

Medan IT Meet Up #4

Internet of Things (IoT)

Intro & Demo

Universitas Pelita Harapan - Medan

14 October 2017

Allow me to introduce myself and talk about my credentials around Embedded System and IoT

So you will know better who is talking in front of you ☺

\$whoami

Albert Suwandhi

Lecturer – STMIK IBBI

Bachelor Degree in Electrical Engineering

Master Degree in Information Technology

<https://id.linkedin.com/in/albertsuwandhi>

albert.suwandhi@gmail.com

087868577265

Past experiences on Embedded System

- Intensively worked with Atmel MCS51 and Microchip PIC (2003 – 2006)
- Used to code using assembly language on RISC based MCU - PIC
- Several projects/research during my undergraduate course :
 - iButton Reader : Patrol system using Microchip PIC16F877 MCU to read iButton using 1 wire protocol and store its ID and time stamp to EEPROM for further retrieval and processing.
 - RFID Attendance System : Attendance system using Microchip PIC16F877 MCU to read RFID card and time stamp, stored in EEPROM for further retrieval and processing.
 - Newspaper counter : Counter for printer newspaper printer on a machine. Built using PIC16F84A MCU.
 - Maze Robot : Simple maze solving robot using PIC16F877.
 - RS485 communication protocol : Multidrop network using RS485 and Atmel AT89S51 as remote nodes.

IoT is a broad topic – Let us discuss about it in 2.5 hours

The Internet of Things Technology Landscape

The Internet of Things Technology Landscape			
Connectivity & Enablement		Value Added Applications	
Embedded Boards & Silicon		Data Analytics Platforms and Tools	
Routers & Gateways		Vertical Industry App Solutions	
Network Hardware		IT Arms Merchants	
Operating Systems & Tools		Cloud Services	
Connectivity and Communications Software		Enterprise Software & Hardware Infrastructure	
Security		Professional IT Services Firms	
Device	Network	Technology Influencers	
Applications		Category Creators	
Strange Bedfellows		Category Creators	
Technology Influencers	Category Creators	Category Creators	

Internet is in every things we use!

- Smartphones
- Children
- Animals
- TV
- Ovens
- Refrigerator
- etc

By the year 2020...

57,000 /sec
new objects connecting

212 BILLION
Total number of available
sensor enabled objects

30 BILLION
sensor enabled objects
connected to networks

Data source: IDC

IoT Economic Impact

IoT has a total potential economic impact of \$3.9 trillion to \$11.1 trillion a year by 2025

- 4.9 billion connected things in 2015
- 30 percent more than 2014
- 25 billion connected things by 2020

- Totaling 1.7 billion IoT units installed by 2020
- Utilities will be in the No. 1 spot
- Manufacturing will be second
- Government will be third

Industry 4.0

IoT?!

So....What is IoT?

“The Internet of Things (IoT) is the network of physical objects that contain embedded technology to communicate and sense or interact with their internal states or the external environment” - **Gartner**

“The Internet of things (IoT) is the inter-networking of physical devices, vehicles (also referred to as "connected devices" and "smart devices"), buildings, and other items embedded with electronics, software, sensors, actuators, and network connectivity which enable these objects to collect and exchange data” - **Wikipedia**

Build things

Control anything

Gain insights

Take action

SMART DIGITAL LIFE

IoT Platform by :

created by : cubeacon & mesosfer

IoT Applications

Everyday things

Agriculture automation

Embedded mobile

M2M wireless
Sensor network

Building management

Vehicle, asset, person & pet
monitoring & controlling

Smart homes & cities

Energy consumption

Security & Surveillance

Telemedicine & Healthcare

IoT Architecture

IoT Components

Things

(Sensors, actuators, MCU MPU,
network, energy, firmware)

Connectivity

(PAN, LPWAN, Cellular)

People & Processes

(IoT Cloud, Machine Learning, AI)

IoT Typical Architecture

Today we will focus on the things!

