C Wiring

- Connect **Vin** to the power supply, 3-5V is fine.
- Connect **GND** to common power/data ground
- Connect the **SCL** pin (**23**) to the I2C clock **SCL** pin on your Microcontroller.
- Connect the **SDA** pin (**22**) to the I2C data **SDA** pin on your Microcontroller.
- Connect the positive (long lead) of an LED to pin **15** on the seesaw breakout and the other lead to **GND** through a **1k ohm resistor**.

This seesaw uses I2C address **0x49** by default. You can change this by grounding the **AD0/16** and/or **AD1/15** pins, but we recommend not doing that until you have it working

Download Adafruit_Seesaw library

To begin reading sensor data, you will need to download Adafruit_Seesaw from our github repository. You can do that by visiting the github repo and manually downloading or, easier, just click this button to download the zip

Download Adafruit Seesaw Library

<https://adafru.it/A0t>

Rename the uncompressed folder **Adafruit_Seesaw** and check that the **Adafruit_Seesaw** folder contains **Adafruit_Seesaw .cpp** and **Adafruit_Seesaw .h**

Place the **Adafruit_Seesaw** library folder your **arduinofolder/libraries/** folder. You may need to create the **libraries** subfolder if its your first library. Restart the IDE.

We also have a great tutorial on Arduino library installation at:
<http://learn.adafruit.com/adafruit-all-about-arduino-libraries-install-use>

Load Test Example

Open up **File->Examples->Adafruit_Seesaw->digital->blink** and upload to your Arduino wired up to the seesaw breakout. If everything is wired up correctly, the led should blink on and off repeatedly.

Documentation

see [here](#) for documentation of the seesaw python API.

CircuitPython Wiring & Test

CircuitPython Wiring & Test

You can easily wire this breakout to a microcontroller running CircuitPython. We will be using a Metro M0 Express.

I2C Wiring

- Connect **Vin** to the power supply, 3-5V is fine.
- Connect **GND** to common power/data ground
- Connect the **SCL** pin (**23**) to the I2C clock **SCL** pin on your CircuitPython board, usually marked SCL. On a Gemma M0 this would be **Pad #2/ A1**
- Connect the **SDA** pin (**22**) to the I2C data **SDA** pin on your CircuitPython board, usually marked SDA. On an Gemma M0 this would be **Pad #0/A2**
- Connect the positive (long lead) of an LED to pin **15** on the samd09 breakout and the other lead to **GND** through a 1k ohm resistor.

The seesaw uses I2C address **0x49** by default. You can change this by grounding the **AD0/16** and/or **AD1/15** pins, but we recommend not doing that until you have it working

Download Adafruit_CircuitPython_Seasaw library

To begin using the seesaw, you will need to download Adafruit_CircuitPython_Seasaw from our github repository. You can do that by visiting the github repo and manually downloading or, easier, just click this button to download the zip

Adafruit CircuitPython Seesaw Library

<https://adafru.it/A0u>

Extract the zipped folder and rename the **folder it contains** to **Adafruit_seesaw**. drag the **Adafruit_seesaw** folder to the **lib** folder that appears on the **CIRCUITPY** drive. You'll also need the **adafruit_busdevice** driver.

Our CircuitPython library may change APIs so consider this beta!

Open the **code.py** file on the **CIRCUITPY** drive and copy and paste the following code:

```
from board import *
import busio
import adafruit_seesaw
import time


myI2C = busio.I2C(SCL, SDA)

ss = adafruit_seesaw.Seesaw(myI2C)

ss.pin_mode(15, ss.OUTPUT);

while True:
 ss.digital_write(15, True) # turn the LED on (True is the voltage level)
 time.sleep(1) # wait for a second
 ss.digital_write(15, False)  # turn the LED off by making the voltage LOW
 time.sleep(1)
```

The LED attached to pin 15 should blink on and off repeatedly.

Raspberry Pi Wiring & Test

The Raspberry Pi also has an I2C interface that can be used to communicate with this seesaw

Install Python Software

Once your Pi is all set up, and you have internet access set up, lets install the software we will need. First make sure your Pi package manager is up to date

```
sudo apt-get update
```

Next, we will install the Raspberry Pi library and Adafruit_GPIO which is our hardware interfacing layer

```
sudo apt-get install -y build-essential python-pip python-dev python-smbus git
git clone https://github.com/adafruit/Adafruit_Python_GPIO.git
cd Adafruit_Python_GPIO
sudo python setup.py install
```


Next install the adafruit seesaw python library.

```
sudo pip install Adafruit-seesaw
```


Enable I2C

We need to enable the I2C bus so we can communicate with the seesaw.

```
sudo raspi-config
```


select Advanced options, enable I2C, and then finish.

