

Indice generale

Introduzione	xiii
Capitolo 1 Da dove iniziare	1
Requisiti di sistema.....	1
Inizia subito	2
Preparare il PC	3
Installazione di Windows 10.....	6
Media Creation Tool.....	6
Installazione di Visual Studio Community 2015.....	7
Installazione di Windows 10 IoT Core	9
Procedura di installazione	9
Eseguire la connessione da Dashboard.....	14
Prova alcuni esempi	17
Altri progetti di esempio.....	22
Capitolo 2 Windows 10 IoT Core per Raspberry Pi 2	25
Installazione di Windows 10 IoT Core per Raspberry Pi 2.....	25
WindowsIoTImageHelper	27
Esercitazioni	31
WindowsIoTCoreWatcher	32
PowerShell	33
Modalità headed e headless	35
MobaXterm	36
Capitolo 3 Raspberry Pi 2 in breve	39
Raspberry Pi 2 Model B.....	39
La porta GPIO	40
Piedinatura della porta GPIO.....	41
Livello logico.....	42
Bus della porta GPIO	43

Bus UART	45
Bus I ² C	45
Bus SPI	46
Uso della porta GPIO con Windows 10 IoT Core	46
Risoluzione video HDMI.....	48
Capitolo 4 Arduino in breve	51
Arduino UNO	51
IDE di Arduino.....	53
Installazione.....	53
Esempi	54
Verifica e compilazione.....	56
Caricamento in memoria.....	56
Shield	58
Capitolo 5 Windows Remote Arduino	59
Caratteristiche della libreria.....	59
Uso della libreria.....	60
Prima opzione: Windows Remote Arduino Experience.....	60
Configurazione di Arduino	61
Controllo Ethernet/Wi-Fi con Windows Remote	
Arduino Experience	68
Seconda opzione: creare un progetto con Visual Studio 2015	
installando il pacchetto NuGet.....	72
Modificare il progetto arduino_remote.....	74
Terza opzione: aggiungere manualmente i file al progetto	80
Capitolo 6 Virtual Shields per Arduino	81
Windows Virtual Shields for Arduino	81
Installazione delle librerie per Arduino	82
Installazione di Virtual Shields	83
Altri esempi di Virtual Shields	85
Virtual Shields for Arduino con Visual Studio 2015	87
Creare uno shield virtuale per Arduino.....	88
Capitolo 7 Arduino Wiring per Windows 10 IoT	93
Arduino Wiring e Microsoft Lightning driver.....	93
Configurazione di base	93
Creare un nuovo progetto Arduino Wiring	94
Capitolo 8 Progetti IoT con Raspberry Pi 2	99
Progetti di esempio	99
Progetti della community.....	100
Elenco delle applicazioni Universal Windows	101

Hello World! (C#)	103
Procedura passo passo	103
Interfaccia grafica	106
Il codice in Visual C#	109
Compilazione e distribuzione	112
UI Blinky App (C#)	115
Blinky: codice di esempio	115
Modificare Blinky App (C#)	121
Push Button (C#)	123
Shift Register (C#)	126
Potentiometer Sensor (C#)	129
Temperature Sensor (C#).	135
Come convertire la temperatura in dati digitali.....	136
Luxmetro (C#)	137
Sensore di umidità (C++)	142
Display LCD (Wiring)	144
Lettura di sensori analogici (Wiring)	152
Display LCD e sensori analogici (Wiring)	155
Termometro su LCD	156
Luxmetro + termometro su LCD	158
Stepper motor (Wiring)	161
Visual Studio e Python	167
Python Blinky Server	169
Blinky WebServer (C#)	171
BlinkyWebService in Rete	172
Python Multi Led Server	175
Caricamento del file led.htm	177
Il contenuto del file led.htm	180
Streaming dei dati per dispositivi IoT	180
Dispositivi IoT su PubNub	181
Sensore di temperatura su PubNub	182
L'interfaccia grafica del dispositivo IoT	183
Il codice per PubNub	188
Mille sensori su PubNub	190
Termometro + luxmetro Iot	190
Controllare dispositivi da PubNub	194
Migrare i progetti alla piattaforma UWP più recente	198
Capitolo 9 Progetti IoT con Arduino	203
La mente e il braccio	203
Arduino I ² C con Raspberry Pi 2	204
Il circuito di collegamento I ² C	205
Sensore di temperatura I ² C	206
Controllo PWM I ² C	213
Windows Remote Arduino per hacker	224
Progetto ArduinoRemote	225

Configurazione di Arduino	231
Controllo motori Bluetooth da Raspberry Pi 2.....	236
Cambiare i parametri del modem Bluetooth	240
Baud rate del modem e di Firmata	244
Capitolo 10 Strumenti di sviluppo e progettazione247	
Visual Studio Community 2015.....	247
App universali IoT.....	248
Visual C#	248
Caratteristiche del linguaggio C#	248
Assets	255
Lanciare l'applicazione senza Visual Studio	259
Modificare l'interfaccia grafica	259
Visual Basic	263
Esempi mancanti	263
BlinkyVB Slider.....	264
Visual C++	267
BlinkyCPPSlider	268
Fritzing.....	274
Interfaccia.....	275
Inspector	278
Esempi pratici.....	280
Stampa PCB	281
Capitolo 11 Elettronica per dispositivi IoT285	
Cosa serve	285
Arduino Starter Kit.....	287
Microsoft IoT Pack for Raspberry Pi 2	288
Breadboard	289
Uso della breadboard	290
Millefori e PCB.....	291
Componenti passivi	293
Resistore	294
Condensatore	296
Relè	297
Componenti attivi	298
Diodo.....	298
Transistor.....	302
Circuito integrato.....	304
Motori elettrici.....	305
Motore DC	306
Motore DC senza spazzole.....	306
Motore passo-passo.....	307
Servomotore.....	308
Sensori	310
Sensore ottico.....	311

Sensore acustico.....	311
Sensore di movimento	313
Sensore di temperatura.....	315
Sensore magnetico	316
Schede, moduli e add-on.....	317
Modulo ESP8266	318
Add-on Sense HAT	318
Capitolo 12 Azure e community IoT	321
Microsoft Azure	321
Versione di prova gratuita.....	322
Photo Storage con Raspberry Pi 2	323
Web App Azure	323
PhotoStorage in C#	332
La community hackster.io	335
Progetti di esempio	336
Indice analitico	341