Things

What are inside the Things

Sensors

MCU/MPU

Energy Source

Actuators

Network
Interface

Firmware

How to communicate with sensor?

- Analog Input
- Digital input
- SPI (Serial Peripheral Interface)
- I2C (Inter Integrated Circuit)
- UART (Universal Asynchronous Receiver Trasnmitter)
- CAN (Controller Area Network)
- LIN (Local Internetwork Network)
- One Wire
- etc

How about energy source?

- Commonly we will use power source from : AC, Battery or Super Capacitors
- But nowadays we can use “energy harvesting”
- Energy harvesting is the process of capturing ambient energy and storing as electricity.

Solar

Heat

Vibration

RF

System on a Chip (SoC)

and a lot more ...

ARM Based Platform

netduino

CHIP

and
more...

Programming Languages

python

Rust

.NET

and a lot more ...

Development Boards

Arduino

Arduino 101

Indonesia-made
Bluino

ESP8266

nRF BLE

Particle.io
Photon, Electron

Espruino

Nucleo
mbed

Raspberry Pi

and many
more...

IDE Tools

Cloud Platform

Azure
IoT Hub

AWS IoT

ThingSpeak.com

thethings.io

ubidots

mesosfer

ANTARES

and a lot more ...

Protocol

http://

Websockets

CoAP

MQTT Publish – Subscribe Model

MQTT vs HTTP

MQTT	HTTP
Data Centric	Document Centric
Publish - Subscribe	Request - Response
Faster than HTTP (93 times)	Slower than MQTT
QoS : at most once, at least once, exactly once	None
Last Will & Testament and Retained Messages	None
Simple Header	More complex header

In addition to simplifying communication, MQTT was designed to save as much as possible the battery of the mobile devices on which it is used. It is 11 times less energy consuming to send messages and 170 times less to receive than HTTP. MQTT is also 93 times faster than HTTP.

Operating System

snappy

ARM® mbed™

android things

Do we really need an OS?

OS Function

- Microkernel to control thread execution
- Microkernel provides Inter Process Communication
- Data structures: hashtables, queue, semaphore, mutual exclusion, signal.
- Memory management
- IP networking stack
- Flash file system
- Cryptography dan security
- Hardware Abstraction Layer (HAL), consistent and cross platform API for timer, interrupt, I2C, GPIO and etc

Usually MPU will use full blown OS, for example Raspbian, Windows 10 IoT Core on Raspberry Pi

IoT Connectivity Comparison

LAN

Short range communication

- Well established standards
- Better for:
 - Mobile devices
 - In-home
 - Short range
- Poor for:
 - Battery life
 - Long range

LPWAN

Internet of Objects

- Emerging PHY solutions
- Better for:
 - Long range
 - Long battery life
 - Low cost
- Poor for:
 - Low data rate

Cellular

Traditional M2M

- Well established standards
- Better for:
 - Long range
 - High data rate
 - Coverage
- Poor for:
 - Battery life
 - Cost

IoT Connectivity Comparison

Technology	2G	3G	LAN	ZigBee	LPWAN	
	SigFox	LoRa				
Sensitivity	-105dBm	-107dBm	-94dBm	-100 dBm	-126 dBm	-142 dBm
Range (I=Indoor, O=Outdoor)	1 km urban 2 km rural	1 km urban 2 km rural	O: 300m I: 30m	O: 90m I: 30m	2km urban 15km rural	5km urban 15km rural
Tx current consumption	200mA-500mA	500mA – 1000mA	50mA	35mA	45mA	18mA
Standby current	2.3mA	3.5mA	NC	0.003mA	0.001mA	0.001mA
Interference Immunity	Moderate	Bad	Bad	Bad	Bad	Good
Battery 2000mAh (LR6 battery)	4-8 hours(com) 36 days(idle)	2-4 hours(com) X hours(idle)	50 hours(com) X hours(idle)	60hours (com)	45 hours(com) 10 year(idle)	120 hours(com) 10 year(idle)