With the Pi powered off, we can wire up the sensor to the Pi Cobbler like this:

- Connect **Vin** to the 3V or 5V power supply (either is fine)
- Connect **GND** to the ground pin on the Cobbler
- Connect **SDA (22)** to **SDA** on the Cobbler
- Connect **SCL (23)** to **SCL** on the Cobbler
- Connect the positive (long lead) of an LED to pin **15** on the samd09 breakout and the other lead to **GND** through a **1k ohm resistor**.

You can also use direct wires, we happen to have a Cobbler ready. remember you can plug the cobbler into the bottom of the PiTFT to get access to all the pins!

Now you should be able to verify that the sensor is wired up correctly by asking the Pi to detect what addresses it can see on the I2C bus:

```
sudo i2cdetect -y 1
```

It should show up under it's default address (**0x49**). If you don't see 49, check your wiring, did you install I2C support, etc?


```
pi@raspberrypi: ~  
pi@raspberrypi:~$ sudo i2cdetect -y 1  
 0  1  2  3  4  5  6  7  8  9  a  b  c  d  e  f  
00:  --  --  --  --  --  --  --  --  --  --  --  --  --  --  --  
10:  --  --  --  --  --  --  --  --  --  --  --  --  --  --  --  
20:  --  --  --  --  --  --  --  --  --  --  --  --  --  --  --  
30:  --  --  --  --  --  --  --  --  --  --  --  --  --  --  --  
40:  --  --  --  --  --  --  --  --  49  --  --  --  --  --  --  
50:  --  --  --  --  --  --  --  --  --  --  --  --  --  --  --  
60:  --  --  --  --  --  --  --  --  --  --  --  --  --  --  --  
70:  --  --  --  --  --  --  --  --  --  --  --  --  --  --  --  
pi@raspberrypi:~$
```

Run example code

At long last, we are finally ready to run our example code

```
cd ~/
git clone https://github.com/adafruit/Adafruit_Python_seesaw.git
cd Adafruit_Python_seesaw/examples
sudo python blink.py
```

If everything is set up correctly, the LED attached to pin 15 on the SAMD09 breakout should blink on and off repeatedly. Press CTRL + C to stop the program running once you are satisfied with the blinking.

Documentation

See [here](#) for documentation of the seesaw python API.

Using the Seesaw Platform

The sections under this heading contain more detailed information about how the Seesaw platform works. **If you are using our Arduino, CircuitPython, or Python API you can skip these sections.** These sections are intended for people who either want to understand and modify seesaw, or who want to make their own API for a platform that is not officially supported by Adafruit such as C/C++ on Raspberry Pi.

Reading and Writing Data

The SeeSaw operates as an I2C slave device using standard I2C protocol. It uses the **SDA** and **SCL** pins to communicate with the host system.

We do not use clock stretching. The I2C is 3.3V logic level (but often times a 5V microcontroller will work fine with 3.3V logic levels and it is an open-drain protocol). Only 7-bit addressing is supported.

I2C pullup resistors are included in our SeeSaw boards but if you are DIY'ing, be sure to add your own! 2.2K - 10K is a good range.

Setting the Device Address

Standard 7-bit addressing is used. The seesaw's default I2C address is initially configured in the compiled firmware (e.g for the SAM09 SeeSaw breakout we use **0x49**) but other boards will have a different base address.

This address can be modified using the address select pins. If address select pin 0 (**PA16**) is tied to ground on boot, the I2C address is incremented by 1. If address select pin 1 (**PA17**) is pulled low, the I2C address is incremented by 2. If both address select pins are pulled low, the I2C address is incremented by 3. Thus you can, with the same hardware, have up to 4 devices

The I2C address can also be modified by writing a new address to EEPROM. See the EEPROM section for more information.

I2C Transactions

We recommend using 100KHz I2C, but speeds of up to 400KHz are supported. You may want to decrease the SDA/SCL pullups to 2.2K from 10K in that case.

Writing Data

A seesaw write command consists of the standard I2C write header (with the R/W bit set to 1), followed by 2 **register bytes** followed by zero or more **data bytes**.

The first register byte is the **module base register address**. Each module (GPIO, ADC, DAC, etc.) has it's own unique 8 bit base identifier.

