


IoT LAB

PAUL LANGDON

SATURN 2016


Internet of Things Landscape 2016


HARDWARE

Building Blocks

Hardware

Processors / Chips


QUALCOMM

TOSHIBA


TEXAS
INSTRUMENTS

Atmel

ARM


SIEMENS


Atmel


VALENCELL


sense


skyetek


Parts / Kits


XILINX


littleBits
relayr.Octopart
adafruit

Charging


HARDWARE TYPES

- Microcontroller (MCU)
 - Arduino, ESP8266, Particle
- Single Board Computer (SBC)
 - Intel Edison, Raspberry Pi, C.H.I.P.


Excellent Guide: <http://makezine.com/comparison/boards/>

MICROCONTROLLERS


A microcontroller is a simple computer that can run one program at a time, over and over again.

Best used for simple repetitive tasks: opening and closing a garage door, reading the outside temperature and reporting it to Twitter, driving a simple robot, wearables.

Development Environments/Language: Arduino, JavaScript, Python, LUA, .Net Micro

SINGLE BOARD COMPUTERS


A general-purpose computer, usually with a Linux operating system, and the ability to run multiple programs. It is more complicated to use than a microcontroller.


Best used when you need a full-fledged computer: driving a more complicated robot, performing multiple tasks, doing intense calculations, storing or processing data.


Development Environments/Language: Linux, C, Python, Java, JavaScript, Android, ...


SENSORS


A device that detects to some type of input from the physical environment. The specific input could be light, heat, motion, moisture, pressure, or any one of a great number of other environmental phenomena.


CONNECTIVITY


TODAY'S TOOLBOX

A little bit of everything

SBCs: Intel Edison, Raspberry Pi, Samsung Artik,
Beagle Bone, Onion Omega, C.H.I.P

MCUs: Arduinos (Uno, Nano, MKR1000), ESP8266,
Particle, LinkIt One

Sensors: light, sound, vibration, temperature, gas,
motion, GPS, humidity & more...


ON TO THE LABS

- Multiple workstations for each example, you can work alone or with a partner.
- Instructions for each lab is at the workstation.

Please

- Ask Questions
- Share