Connectivity – Rate vs Range

Connectivity – Range vs Power

Source: Alexander Vanwynsberghe, Blog article 'Long-range radios will change how the Internet of Things communicates'

Cellular Connectivity IoT

Advantages

- Fast, efficient
- Up to 10 Mbps for 4G LTE
- Ubiquitous coverage
- Reliable & secure

Considerations

- Not designed for IoT in mind
- High power consumption
- Relatively expensive: modules, data plan
- Provisioning, manageability

What is LPWA

Low Power, Wide Area Networks

Low data throughput = High
sensitivity = Long range

Relatively low cost

Multiple Access = One-to-Many
Architecture

Using licensed or unlicensed
spectrum

LPWA Typicals

Spectrum

Unlicensed/Licensed, < 1GHz

Range

10s Km, No Relay

Objects

Many, 1000+

Data Volume

Small, tens kB per day

Service Cost

Low, < \$1-3 pm

Data Rate

Low, <100kb/s

Latency

Low-High, Up to minutes

Battery Life

Long Life, Up to 10 years

Module Cost

Low, < \$5

Installation Cost

Low, < \$5-\$10

LPWA Technologies

License-free Spectrum

NB-IoT

EC-GSM

Licensed Spectrum

So what is LoRa and LoRAWAN?

Wireless modulation technology

Physical (PHY) layer for long range communications

Operates in the license-free ISM bands all around the world

- 433, 868, 915 MHz
- Regulated (power, duty-cycle, bandwidth) E.g: EU: 0.1% or 1% per sub-band duty-cycle limitation (per hour)

Sensitivity: -142 dBm

Link budget (EU): 156 dB

Communications protocol & architecture utilizing the LoRa physical layer

Data rates are from 300bps to 5.5kbps
Has 2 high-speed channels at 11kbps and 50kbps (using FSK modulation)

It supports

- secure bi-directional communication,
- mobility

LoRa Architecture

Ground breaking world record! LoRaWAN packet received at 702 km (436 miles) distance

<https://www.thethingsnetwork.org/article/ground-breaking-world-record-lorawan-packet-received-at-702-km-436-miles-distance>

<http://koppelting.ltcm.net/>

A distance of 702.676km was reached by using only 25mW (14dBm) of transmitting power, roughly 40 times smaller than a mobile phone can use.

Assets Tracking

Smart Metering

Smart Environment

AIR QUALITY MONITORING

PM2.5

Temperature

Humidity

SEE IT LIVE AT

<http://www.cyberjayacity.com/air-quality-index-temperature/>

Indonesia - Smart Farming

Sensor Used in Smart Farming

Air Temperature &
Humidity

Soil Moisture

Solar Panel

Soil Electrical
Conductivity
(Drainage)

Soil pH

Weatherproof
Enclosure

Mounting System

Sensor Installation

Smart Agriculture

Logistic and Shipping

Using data from sensors on the ship to optimize ship performance, operations and maintenance

Environmental Monitoring

Environment Monitoring Dashboard

Nationwide IoT Deployment - Singapore

Singtel to roll out nationwide cellular Internet-of-Things (IoT) network next month

Singtel IoT network will support IoT devices with longer battery life and wider coverage

Singapore, 7 August 2017 – Singtel today announced that it will roll out its nationwide cellular IoT network by end-September that will enable enterprises to gain operational and cost efficiencies through the use of low-power IoT devices.

The network will support CAT-M1 and NB-IoT technologies which will allow businesses to benefit from applications with low-power consumption, deep coverage and multiple connections. Singtel will also harness its cyber security expertise to support businesses in implementing secure and reliable IoT solutions. This will greatly alleviate security concerns, which is a key deterrent for businesses in deciding whether to deploy remote sensors and IoT devices to their ecosystems, according to the IDC.

