Your Own JavaScript Army

(prototyping devices doesn't have to suck)

Suz Hinton

hardware enthusiast

If you dare

```
git clone https://github.com/noopkat/blend-micro-io.git
npm install
node test.js
```

• • •

I like to make stuff

• • •

I like to make fun stuff

IoT

- Application code
- Data
- Security

IoT

- Application code
- Data
- Security
- Devices

• • •

Internet of Things

• • •

Internet of Things

Building hardware

Building hardware

1. Arduino

- 1. Arduino
- 2. Sensors/hardware

- 1. Arduino
- 2. Sensors/hardware
- 3. Write C, or loosely related language

- 1. Arduino
- 2. Sensors/hardware
- 3. Write C, or loosely related language
- 4. Write -> compile -> upload

- 1. Arduino
- 2. Sensors/hardware
- 3. Write C, or loosely related language
- 4. Write -> compile -> upload
- 5. Write -> compile -> upload
- 6. Write -> compile -> upload

More Pain

- Dependency management
- fragmented library sources

(this is actually supposed to be more fun)

NodeJS

- JavaScript runtime
- both in and out of browser
- small module mentality

Johnny-Five

- Robotics and other hardware in NodeJS
- Easy to use API
- Fast to get up and running with Arduino

Getting started

npm install johnny-five

Getting started

```
var five = require("johnny-five"),
 board = new five.Board();

board.on("ready", function() {
 // do Arduino things here
});
```

The 'Hello World' of hardware

```
var five = require("johnny-five"),
  board = new five.Board();

board.on("ready", function() {
  var myLed = new five.Led(13);
  myLed.strobe();
});
```

Can I prototype "real things" with this?

Can I prototype "real things" with this?

- yes!

What's in an off the shelf device?

1. 3 axis accelerometer

- 1. 3 axis accelerometer
- 2. Vibration motor

- 1. 3 axis accelerometer
- 2. Vibration motor
- 3. OLED screen

- 1. 3 axis accelerometer
- 2. Vibration motor
- 3. OLED screen
- 4. Battery

- 1. 3 axis accelerometer
- 2. Vibration motor
- 3. OLED screen
- 4. Battery
- 5. Bluetooth enabled micro-controller

- 1. 3 axis accelerometer
- 2. Vibration motor
- 3. OLED screen
- 4. Battery
- 5. Bluetooth enabled micro-controller

Accelerometer

```
board.on("ready", function() {
  var accel = new five.Accelerometer({
 pins: ["A3", "A4", "A5"],
 sensitivity: 96, // mV/degree/seconds
 zeroV: 478 // volts in ADC
  });
  accel.on("data", function(data) {
 console.log("raw: ", data);
  });
```


credit: analog.com

credit: analog.com

OLED display

```
var Oled = require("oled-js");
board.on("ready", function() {
  var oled = new Oled(board, five, 128, 32, 0x3C, "I2C");
});
```

Bluetooth Low Energy

```
var BLEFirmata = require("./");

var board = new five.Board({
 io: new BLEFirmata({"name": "BlendMicro"})
});

board.on("ready", function() {
 // carry on as normal here
});
```

Building hardware

Don't let hardware scare you

photo credit: jmorgan via Flickr

• • •

Build things for the fun of it

(Thank you)