Arduino

THE OPEN-SOURCE ELECTRONICS PROTOTYPING PLATFORM

Submitted to Mr. Vivek Trivedi

Made by Vipin Jain

Contents

- What is an Arduino
- History of arduino
- Programming environment
- Advantage of arduino
- Features of arduino
- Applications of arduino
- Arduino v/s other environment
- Final thought
- References

What is an Arduino?


The Arduino is an ...

- single-board microcontroller, intended to make the application of interactive objects or environments more accessible.
- Designed to make the process of using electronics multidisciplinary projects more accesible

Arduino can...

- Sense the environment by receiving input from variety of sensors.
- Affect its surroundings by controlling lights, motors, and other actuators.


Brief History of Arduino

- In 2005, a project was initiated to make a device for controlling student-built interactive design projects that was less expensive than other prototyping systems available at the time.
- Founders Massimo Banzi and David Cuartielles named the project after Arduin of Ivrea and began producing boards in a small factory located in Ivrea.

Programming Environment

- The Arduino Uno can be programmed with the Arduino software IDE(integrated development environment).
- The Atmega328 on the Arduino Uno comes preburned with a Bootloader that allows you to upload new code to it without the use of an external hardware programmer.
- You can also bypass the Bootloader and program the microcontroller through the ICSP (In-Circuit Serial Programming) header.
- Arduino IDE works on windows, linux as well as Mac lion X platforms.

Arduino IDE


Advantages of Aurdino


- ►Open source
- Simplified and user-friendly programming language
- ► No additional programmer/burner hardware required for programming board
- ▶ Portable
- Low power consumption

The basic Arduino board


USB connector

Barrel jack


Digital pins header

Reset button

ATmega328P MCU

Analog pins header

Power-Ground header

Features of Arduino UNO

- Microcontroller ATmega328
- Operating Voltage 5V and 3.3 V
- ► Input Voltage (recommended) 7-12V
- ► Input Voltage (limits) 6-20V
- Digital I/O Pins 14 (of which 6 provide PWM output)
- Analog Input Pins 6
- DC Current per I/O Pin 40 mA
- DC Current for 3.3V Pin 50 mA
- Flash Memory 32 KB (ATmega328) of which 0.5 KB used by Bootloader
- ► SRAM 2 KB (ATmega328)
- EEPROM 1 KB (ATmega328)
- Clock Speed 16 MHz

Most popular Arduino Boards

- 1. Arduino Uno
- 2. Arduino Leonardo
- 3. Arduino Mega
- 4. Arduino Due
- 5. Arduino Micro
- 6. Arduino LilyPad
- 7. Arduino Yun

Applications of Arduino

- Home Automations
- Sensor prototyping
- Robotics
- ISP programming
- Easy Wifi ,Gsm ,Ethernet , Bluetooth , zigbee Conectivity


Other prototyping platforms

- Raspberry pie
- Beagle board
- Panda board
- Cotton candy
- CubieBoard
- ► APC Rock
- Hackberry
- Gooseberry

Arduino vs other environments

- Support for analog input
- Limited Computing power
- Comparatively cheap
- No GPU unit
- Limited memory
- PWM output available
- Open source

Final thoughts

- Arduino is a cheap and versatile open source prototyping environment
- It is basically designed for novice, non technical people
- Programming language is simple
- Arduino has a terrific community support and documentation
- Technical people can use Arduino for testing sensors or other prototyping work

Where to learn Arduino?

- http://www.arduino.cc/
- http://learn.adafruit.com/category/learn-arduino
- http://playground.arduino.cc/
- Recommended books -, Making Things Talk (by Tom Igoe), Getting Started With Arduino (by Massimo Banzi)

Thank you