The second register byte is the **module function register address**. This byte specifies the desired register within the module to be written.

Thus we have up to 254 modules available (0x00 is reserved) and 255 functions per module - plenty to allow all sorts of different capabilities!

In code, this may look like this (using the Arduino wire I2C object):

```
void Adafruit_seesaw::write(uint8_t moduleBase, uint8_t moduleFunction, uint8_t *buf, uint8_t num)
{
  Wire.beginTransmission((uint8_t) i2caddr);
  Wire.write((uint8_t) moduleBase); //module base register address
  Wire.write((uint8_t) moduleFunction); //module function register address
  Wire.write((uint8_t *) buf, num); //data bytes
  Wire.endTransmission();
}
```


The Arduino UNO Wire library implementation has a limit of 32 bytes per transaction so be aware you may not be able to read/write more than that amount. We have designed the library to work within those constraints

Reading Data

A register read is accomplished by first sending the standard I2C write header, followed by the two **register bytes** corresponding to the data to be read. Allow a short delay, and then send a standard I2C read header (with the R/W bit set to 0) to read the data.

The length of the required delay depends on the data that is to be read. These delays are discussed in the sections specific to each module.

In code, this may look like this (using the Arduino wire I2C object):

```
void Adafruit_seesaw::read(uint8_t moduleBase, uint8_t moduleFunction, uint8_t *buf, uint8_t num, uint16_t i2caddr)
{
 Wire.beginTransaction((uint8_t)_i2caddr);
 Wire.write((uint8_t)moduleBase); //module base register address
 Wire.write((uint8_t)moduleFunction); //module function register address
 Wire.endTransmission();

 delayMicroseconds(delay);

 Wire.requestFrom((uint8_t)_i2caddr, num);

 for(int i=0; i<num; i++){
 buf[i] = Wire.read();
 }
}
```

GPIO

The GPIO module provides every day input and outputs. You'll get 3.3V logic GPIO pins that can act as outputs or inputs. With pullups or pulldowns. When inputs, you can also create pin-change interrupts that are routed the the IRQ pin.

The module base register address for the GPIO module is **0x01**.

Function Registers

Register Address	Function Name	Register Size	Notes
0x02	DIRSET	32 bits	Write Only
0x03	DIRCLR	32 bits	Write Only
0x04	GPIO	32 bits	Read/Write
0x05	SET	32 bits	Write Only
0x06	CLR	32 bits	Write Only
0x07	TOGGLE	32 bits	Write Only
0x08	INTENSET	32 bits	Write Only
0x09	INTENCLR	32 bits	Write Only
0x0A	INTFLAG	32 bits	Read Only
0x0B	PULLENSET	32 bits	Write Only
0x0C	PULLENCLR	32 bits	Write Only

Writes of GPIO function registers should contain **4 data bytes** (32 bits) following the initial register data bytes. Each bit in these registers represents a GPIO pin on **PORTA** of the seesaw device.

If the corresponding pin does not exist on the SeeSaw device, then reading or writing the bit has no effect.

We decided to go with this method to make GPIO toggling fast (rather than having one i2c transaction per individual pin control) but the host processor will need to do a little work to keep the pins identified.

GPIO register setup:

Bit 31	Bit 30	Bit 29	Bit 28	Bit 27	. . .	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
PA31	PA30	PA29	PA28	PA27	. . .	PA04	PA03	PA02	PA01	PA00

DIRSET (0x02, 32 bits, Write Only)

Writing a 1 to any bit in this register sets the direction of the corresponding pin to OUTPUT.

Writing zeros to this register has no effect.

DIRCLR (0x03, 32 bits, Write Only)

Writing a 1 to any bit in this register sets the direction of the corresponding pin to INPUT.

Writing zeros to this register has no effect.

GPIO (0x04, 32 bits, Read/Write)

When this register is written, all bits that are set to 0 will have their corresponding pins set LOW.

All bits that are set to 1 will have their corresponding pins set HIGH.

Reading this register reads all pins on PORTA of the seesaw device.

SET (0x05, 32 bits, Write Only)

Writing a 1 to any bit in this register writes the corresponding pin HIGH.

Writing zeros to this register has no effect.

CLR (0x06, 32 bits, Write Only)

Writing a 1 to any bit in this register writes the corresponding pin LOW.

Writing zeros to this register has no effect.

