

TESTING – PROCESS (ALGORITHM)

- ▶ Dynamic testing with various weather conditions
- ▶ Fast forward time for faster program testing
- ▶ Feed in dummy input from defined input set
 - ▶ User input stays same
 - ▶ Sensors
 - ▶ Temperature: Normal, High
 - ▶ Moisture: Low, Normal, High
 - ▶ Weather API
 - ▶ Chance of rain: None, % Chance of Rain
- ▶ Testing log – Write input and output to file to document test results

WEATHER FORECAST

- ▶ Parse XML data and assign to program variables

```
struct weatherData
{
 int dayOfWeek; // day of the week
 int highTemp; // high of the day
 int lowTemp; // low of the day
 bool chanceOfRain; // % chance of rain
 int humidity_avg;  // % of humidity
 float qpf_in; // predicted rainfall in
 time_t epochTime;  // int time since epoch
 time_t updatedOn;  // last time updated
 string conditions; // string check condition
};
```

```
<epoch>1394161200</epoch>
<pretty_short>10:00 PM EST</pretty_short>
<pretty>10:00 PM EST on March 06, 2014</pretty>
<day>6</day>
<month>3</month>
<year>2014</year>
<yday>64</yday>
<hour>22</hour>
<min>00</min>
<sec>0</sec>
<isdst>0</isdst>
<monthname>March</monthname>
<monthname_short>Mar</monthname_short>
<weekday_short>Thu</weekday_short>
<weekday>Thursday</weekday>
<ampm>PM</ampm>
<tz_short>EST</tz_short>
<tz_long>America/New_York</tz_long>
</date>
<period>1</period>
<high>
 <fahrenheit>45</fahrenheit>
 <celsius>7</celsius>
</high>
<low>
 <fahrenheit>30</fahrenheit>
 <celsius>-1</celsius>
</low>
<conditions>Mostly Cloudy</conditions>
<icon>mostlycloudy</icon>
<icon_url>http://icons-ak.wxug.com/i/c/</icon_url>
<skyicon>mostlycloudy</skyicon>
<pop>10</pop>
<qpf_allday>
 <in>0.00</in>
 <mm>0.0</mm>
</qpf_allday>
```

MOTIVATION

- ▶ Many controllers today still not efficient enough
- ▶ Existing controllers do not take advantage of all information sources
- ▶ Existing controllers use sensors or weather data

USER DEFINED SETTINGS

- ▶ User defines additional settings
 - ▶ Zone selection
 - ▶ GPM rating of sprinklers
 - ▶ Surface area of zones
- ▶ Generates xml file on web server
 - ▶ After user clicks submit
 - ▶ Accessible by program on FXI2

ENABLE *

ZONE 1
 ZONE 2
 ZONE 3
 ZONE 4

Select which zone(s) to enable for watering on selected schedule

GPM RATING *

Enter GPM rating for sprinkler

SURFACE AREA *

sqft

Enter surface area (in sqft)

Submit

USER DEFINED SETTINGS

- ▶ Parse XML data and assign to program variables

```
struct userProgram
{
 string watering_days; // int day Sun to Sat (0 - 6)
 string watering_time; // user input as char hh:mm
 int duration; // duration to water in min
 string watering_zone; // watering zone ex. 1,3
 int sprinklerGPM; // sprinkler GPM rating
 int surfaceArea; // zone surface area ft2
 time_t updatedOn; // when data was updated
 time_t integerTime; // conv time since epoch
};
```

```
<root>
  <zipcode>23284</zipcode>
  <watering_days>1,3</watering_days>
  <watering_time>14:30</watering_time>
  <enable>1,2,3,4</enable>
  <duration>30</duration>
  <gpm_rating>1</gpm_rating>
  <surface_area>100</surface_area>
  <updated>03/06/2014 12:24:23</updated>
</root>
```

ADC

- ▶ Output 16 bits (last 12 bits hold converted voltage)

SYSTEM LOGIC

- ▶ Functions included in wateringAPI class

```
void getWeather(); // get weather forecast from wunderground
void getUserProgram(); // get user defined program from website
void getSensorValues(); // read sensors
real calc_water_output(); // calculates water volume in inches
void isStartTime(); // determine if SIS should start watering
void check_water_stop(); // determine if SIS should stop watering
void start_water(); // start the watering
void stop_water(); // stop the watering
int dayOfWeek(string); // returns the day of week
int enumerate(string); // converts string to integer
```