Indonesia IoT Deployment

Telkomsel First to Trial NB-IoT in Indonesia

9 months ago

Ray Sharma

font size 12pt 14pt | Print | Email | Comments:0 Comments

The largest mobile operator in Indonesia, Telkomsel has partnered with Nokia to be the first in the country to conduct NB-IoT trial on a commercial 4G network.

Should we learn IoT?

8.5 years old kid presents his projects : Automatic Cat Feeder.

The project consists of a MCU, ultrasonic sensor and servo motor.

Let us see a video :

<https://www.youtube.com/watch?v=aZWzNMVoFP8>

How to get started?

- Learn basic electronics
- Choose an MCU Platform
- Use Development Boards
- Select the suitable tools & IDE
- Use cloud and explore real world technologies
- and solve your own problems!

IoT Skill Set

Edge-side

Cloud-side

Mobile side

Today's Focus

ESPRESSIF

Espressif ESP8266

- SoC/MCU that integrates TCP/IP Stack and WiFi to enable it to connect to the network and communicate with other devices
- Made by Espressif – China
- Have many modules, eq : ESP-01, ESP-02, ESP-12F, ESP-WROOM2
- It was sold as a Serial-WiFi adapter for other microcontrollers, however it is more powerful as the ESP8266 integrates a 32 bits microcontroller.
- Feature :
 - Microcontroller: Tensilica L106 (32 bits)
 - Clock Frequency: 80 MHZ
 - WiFi: 802.11 b/g/n
 - Interfaces: SPI, I2C, I2S, UART, PWM
 - GPIO: 17 pins (12 mA max current)
 - ADC: 10 bits
 - Operating voltage: 3.3 V

Who is still using this setup?

While nothing wrong with that, but you can program ESP8266 directly.
Without the Arduino board as the master

ESP8266 Development Framework

ESP8266
NONOS

ESP8266
RTOS

Sming

Espruino

Espressif ESP32

- CPU: Tensilica Xtensa 32-bit dual core, up to 240 MHz, 600 DMIPS.
- Operating voltage: 3.3V
- Memory: 448 KB ROM, 520 KB SRAM 16 KB SRAM in RTC, 1 Kbit of eFuse. External Flash: 512 KB to (4 x 16) MiB
- WiFi (802.11): b/g/n/e/i
- Bluetooth: v4.2 BR/EDR & BLE
- Peripherals: GPIOs, PWM, ADC, DAC, I2S, UART, SPI, I2C, CAN, RMII, Cap Touch

ESP32 Development Framework

ESP-IDF

Espruino

ESP8266 Module

ESP-01

ESP-12E

ESP-13

ESP-14

ESP-WROOM-02

ESP8266 Boards

NodeMCU

Olimex

ESPino

Thing Dev

ESPresso

Digistump Oak

Wemos D1 Mini

Witty

and
more...

ESP32 Module

and
more...

ESP32 Boards

Huzzah

Hornbill

ARS01119B

AnalogLamb ESP32

Node32S

FireBeetle

D-duino-32

and many
more...

ESP8266 vs ESP32

Specifications	ESP8266	ESP32
MCU	Xtensa Single-Core 32-bit L 106	Xtensa Dual-Core 32-bit LX6 600 DMIPS
802.11 b/g/n Wi-Fi	Yes, HT20	Yes, HT40
Bluetooth	N/A	Bluetooth 4.2 and below
Typical Frequency	80 MHz	160 MHz
SRAM	160 kBytes	512 kBytes
Flash	SPI Flash up to 16 MBytes	SPI
GPIO	17	36
Hardware / Software PWM	None / 8 Channels	1 / 16 Channels
SPI / I2C / I2S / UART	2/1/2/2	4/2/2/2
ADC	10-bit	12-bit
CAN	N/A	1
Ethernet MAC Interface	N/A	1
Touch Sensor	N/A	Yes
Temperature Sensor	N/A	Yes
Working Temperature	-40° C – 125° C	-40° C – 125° C

ESP32 is more complex and advance than ESP8266 – let us keep discussion about ESP32 until next meetup!!