TOGGLE (0x07, 32 bits, Write Only)

Writing a 1 to any bit in this register toggles the corresponding pin.

Writing zeros to this register has no effect.

INTENSET (0x08, 32 bits, Write Only)

Writing a 1 to any bit in this register enables the interrupt on the corresponding pin. When the value on this pin changes, the corresponding bit will be set in the **INTFLAG** register.

Writing zeros to this register has no effect.

INTENCLR (0x09, 32 bits, Write Only)

Writing a 1 to any bit in this register disables the interrupt on the corresponding pin.

Writing zeros to this register has no effect.

INTFLAG (0x0A, 32 bits, Read Only)

This register hold the status of all GPIO interrupts. When an interrupt fires, the corresponding bit in this register gets set. Reading this register clears all interrupts.

Writing to this register has no effect.

PULLENSET (0x0B, 32 bits, Write Only)

Writing a 1 to any bit in this register enables the internal pullup or pulldown on the corresponding pin. The pull direction (up/down) is determined by the **GPIO** (output) value - if the corresponding GPIO register bit is low, its a pulldown. High, its a pullup.

Writing zeros to this register has no effect.

PULLENCLR (0x0C, 32 bits, Write Only)

Writing a 1 to any bit in this register disables the pull up/down on the corresponding pin.

Writing zeros to this register has no effect.

Analog to Digital Converter

The ADC provides the ability to measure analog voltages at 10-bit resolution. The seesaw has 4 ADC inputs.

The module base register address for the ADC is **0x09**

Conversions can be read by reading the corresponding CHANNEL register.

When reading ADC data, there should be at least a 500 microsecond delay between writing the register number you would like to read from and attempting to read the data.

Allow a delay of at least 1ms in between sequential ADC reads on different channels.

ADC channels are:

Channel 0	PA02
Channel 1	PA03
Channel 2	PA04
Channel 3	PA05

Function Registers

Register Address	Register Name	Register Size	Notes
0x00	STATUS	8 bits	Read Only
0x02	INTENSET	8 bits	Write Only
0x03	INTENCLR	8 bits	Write Only
0x04	WINMODE		Write Only
0x05	WINTHRESH	32 bits	Write Only
0x07	CHANNEL_0	16 bits	Read Only
0x08	CHANNEL_1	16 bits	Read Only
0x09	CHANNEL_2	16 bits	Read Only
0x0A	CHANNEL_3	16 bits	Read Only

Window mode or ADC interrupts is not yet supported as of the time of writing this guide.

STATUS (0x00, 8bits, Read Only)

This register contains status information on the ADC

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	WINMON_INT	ERROR

INTENSET (0x02, 8bits, Write Only)

Writing a 1 to any bit in this register enables the corresponding interrupt.

Writing zeros to this register has no effect.

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	WINMON

INTENCLR (0x03, 8bits, Write Only)

Writing a 1 to any bit in this register enables the corresponding interrupt.

Writing zeros to this register has no effect.

WINMODE (0x04, 8bits, Write Only)

Writing 1 to this register sets window control.

WINTHRESH (0x05, 32bits, Write Only)

This register sets the threshold values for window mode.

Bits 31 - 16	Bits 15 - 0
High Threshold	Low Threshold

CHANNEL_0 (0x07, 16bits, Read Only)

ADC value for channel 0 (PA02).

CHANNEL_1 (0x08, 16bits, Read Only)

ADC value for channel 1 (PA03).

CHANNEL_2 (0x09, 16bits, Read Only)

ADC value for channel 2 (PA04).

CHANNEL_3 (0x0A, 16bits, Read Only)

ADC value for channel 3 (PA05).

Interrupts

The seesaw has a configurable interrupt pin that can be triggered through various channels.

Once the interrupt is triggered, it can be only be cleared when the conditions of it's source module(s) have been met (e.g. data has been read, an interrupt has been cleared by reading an INTFLAG register).

See individual module sections for details on their available interrupt configurations.

The hardware interrupt pin is available on **PA08 (#8)**

NeoPixel

The seesaw has built in NeoPixel support for up to 341 pixels (RGB pixels, less if RGBW). The output pin as well as the communication protocol frequency are configurable.

The module base register address for the NeoPixel module is **0x0E**.

Function Registers

Register Address	Register Name	Register Size	Notes
0x01	PIN	8 bits	Write Only
0x02	SPEED	8 bits	Write Only
0x03	BUF_LENGTH	16 bits	Write Only
0x04	BUF	32 bytes	Write Only
0x05	SHOW	8 bits	Write Only

PIN (0x01, 8bits, Write Only)

This register sets the pin number (PORTA) that is used for the NeoPixel output.

