NETMF

Embedded development with .NET

- & Background
- What is .NET Micro Framework (NETMF)?
- & What do I need to get started?
- ₩ What can I do with it?
- & DEMO

Agenda

- & Bachelor thesis
- № No experience with embedded programming
- & Short time frame

Background

Started with SPOT in 2004 ■

Smart hardware and software for household electronics

SPOT Watch

SPOT Watch

- A re-implementation of the desktop CLR for embedded devices that are unable to run highend embedded OS such as WinCE
- & No OS
- Runs on ARM7 and up
- k Can be debugged live with Visual Studio

Architecture

Windows Windows .NET Micro Windows 7 **Embedded** Framework CE Windows Notebook Industrial robots Sensor networks Mobile Remote controls, ATMs, Fuel wireless devices Desktop Zune pumps

Platforms

System.Web

Services

UI

Cache

Security

Configuration

Session state

System.Windows.Forms

Design

Component model

System.Drawing

Drawing 2D

Printing

Imaging

Text

System.Data

ADO.NET

SQL Client

Design

SQL Server CE

System.XML

XML Document

Serialization

Xslt/XPath

Reader/writers

System

Collections

IO

Configuration

Security

Net

Service process

Text

Reflection

Diagnostics

Globalization

Resources

Threading

Runtime

.NET Framework

Services

UI

Cache

Security

Configuration

Session state

System.Windows.Forms

Design

Component model

System.Drawing

Drawing 2D

Printing

Imaging

Text

System.Data

ADO.NET

SQL Client

Design

SQL Server CE

System.XML

XML Document

Serialization

Xslt/XPath

Reader/writers

System

Collections

IO

Configuration

Security

Net

Service process

Text

Reflection

Diagnostics

Globalization

Resources

Threading

Runtime

.NET CF

System.Web

Services

UI

Cache

Security

Configuration

Session state

System.Windows.Forms

Design

Component model

System.Drawing

Drawing 2D

Printing

Imaging

Text

System.XML

XML Document

Serialization

Xslt/XPath

Reader/writers

System

Collections

IO

Configuration

Security

Net

Service process

Text

Reflection

Diagnostics

Globalization

Resources

Threading

Runtime

System.Data

ADO.NET

SQL Client

Design

SQL Server CE

.NET MF

- ∀ Visual Studio 2010
- & An embedded device

What do I need to get started?

- ∀ Visual Studio 2010
- & An embedded device

What do I need to get started?

- & Extensible
- - ø Five buttons
 - ø LCD screen

Emulator

- ≥ 200MHz ARM9
- ≥ 256MB FLASH
- & 64MB RAM
- ₹ 4.3" TFT Touch Screen
- & Dual USB Host
- & Ethernet
- & Accelerometer
- & SD Card
- \& \$400 (Sale for \$300)

ChipworkX

- ≥ 100MHz ARM9
- & 4MB FLASH
- & 8MB RAM
- & 3.5" TFT Touch Screen
- & USB
- & Ethernet
- & Accelerometer

- k \$350

Tahoe-II

- ₹ 72MHz ARM7
- & 3MB FLASH
- k 12MB RAM
- & USB Host
- & Ethernet
- & SD Card
- k \$150

FEZ Cobra

- ≥ 72MHz ARM7
- **№** 148KB FLASH
- & 62KB RAM
- & USB Host
- & MicroSD Card
- & Open Source Hardware
- & Arduino form factor
- k \$40

FEZ Domino

- & 48MHz ARM7
- ≥ 128KB FLASH
- & 60KB RAM
- & Open Source Hardware
- & Arduino form factor
- k \$35

Netduino

- & 72MHz ARM7
- k 148KB FLASH
- & 62KB RAM
- & Open Source Hardware
- k \$25

FEZ Mini

Anything!

What can I do with it?

Examples:

- & Gyros
- & Accelerometers
- & Temperature, humidity sensors
- ₩i-Fi or Ethernet
- & Xbee
- & Cellular modules (GSM)
- k GPS
- & LCD Screens
- k Radio
- & RFID

Connect to anything...

Arduino Shields

Drunkduino Drunkduino x_x at 10:08:54 PM

Drunkduino Drunkduino Whoa! #WINNING at 10:08:45 PM

Drunkduino Drunkduino Drunk at 10:08:36 PM

Drunkduino Drunkduino Tipsy at 10:08:27 PM

Drunkduino Drunkduino No alcohol detected at 9:06:53 PM

A tweeting breath analyzer

SparkFunKeg SparkFun Kegerator Temp: 32° F. Est -66% full Pull Count: 478 4 Oct 09

SparkFunKeg SparkFun Kegerator Temp: 33° F. Est -66% full Pull Count: 477 4 Oct 09

SparkFunKeg SparkFun Kegerator Temp: 37° F. Est -64% full Pull Count: 476 4 Oct 09

Tweeting kegerator

DEMO

Time to get our hands dirty ©

Sites worth checking out:

- & SparkFun.com
- & channel9.msdn.com
- & NETMF.com

Kristian Hellang @khellang

Questions?