PROGRAM OPERATION

- ▶ Raw sensor values read
- ▶ Raw values converted to real values

```
void WateringAPI::getSensorValues()
{
 .
 .
}
```


ORIGINAL BUDGET

▶ 10mm Green LED (COM-08861)	\$1.50	Qty 4
▶ Waterproof Temperature Sensor (DS18B20)	\$9.95	Qty 1
▶ Soil Moisture Sensor (SEN0114)	\$4.80	Qty 1
▶ NEMA-4 Enclosure (PN1341-C)	\$37.00	Qty 1
▶ 4' x 8' Plywood for demo display	\$35.00	Qty 1
▶ Misc. wire, screws, standoffs	\$10.00	
▶ Signage	\$25.00	

MOISTURE SENSOR

- ▶ Output voltage 0 – 4.2V
- ▶ Match scales
 - ▶ 0 – 300 <-> 0 – 1.4V : Dry Soil
 - ▶ 300 – 700 <-> 1.4 – 2.8V : Humid Soil
 - ▶ 700 – 950 <-> 2.8 – 4.2V : Wet Soil
- ▶ 0 value -> 0000 0000 0000
- ▶ 950 value -> 1101 0111 0000

PROGRAM OPERATION

- ▶ Stops the watering sequence
- ▶ Calculates the water run time and adds it to the totalizer for water runtime

```
void WateringAPI::stop_water()
{
 .
 .
 .
}
```


INTRODUCTION

- ▶ Modern irrigation system
- ▶ Prediction and real-time input based system
- ▶ Design goals:
 - ▶ Helps reduce waste
 - ▶ Prevent under watering
 - ▶ Prevent over watering
 - ▶ Easy to configure and operate

ADC

- ▶ Both sensors will use ADC through SPI
- ▶ IN0: Temperature
- ▶ IN1: Moisture

SPI INTERFACE

- ▶ SPI interface built
- ▶ Using 256 bytes

PROJECT STATUS

PROGRAM OPERATION

► Quick Water

- At high temperatures above 95 degF
- If no watering scheduled today
- One-time water for half the user defined duration


```
void WateringAPI::isStartTime()
{
 .
 .
 .
}
```

DETAILED DESIGN OUTPUTS

DETAILED DESIGN INPUTS

TASKS IN PROGRESS (ACTIVE)

- ▶ Software
 - ▶ Memory address mapping
 - ▶ SPI – ADC
 - ▶ Function implementation
 - ▶ `getSensorValues()`
 - ▶ `calc_water_output()`
 - ▶ `isStartTime()`
 - ▶ `check_water_stop()`

TEMPERATURE SENSOR

- ▶ Match scales
- ▶ 10 mV / degC
- ▶ Range 100mV to 2000mV
- ▶ 750mV at 25 degC

- ▶ -40 degC -> 0000 0000
- ▶ 125 degC -> 0110 0111

DETAILED DESIGN PROCESS

PROGRAM OPERATION

- ▶ User defined settings and watering schedule fetched from website

```
void WateringAPI::getUserProgram()
{
 .
 .
}
```


NTP CLIENT

- ▶ Install NTP package in Embedded Linux
- ▶ Configure NTP
 - ▶ server 0.rhel.pool.ntp.org
 - ▶ server 1.rhel.pool.ntp.org
 - ▶ server 2.rhel.pool.ntp.org
- ▶ Set service to run automatically
 - ▶ # /etc/init.d/ntp start

DIVISION OF LABOR

PROGRAM OPERATION

- ▶ Determines if the user specified watering interval has occurred
- ▶ Checks if it has started raining

```
void WateringAPI::check_water_stop()
{
 .
 .
 .
}
```


NOT STARTED

- ▶ Procurement
 - ▶ Enclosure
 - ▶ Mounting hardware
- ▶ Hardware
 - ▶ LCD interface
 - ▶ UART
 - ▶ Digital Outputs
 - ▶ Synthesis
 - ▶ Construction
- ▶ Software
 - ▶ NTP client
 - ▶ Persistent IP address
 - ▶ File Output
 - ▶ LCD output
- ▶ Execute Test Plan
- ▶ System Documentation

WORKFLOW

- ▶ The system workflow is broken into 3 categories
 - ▶ Input
 - ▶ Process
 - ▶ Output