SPEED (0x02, 8bits, Write Only)

The protocol speed.

0x00 = 400khz

0x01 = 800khz (default)

BUF_LENGTH (0x03, 16bits, Write Only)

the number of bytes currently used for the pixel array. This is dependent on when the pixels you are using are RGB or RGBW.

BUF (0x04, 32 bytes, Write Only)

The data buffer. The first 2 bytes are the start address, and the data to write follows. Data should be written in blocks of maximum size 30 bytes at a time.

Bytes 0 - 1	Bytes 2 - 32
Start address	Data

SHOW (0x05, 8bits, Write Only)

Writing 1 to this register will display the pixels.

Writing zeros to this register has no effect.

EEPROM

The EEPROM module provides persistent storage of data across reboots. There are **64 bytes** of EEPROM available for use. Byte 63 (**0x3F**) can be written to to change the devices default I2C address.

The module base register address for the EEPROM module is **0x0D**

This is not true EEPROM, but flash memory on the seesaw that performs the same function. Performing a chip erase will erase all data stored in the emulated EEPROM. Also, be aware that the emulated EEPROM has a limited write/erase cycle lifespan. Care should be taken to not write/erase too many times or you will get inconsistent results and possibly damage the FLASH! The FLASH is rated for 100,000 cycles

Function Registers

Register Address	Function Name	Register Size	Notes
0x00 - 0x3E	General Purpose EEPROM	8 bits each	Read/Write
0x3F	I2C Address	8 bits	Read/Write

PWM

The PWM module provides up to 4 8-bit PWM outputs.

The module base register address for the PWM module is **0x08**.

PWM outputs are available on pins PA04, PA05, PA06, and PA07.

Function Registers

Register Address	Register Name	Register Size	Notes
0x01	PWM_VAL	16 bits	Write Only

PWM_VAL (0x01, 16bits, Write Only)

Byte 0	Byte 1
PWM Number	PWM Value

The first byte written should be the PWM number you would like to write to. The second byte should be the pwm value.

PWM Number	Output Pin
0	PA04
1	PA05
2	PA06
3	PA07

UART

Note that the default firmware on the SAMD09 breakout does not include UART support.

When the UART module is configured, the seesaw can act as an I2C UART bridge.

UART Pins are:

RX: PA11

TX: PA10

The module base register address for the UART is **0x02**.

The I2C <-> UART bridge is still in beta at the time of writing this guide. Detailed specs are not yet available.

Function Registers

Register Address	Register Name	Register Size	Notes
0x00	STATUS	8 bits	Read Only
0x02	INTEN	8 bits	Read/Write
0x03	INTENCLR	8 bits	Write Only
0x04	BAUD	32 bits	Read/Write
0x05	DATA	32 bytes	Read/Write

Status (0x00, 8bits, Read Only)

bits 7-2	bit 1	bit 0
Reserved	DATA_RDY	ERROR

The ERROR bit is set when the UART encounters an error.

The DATA_RDY bit is set when there is data available in the RX buffer. This bit gets cleared when the data is read.

INTEN (0x02, 8bits, Read/Write)

bits 7-1	bit 0
Reserved	DATA_RDY

If the DATA_RDY bit is set, the interrupt will fire when there is data in the RX buffer.

Writing zeros to this register has no effect.

INTENCLR (0x03, 8bits, Write Only)

same bits as INTEN. Writing 1 to any bit in this register disabled the corresponding interrupt.

Writing zeros to this register has no effect.

BAUD (0x04, 32bits, Read/Write)

Writing to this register sets the BAUD rate.

Default 9600

DATA (0x05, 32bytes, Read/Write)

Writing to the DATA register puts the data into the TX buffer to be output on the TX pin.

Reading from the DATA register reads the data from the RX buffer.

When this register is read, the DATA_RDY bit is cleared.

Downloads

Documents

- [Seesaw Arduino Driver](#)
- [Seesaw CircuitPython Driver](#)
- [Fritzing object in the Adafruit Fritzing library](#)
- [SAMD09 breakout PCB files \(EAGLE format\)](#)
- [SAMD09 datasheet](#)

Schematic

click to enlarge

Dimensions

in inches. Click to enlarge

Documentation

- [Python API Documentation](#)
- [Arduino API Documentation](#)