


AMIT's Graduation Project

AMIT-Learning


Project Description

- This project is Smart Home based Bluetooth where we want to control home appliance wirelessly using Mobile App via Bluetooth.
- Two ECU's Communicate with each other the first is a control ECU which takes the input from Bluetooth and send it to the Sink (Actuator) ECU via SPI to interpret which action should be taken
- Let's have an example


Schematic


Finite State Machine of the System


Implementation tips

- You can implement this project using a scheduler or not.
- Use best practice and Generic coding Standards
- Preferred to have layered Architecture
- Test each module separately
- Integrate module by module , don't integrate the whole project at once

bile App to use

- You can use Blueterm which can be easily downloaded from Google play
- You need to pair with the Bluetooth first
- Then try to connect


What Do you need to Deliver?

 Project Code based on Layered Architecture and Modular Programming

Project Simulation on Proteus

Document that describes the Architecture and Design


Example Projects

• https://github.com/AMITLearningGit/AMIT Grad Projects