ESPectro Core

- ESP8266 ESP-12F as the brain
- Breaking out all ESP-12F pins to get the most of it
- Built-in USB to TTL
- Auto-flashing, no need to keep pressing reset and flash button before uploading your sketches/firmware
- Reset and flash button, are still provided
- Built-in programmable LED and button
- 3 RGB LED (WS2812 or also known as Neopixel), selectable to be driven either by GPIO using bit-banging method, or I2S method
- I2C Grove connector
- Pin header for directly plugging-in I2C OLED display
- Power: LiPo battery via JST connector, or 5V~6V via Micro USB connector

**KEEP
CALM
IT IS
DEMO
TIME**

Demo Scenario

- ❖ IoT Hello World – Blink 😊
- ❖ Blynk Dashboard
- ❖ Makestro Cloud & ThingSpeak
- ❖ Telegram & Google Assistant Integration
- ❖ Embedded Web Server
- ❖ MicroPython

Hardware and tools used in the demo

- ESPectro ESP8266 Board
- BMP180 Sensor
- VS Code + PlatformIO

Prepare Arduino IDE (Optional)

1. Download and Install Arduino IDE : <https://wwwarduino.cc/en/Main/Software>
2. Open the preferences from File > Preferences. Enter this url into Additional Board Manager URLs:
http://arduino.esp8266.com/stable/package_esp8266com_index.json
3. Open Board Manager from Tools > Board > Board Manager. Search for ESP8266 and install the board package: **esp8266 by ESP8266 Community**
4. Open Library Manager from Sketch > Include Library > Manage Libraries. Search for Blynk and install the library: **Blynk by Volodymyr Shymanskyy**
5. Change the board by selecting: Tools > Board > ESPectro Core
6. Choose the correct COM Port : Tools > Port > Your COM Port Number
7. We are ready to go

LED Blinking

```
ORG 0H
MOV A, #55H
BACK: MOV P1, A
ACALL DELAY
CPL A
SJMP BACK
DELAY:
MOV R1,#0FFH
AGAIN: DJNZ R1, AGAIN
RET
END
```

```
void setup() {
  pinMode(LED_BUILTIN, OUTPUT);
}

void loop() {
  digitalWrite(LED_BUILTIN, HIGH);
  delay(1000);
  digitalWrite(LED_BUILTIN, LOW);
  delay(1000);
}
```


BEFORE ARDUINO

AFTER ARDUINO

How easy it is!!! ☺

Blynk Architecture

- Blynk App - Allow you to create interfaces for projects using various widgets..
- Blynk Server - Responsible for all the communications between the smartphone and hardware
- Blynk Libraries - Enable communication with the server and process all the incoming and outgoing commands for all the popular hardware platforms

Blynk Demo Architecture

Things

Blynk Cloud

App

Topics we haven't discussed yet

- SPIFFS (SPI Flash File System)
- Firmware Over The Air (OTA) Update
- Details of WiFi module such as configuration using WiFi Manager, Dual Mode, etc
- Watchdog Timer (WDT)
- RTOS/Scheduler
- and much more

As software developer what do you learn/expect when developing for hardware?

- Better IDE/Tools
- Implement software engineering best practices : library and OOP, highly readable code, maintainable code, reuseable code, software design pattern, implement software based solution, leverages cloud, UI design.
- IoT development will breed a new type of engineer,expert in electronics while fluent in software development

Few of IoT Trends

- IoT and Blockchain will converge
- IoT Data Analyzed by Machine Learning/AI
- Rise of security related concerns
- IoT will reshape the health care

IoT is the new “ELECTRICITY” and unstructured data
is the new “GOLD”

How about IoT Vendors, Communities, Events
and etc in Indonesia?

IoT Players

Some Communities

Makers.ID

and more unlisted communities ...

