

Microsoft IoT Camp #2

Devices 8 Arduino

김영욱 Technical Evangelist 부장/ DX / Microsoft

youngwook@outlook.com Blog: Youngwook.com

Arduino ₩12,000 C

Galileo GEN 2 ₩121,000 Visual C++, C

Netduino ₩80,000 C#

Arduino UNO R3

Making-robots-with-arduino.pdf

Microcontroller

- 하나의 칩으로 구성된 작은 컴퓨터
 - processor, memory, input/output
- 주로 Embedded 영역에서도 최저 성능/비용
- Arduino, Raspberry Pi.....

Open Hardware

- Typical components include:
 - power circuit
 - programming interface
 - basic input; usually buttons and LEDs
 - I/O pins

Atmega 328 microprocessor

Specification

Making-robots-with-arduino.pdf

Arduino I/O Boards

14 current boards

Arduino + Sensor

Sensors

Photo/thermistor, infared, force sensitive resistor, Hall effect, Piezo, tilt sensor..

Arduino 난관

1. 성능 2. 네트워킹

Shields

Shields

Touchscreen Shield

Datalogging Shield

Wave Shield

More Shields...

Ethernet Shield

Raspberry PI

- 2006년 초기 컨셉이 시작됨 (Eben Upton)
- 2012년 2월 29일 판매 시작
- 2012년 4월 16일 최초 구매자가 받기 시작
- 2013년 1월초 1,000,000 대 판매
- 2013년 2월 라즈베리 파이 MODEL A 판매 시작

Raspberry PI

MODEL B

Memory 512 MB 2 USB

Ethernet

BCM 2835 ARM 11 - 700 Mhz

MODEL A

Memory 256 MB 1 USB No Ethernet

- 운영체제 리눅스 (RASPBIAN)
- 저렴한 가격: Model B USD 35, Model A – USD 25
- 저렴하고 쉬운 저장장치
- 라즈베리 파이 재단
- GPIO (General Purpose Input Output)

Raspberry PI B Type

PI Camera

Raspberry PI 난관

개발환경
 리눅스 학습

Raspberry PI B Type

Galileo

Galileo

- Intel Quark
- SoC(System on Chip)
- Arduino와 호환됨
- 추가적인 방법으로 성능 확장 가능

4. Arduino 개발환경 구성

Arduino 의 개발환경

The word "Arduino" can mean 3 things

A physical piece of hardware

A programming environment

A community & philosophy

todbot.com/blog/bionicarduino

Sketches

Arduino의 개발환경(IDE)

Arduino IDE 설치

- 1. Intel Website에서 IDE를 다운로드 한다.
 - (http://www.arduino.cc/)
- 2. COM 포트를 설정한다.
- 3. IDE를 실행한다.

Arduino IDE COM 포트 설정

- 1. Arduino를 PC와 연결한다.
- 2. 본인 PC에서 Arduino의 COM Port를 확인한다.

파일 편집 스케치 도구 도움말

sketch jan11a

자동 포맷

스케치 보관하기

시리얼 모니터

프로그래머 부트로더 굽기

보드 시리얼 포트

인코딩 수정 & 새로 고침

Ctrl+T

Ctrl+Shift+M

COM3 COM4

3. Arduino IDE에서 COM 포트를 설정한다.

File Action View Help

System Tools

Computer Management (Local)

■ WIN-RQPFB718U1G

Audio inputs and outputs

Computer Management

Arduino IDE

- 1. Sketch programming
- 2. Compiling
- 3. Upload
- 4. Test

Arduino 첫 번째 샘플

- 첫 번째 샘플 LED 점멸
 - File > Examples > Digital > Blink
 - 13번 Pin과 GND를 연결한다.

Break time