MOISTURE SENSOR

- ▶ Using SEN0114 moisture sensor
- ▶ Passes current through soil
 - ▶ Reads resistance to determine moisture
- ▶ Analog sensor selected
 - ▶ All moisture sensors found were analog
 - ▶ Inexpensive alternative to rain sensor
 - ▶ Not suitable for outdoor use as is
 - ▶ Place in soil where sprinklers do not water

SYSTEM PROCESS

USER DEFINED SETTINGS

- ▶ Web based form used
- ▶ External website user will access
 - ▶ Web server may not run on FX12 with limited space available
 - ▶ Easier to work with external web server
- ▶ User defines base watering schedule
 - ▶ Location, sprinkler and coverage area
 - ▶ Watering schedule

Configure Smart Irrigation System

Welcome Guest,

This webform is a part of "Smart Irrigation System" project for Senior design student Vertex-4 FX12 FPGA for the Senior Design Project.

ZIPCODE *

Enter your area zipcode

WATERING DAYS *

MONDAY
 TUESDAY
 WEDNESDAY
 THURSDAY
 FRIDAY
 SATURDAY
 SUNDAY

Select watering days

WATERING TIME *

:

Select watering time for selected days.

DURATION

Minutes

Enter duration (in Minutes)

WEATHER FORECAST

- ▶ WeatherChannel (wunderground) API
 - ▶ Best option of three different API's considered (Yahoo, OpenWeatherMap.org)
 - ▶ Provides forecast including rain in inches
 - ▶ Provides history
- ▶ Send a fixed URL from the program
- ▶ XML response file generated and downloaded to board using wget

- ▶

```
system("wget  
http://api.wunderground.com/api/63ea9ff4ff38eafa/conditions/q/VA/Rich  
mond.xml -O forecastrss.xml");
```

PROGRAM OPERATION

- ▶ Determine if watering should commence
- ▶ Requirements to start water
 - ▶ Day and time in user defined schedule has occurred
 - ▶ It is not raining
 - ▶ No rain is forecast for today
 - ▶ The weekly watering limit has not been reached

```
void WateringAPI::isStartTime()
{
 .
 .
 .
}
```


SYSTEM OUTPUT

- ▶ Sprinkler on or off

COMPARISON

Irrigation Controller	Program Schedule	Multiple Programs	Moisture Sensor	Temp Sensor	Weather Forecast	Weather Stats	PC Interface	Rainfall Totalizer	Multizone
<u>The RainBird</u>	Yes	Yes	Included	Included	No	Yes	No	No	12
<u>Toro Evolution</u>	Yes	Yes	Supported	No	No	No	No	No	4 to 16
<u>The Irrigation Caddy</u>	Yes	Yes	Supported	No	Requires PC	No	Yes	No	10
<u>Cyber Rain</u>	Yes	Yes	Supported	No	Requires PC	No	Yes	No	8 or 16
<u>The Rain Machine</u>	Yes	Yes	No	No	Built-in	Yes	Yes	Yes	12
<u>HydraWise</u>	Yes	Yes	Supported	No	Built-in	No	Yes	*Yes	16
<u>HydroFlash</u>	Yes	Yes	Supported	No	Built-in	No	Yes	No	16
<u>Smart Irrigation System</u>	Yes	Yes	Included	Included	Built-in	Yes	Yes	Yes	4

BUDGET

Virginia Commonwealth University

SMART IRRIGATION SYSTEM

Scott Francy

Gaurav Shah

BACKGROUND

ENCLOSURE

► NEMA-4 Enclosure (PN-1341-C)

- ▶ Snug fit for reference board
- ▶ Fix standoffs on bottom for ref board
- ▶ Cutout for LCD
- ▶ Holes for external inputs
 - ▶ Power
 - ▶ Moisture Sensor

SYSTEM INPUTS

- ▶ Embedded Linux
 - ▶ NTP client
- ▶ Program Input
 - ▶ Download weather data using Weather Underground API
 - ▶ Update user settings from web interface
 - ▶ Acquire sensor values from hardware
 - ▶ Temperature
 - ▶ Moisture

DESIGN

PROGRAM OPERATION

- ▶ Total water volume is also calculated
- ▶ Two conflicting formulas found
 - ▶ 1) Water run time * GPM rating of sprinkler * 96.3 / sprinkler coverage area ft²
 - ▶ 2) Water run time * GPM rating of sprinkler * .62 gallons / 1ft²
- ▶ Result is amount of water dispersed in inches
- ▶ This value is added to the downloaded rainfall volume

```
float WateringAPI::calc_water_output()  
{  
 .  
 .  
 .  
}
```