IoT Store

Depoinovasi

Toko Maharaja

and many more on Tokopedia, Bukalapak and etc

IoT Vendor

GRAVICODE

and more

Cloud Platform

ANTARES

IoT Event

Republic
of
IoT

3 Days Seminar & 2 Days Hackathon

Collaboration between Indonesia & Malaysia

8

months in the making

5

Cities Road to RIoT

80

Hackathon Proposals

20

Speakers & Topics

400

Seminar participants

30

Hackthlete teams

IoT Security

Traditional Internet vs IoT Security

Traditional Internet	Internet of Things
Relatively Safe Environment	Hostile Environment
Standardized	Large Variety
Loss of money or reputation	Loss of life, money or reputation
Relatively Mature	Relatively New

IoT Vulnerabilities

INTERNET OF THINGS

This Teen Hacked 150,000 Printers to Show How the Internet of Things Is Shit

CM CHRISTOPHER MOYER
Feb 8 2017, 10:50pm

"It was just a night I was bored to be honest, doing random shit."

World's largest 1 Tbps DDoS Attack launched from 152,000 hacked Smart Devices

Tuesday, September 27, 2016 by Swati Khandelwal

[Twitter Share](#) [G+ Share](#) [Share](#) 79 [LinkedIn Share](#) 2.24k [Facebook Share](#) 11.6k [Email Share](#)

Do you know — Your Smart Devices may have inadvertently participated in a record-breaking largest cyber attack that Internet has just witnessed.

IoT Search Engine

The search engine for the Internet of Things

Shodan is the world's first search engine for Internet-connected devices.

Create a Free Account Getting Started

Shodan Developers Book View All... Exploits Maps

wifi

401 Unauthorized

49.93.6.178
China Telecom jiangsu
Added on 2017-10-05 04:35:12 GMT
China, Nanjing
[Details](#)

HTTP/1.1 401 Unauthorized
Server: http
Date: Thu, 05 Oct 2017 12:35:14 GMT
WWW-Authenticate: Basic realm="Wifi-Module"
Content-Type: text/html
Keep-Alive: 3
Connection: keep-alive

TOTAL RESULTS
16,125

TOP COUNTRIES

Viet Nam 4,335
Cuba 3,019
China 1,510
United States 877

27.3.103.132
SaiGon Tourist cable Television Company
Added on 2017-10-05 04:31:54 GMT
Vietnam, Saigon
[Details](#)

Shenzhen Coship Electronics WM3300 WiFi Router, SW version: 5.0.0.55

What can be attacked?

IBM model for the Internet of Things

Graphic 1. IBM model for the Internet of Things

IoT Vulnerability Categories

- Device security vulnerabilities
- Firmware vulnerabilities
- Web, mobile, or network vulnerabilities
- Radio communication based vulnerabilities

IoT Security Threat Map

Military IoT

TRANSFORMING LEGACY SYSTEMS

<http://events.windriver.com/wrcd01/wrcm/2016/08/WP-IoT-internet-of-things-for-defense.pdf>

Target Scenario of Defense and Public Safety

AttifyOS - Distro for pentesting IoT devices

<https://github.com/adi0x90/attifyos>

WiFi DeAuther based on ESP8266

https://github.com/spacehuhn/esp8266_deauther

Learning Resources

- ESPRESSIF

<https://github.com/espressif>

- Kolban's Books

https://leanpub.com/ESP8266_ESP32

- ESP8266 Community Forum

<http://www.esp8266.com/>

- HACKSTER

<https://hackster.io>

- Join Community

<http://t.me/kongkowITMedan>

Quiz - Get a free ESP8266 Board!

- Sebutkan bahasa pemrograman yang bisa dipakai untuk pengembangan solusi IoT untuk Things, Cloud and Apps
- Sebutkan 5 protokol komunikasi data yang bisa dipakai untuk IoT
- Sebutkan minimal 3 cloud platform yang bisa dipakai untuk IoT

Thank You

