ELECTRONICS HUB

PROJECTS | TUTORIALS | COURSES | KITS

НОМЕ	PROJECTS	MINI PROJECTS	ARDUINO	FREE CIRCUITS	TUTORIALS	SYMBOLS
DIY	COURSES	CONTACT US				

YOU ARE HERE: HOME / GENERAL / WHAT ARE THE DIFFERENCES BETWEEN RASPBERRY PI AND ARDUINO?

What are the differences between Raspberry Pi and Arduino?

DECEMBER 6, 2017 BY ADMINISTRATOR — 3 COMMENTS

Raspberry Pi and Arduino are quite different boards. Each board has its own advantages and disadvantages. If you want to decide between the two, then it depends on the requirement of your project. Let understand these two boards in detail.

Arduino was invented by Massimo Benzi in Italy. Arduino was a simple hardware prototyping tool. While raspberry pi as invented by Eben Upton at the University of Cambridge in the United Kingdom for improving the programming skills of his students.

These both teaching tools are suitable for beginners, hobbyists. The main difference between them is Arduino is microcontroller board while raspberry pi is a mini computer. Thus Arduino is just a part of raspberry pi.Raspberry Pi is good at software applications, while Arduino makes hardware projects simple.

Below table gives you some differences between them.

SL	Raspberry Pi	Arduino
1	It is a mini computer with Raspbian OS.It can run multiple programs at a time.	Arduino is a microcontroller, which is a part of the computer. It runs only one program again and again.
2	It is difficult to power using a battery pack.	Arduino can be powered using a battery pack.
3	It requires complex tasks like installing libraries and software for interfacing sensors and other components	It is very simple to interface sensors and other electronic components to Arduino.
4	It is expensive	It is available for low cost.
5	Raspberry Pi can be easily connected to the internet using Ethernet port and USB Wi-Fi dongles.	Arduino requires external hardware to connect to the internet and this hardware is addressed properly using code.
6	Raspberry Pi did not have storage on board. It provides an SD card port.	Arduino can provide onboard storage.
7	Raspberry Pi has 4 USB ports to connect different devices.	Arduino has only one USB port to connect to the computer.
8	The processor used is from ARM family.	Processor used in Arduino is from AVR family Atmega328P
9	This should be properly shutdown otherwise there is a	This is a just plug and play device. If power is connected it starts running the

	risk of files corruption and software problems.	program and if disconnected it simply stops.
10	The Recommended programming language is python but C, C++, Python, ruby are pre-installed.	Arduino uses Arduino, C/C++.

These two boards run on very low **power**. But power interruption for raspberry pi may cause damage to the software and applications. In case of Arduino if there is any power cut it again restarts. So raspberry pi must be properly shutdown before disconnecting power.

Raspberry Pi comes with the fully functional **operating system** called Raspbian. It has all features of a computer with a processor, memory and graphics driver. Pi can use different operating systems. Although Linux is preferred android can also be installed. Arduino does not have any operating system. Its firmware simply interprets the code written to it. It is very easy to execute simple code.

Input and output pins allow these boards to connect to other devices. Raspberry pi2 has 2 packs of input/output pins while Arduino Uno has 20 pins.

Pi is faster than Arduino by 40 times in clock speed. Pi has ram 128000 times more than Arduino. So Raspberry Pi is more **powerful** than Arduino.

Arduino has 32kb of **storage** on board. This is used for storing the code. This code decides the functions of the Arduino. Raspberry pi does not have any onboard storage. But it provides micro SD port.

Arduino can **be expanded** using external hardware like Wi-Fi, Ethernet, touchscreens, cameras etc. These boards are called shields. These shields are easily installed for Arduino. While raspberry is self-constrained board.Pi can also add some hats to add hardware like Touchscreen, GPS, RGB panels etc. but does not have many options like Arduino board has.

Arduino uses Arduino **IDE** for developing the code. While Raspberry Pi can use Scratch, IDLE anything that supports Linux.

How to decide between Raspberry Pi and Arduino

So to decide between the two, first you should know what you want to do in your project.

- From above discussion we can understand that Arduino is good for repetitive tasks such as opening the garage door, switching the lights on and off.
- While pi good for performing multiple tasks, driving complicated robots.
- For example, if you want to monitor the soil moisture and mail me if it is necessary to water the plants. For this application, arduino can be used.
- But if you want to monitor the moisture, mail me when the plants need to be watered and check the weather report from online. If there is rain do nothing. For this application Raspberry pi required.
- In simple Arduino is used for beginners projects and some complicated projects can be easily handled by pi.

FILED UNDER: GENERAL

Comments

jony says

DECEMBER 7, 2017 AT 8:30 AM

Nice.

Reply

Mark says

DECEMBER 24, 2017 AT 11:22 AM

Raspberry Pi – has a variety of models ranging in price between US \$5 – \$35. So Raspberry Pi is less expensive to slightly more expensive, there are a lot of similar and even faster alternatives. And can be run off batteries for the smaller mini computers.

Reply

Raul says

MAY 6, 2018 AT 8:02 AM

Nice

Reply

Leave a Reply

	Your	email address	will not be	published. Rec	guired fields are marked	* [
--	------	---------------	-------------	----------------	--------------------------	-----

Comment			
Comment			
Name *			
Email *			
Website			
vv CDJILC			

1/24/2019	What are the differences between	en Naspberry I Fand Arduno:
POST COMMENT		
		Search this website
		PCB Assembly Services
**************************************	. ,	610

PROJECTS BY CATEGORY

Arduino Projects (200+)

Electronics Projects (250+)

Mini Project Circuits (160+)

Mini Project Ideas (150+)

ECE Projects (150+)

EEE Projects (150+)

8051 Projects (110+)

Raspberry Pi Projects (101+)

Electrical Project Ideas (100+)

Embedded Projects (100+)

Latest Electronics Ideas (100+)

Microcontroller Mini Projects (100+)

Robotics Projects (100+)

VLSI Projects (100+)

Solar Projects (100+)

IOT Projects (100+)

Communication Projects (70+)

LED Projects (70+)

Power Electronics Projects (60+)

RFID Projects (60+)

Home Automation Projects (50+)

Matlab Projects (50+)

EIE Projects (50+)

Wireless Projects (50+)

LabView Projects (45+)

Zigbee Projects (45+)

GSM Projects (40+)

555 Timer Circuits (40+)

Sensor Projects (40+)

ARM Projects (60+)

DTMF Projects (30+)

PIC Projects (30+)

Electrical Mini Projects (25)

ESP8266 Projects (15)

KITS

Best Drone Kits [12]
3D Printer Kits [12]
Best Robot Vacuum Clears [14]
Best Waveform Generators [12]
RGB LED Strip Light Kits [20]
Best LED Christmas Light Kits [13]

Enter your email address:

SUBSCRIBE

GENERAL	PROJECTS	PROJECTS	
Tutorials	Electrical	Mini projects	
Symbols	Electronics	Microcontroller	
Courses	Embedded	Arduino	
Calculator	Power	Solar	
Contact	Robotics	Free circuits	
HomeZene	ARM	Home Automation	
Best Arduino Kits	IOT	Seminar Topics	
		Electronics Questions	
	TUTORIALS	TUTORIALS	FOLLOW US
	Capacitors	Amplifiers	Instagram
	Resistors	IO Devices	Youtube
	Filters	Thyristors	Facebook
	Diodes	DC Circuits	Google Plus
	Transistors	Number System	Twitter
		TS EAMCET 2019	

[footer_backtotop]
Copyright © 2019 Electronicshub.org