SHARED TASKS

- ▶ Design Report
- ▶ CDR slides
- ▶ `isStartTime()` function
- ▶ `check_water_stop()` function
- ▶ CDR Report
- ▶ Test plan execution
- ▶ Documentation
- ▶ Final Design Report

TESTING - INPUTS

- ▶ Sensors
 - ▶ Collect samples at various temperature / moisture level
 - ▶ Check % Error
- ▶ WateringAPI Class
 - ▶ Write test code
 - ▶ Check individual components of the class, compare to expected output
 - ▶ Check data types (Structs)
 - ▶ Write data and read back
- ▶ User Input
 - ▶ Web based form validation
 - ▶ Data parsed properly

SCHEDULE CONT.

Task	Due Date
Refine program accuracy from test results	April 11
Execute full system test	April 11
Milestone: Testing and Analysis Complete	April 11
Build EXPO display	April 11
Senior Design EXPO	April 18
System Documentation	April 18
Build system demonstration program	April 25
Milestone: Implementation Complete	April 25
System Demonstration	April 29
Final Design Report	May 6

PROGRAM OPERATION

- ▶ Weather data fetched from wunderground
- ▶ XML file parsed
- ▶ Data stored into program variables

```
void WateringAPI::getWeather()
{
 .
 .
}
```


SCOTT FRANCY

- ▶ Struct definitions
- ▶ getSensorValues() function
- ▶ calc_water_output() function
- ▶ start_water() function
- ▶ stop_water() function
- ▶ Procurement
- ▶ SPI – ADC
- ▶ Digital Outputs
- ▶ UART
- ▶ Synthesis
- ▶ LCD
- ▶ Construction

TASKS COMPLETED

- ▶ Procurement

- ▶ Moisture sensor
- ▶ Temperature sensor
- ▶ LCD display
- ▶ Wires

- ▶ Hardware

- ▶ SPI build in EDK
- ▶ Synthesis

- ▶ Software

- ▶ Architecture, classes
- ▶ Data types / structs
- ▶ Function implementation
 - ▶ getWeather()
 - ▶ getUserProgram()
 - ▶ start_water()
 - ▶ stop_water()
 - ▶ dayOfWeek(string);
 - ▶ enumerate(string);

SENSORS

- ▶ Use SPI to interface with ADC
- ▶ FX12 connected to ADC through reference board
- ▶ ADC supports SPI

OUTPUT

- ▶ Output of system is turning the sprinklers on or off
- ▶ Controlled by start_water() and stop_water() functions
- ▶ Status maintained by bool isWatering variable

- ▶ LED's will be used to simulate sprinkler valve open / closed
 - ▶ 10mm Green LED (COM-08861)
 - ▶ Actual system would require relays and solenoid valves
 - ▶ Not required for prototype

OUTLINE

- ▶ Background
 - ▶ History
 - ▶ Motivation
- ▶ Design Summary
 - ▶ Overview
 - ▶ Workflow
- ▶ Detailed Design
 - ▶ Input
 - ▶ Process
 - ▶ Output
- ▶ Project Status
 - ▶ Tasks Completed
 - ▶ Tasks in Progress
 - ▶ Tasks not Started
- ▶ Risks
- ▶ Budget
- ▶ Division of Labor
- ▶ Questions

OUTPUT

- ▶ Define GPIO, map pin locations in UCF
 - ▶ BUF_OUTPUT0 -> DO Header Pin 18
 - ▶ BUF_OUTPUT1 -> DO Header Pin 17
 - ▶ BUF_OUTPUT2 -> DO Header Pin 16
 - ▶ BUF_OUTPUT3 -> DO Header Pin 15
- ▶ Map virtual memory addresses to digital output hardware address
- ▶ Write to virtual memory address

PROGRAM OPERATION

- ▶ Starts the watering sequence

```
void WateringAPI::start_water()
{
 .
 .
 .
}
```


TESTING - OUTPUTS

- ▶ Verify output pins high when watering is active
 - ▶ Use LED's
- ▶ Verify LCD screen displaying correct data
 - ▶ Compare to expected output during testing
- ▶ Vary rain volume for totalizer validation
 - ▶ Compare rainfall totalizer to manually calculated weather history
 - ▶ Manually compare runtime * GPM * area formula to totalizer

