

Lesson 9

mBed ARM based development Platform

nBed IoT Device Platform

- An ARM-based platform
- ARM's software framework provides the cloud development environment, mBed OS and mBed device server
- A forum, mBed development forum <https://developer.mbed.org/forums/>
- mbed.org/forum/

ARM mBed™ board

- Open source, extensible using the modules, shields and other circuits
- Enables use of open version of modules, support of software library for peripheral components, sensors, radios, protocols and cloud service APIs under the Apache License 2.0.

IoT starter kit

- Includes actuators, RGB LED, PWM connected speaker, PWM connected sensors, temperature sensor, 3 Axis -1 1.5g Accelerometer, magnetometer, user interfaces
- controls: 2 push-buttons, 2 x potentiometers, 5 way joystick and 128x32 Graphics LCD

mBed C++ APIs

Open source

- (i) REST for administration, security, data flow, device, multitenancy, authentication, directory and subscription management
- (ii) Publish-Subscribe APIs

mBed C++ APIs

- (iii) L2M2M APIs,
- (v) device interfacing components, CoAP-SMS, CoAP-MQ, CoAP, HTTP, MQTT and
- (vi) device security components DTLS and TLS for end-to-end IP security across the communication channels.

mBed Features

- Open extensible source code, schematics, software, middleware and online SD (IDE),
- with mbed C/C++ software platform tools for creating MCU firmware core libraries,
- the MCU peripheral drivers, networking, RTOS runtime environment, build tools and
- test and debug scripts

mBed Features

- mbed online IDE enables IoT/M2M applications development on the mbed platform
- Open source code editor with web-based C/C++ programming environment
- Open source web browser using the cloud ARMCC C/C++ compiler
- ARM® mBed™ IoT device platform support IBM IoT Foundation software making the development of IoT applications and services an easy task

mBed Features

- IDE latest version and appropriate OS are open source
Eclipse with GCC ARM
- Embedded tools
- Built-in USB drag and drop FLASH programmer

Summary

We learnt

- ARM's based platform
- Software framework provides the cloud development environment, mBed OS and mBed device server
- IoT starter kit Includes actuators, RGB LED, PWM connected speaker, PWM connected sensors, number of sensors and user interfaces and controls

Summary

We learnt

- mbed online IDE enables IoT/M2M applications development on the mbed platform
- Open source code editor with web-based C/C++ programming environment

End of Lesson 9 on mBed ARM based development Platform