LATEST BUDGET

▶ 10mm Green LED (COM-08861)	\$1.50	Qty 4
▶ Temperature Sensor (SEN-10988)	\$1.50	Qty 2
▶ Soil Moisture Sensor (SEN0114)	\$5.95	Qty 1
▶ Wires (40 count)	\$5.63	Qty 1
▶ LCD (LCD-09067)	\$24.95	Qty 1
▶ NEMA-4 Enclosure (PN1341-C)	\$37.00	Qty 1
▶ 4' x 8' Plywood for demo display	\$24.12	Qty 1
▶ Misc. wire, screws, standoffs	\$10.00	
▶ Signage	\$25.00	

RISKS

- ▶ NTP Client
 - ▶ Known to work on Linux
 - ▶ Unknown if any problems will exist with this embedded Linux image
 - ▶ Alternative is to use a time API
 - ▶ <http://www.timeapi.org>
- ▶ Rain Volume Calculation
 - ▶ Two conflicting formulas found to calculate watering volume
 - ▶ Need to research further

LCD DISPLAY

- ▶ LCD Display
 - ▶ 16x2
 - ▶ Serial Interface
 - ▶ 9600 to 38400 baud
 - ▶ 8-N-1
- ▶ Used to show current system status
 - ▶ Active / Inactive
 - ▶ While watering
 - ▶ Zone indication
 - ▶ Time Left
 - ▶ While idle
 - ▶ Next water time
 - ▶ Total water dispersed over last 7 days

Q&A

HISTORY

- ▶ Water timers
- ▶ Water controller
- ▶ Water controller with advanced programming, user interface
- ▶ Internet enabled controller

PROGRAM OPERATION

- ▶ On FX12 power-on, Linux image loads
- ▶ NTP client synchronizes with pool.ntp.org
- ▶ Launches weather program

PLATFORM

- ▶ Xilinx Virtex-4 FX12 Mini Module with VCU Reference Board
 - ▶ FPGA
 - ▶ Xilinx PowerPC
 - ▶ Ethernet Interface
 - ▶ Flash Memory
 - ▶ 76 user defined I/O pins
 - ▶ On-board clock

DESIGN SUMMARY

GAURAV SHAH

- ▶ Class definitions
- ▶ User Web Interface
- ▶ XML Parsing
- ▶ getWeather() function
- ▶ getUserProgram() function
- ▶ dayOfWeek() function
- ▶ Enumerate() function
- ▶ NTP client
- ▶ Persistent IP address
- ▶ Persistent file storage
- ▶ Test Plan

TEMPERATURE SENSOR

- ▶ Using TMP36 sensor
- ▶ Output is in degC
- ▶ Convert to degF
- ▶ -40 degC to 125 degC

- ▶ Analog sensor selected for simplicity
 - ▶ Other digital sensors proved problematic
 - ▶ Proprietary interfaces
 - ▶ I-wire interfaces

OUTPUT

- ▶ Rolling 7 day totalizer of watering volume in inches
- ▶ If system resets, water volume tracking would be lost
- ▶ Save calculated values to file after every update
- ▶ Use persistent storage in flash (newfs.bin)
- ▶ Save value for each day to maintain rolling 7 day totalizer

RISKS

SCHEDULE

Task	Due Date
Fix SPI – ADC address mapping problem	March 14
Complete function implementation	March 14
Build UART and DO in EDK	March 14
NTP client	March 21
Output to LCD	March 21
Milestone: Hardware Interfaces Complete	March 21
Order enclosure and mounting hardware	March 21
Persistent IP address	March 28
File Output	March 28
Milestone: Initial Implementation Complete	April 4
Develop test program, demo mode	April 4
Execute full system test	April 4
Construction	April 4

TEMPERATURE SENSOR

- ▶ Sensor will be inside enclosure
- ▶ Need to compensate for additional heat inside enclosure
- ▶ Determine outside ambient temperature

SOFTWARE INTERFACE

- ▶ Sensors are checked continuously
- ▶ 12-bit binary value converted to real value
- ▶ Not critical to system functionality but critical to efficiency

```
struct fieldData
{
 int rawMoisture; // reading is an int representing voltage
 float moistureValue;  // converted moisture value
 int rawTemp; // reading is an integer representing voltage
 float tempValue; // converted temperature value
 bool moistureHigh; // determines whether ground is wet
};
```