

Industrial Internship Report on**"Project Name"****Prepared by****[Student name]***Executive Summary*

This report provides details of the Industrial Internship provided by upskill Campus and The IoT Academy in collaboration with Industrial Partner UniConverge Technologies Pvt Ltd (UCT).

This internship was focused on a project/problem statement provided by UCT. We had to finish the project including the report in 6 weeks' time.

My project was (Tell about ur Project)

This internship gave me a very good opportunity to get exposure to Industrial problems and design/implement solution for that. It was an overall great experience to have this internship.

TABLE OF CONTENTS

1	Preface	3
2	Introduction	4
2.1	About UniConverge Technologies Pvt Ltd	4
2.2	About upskill Campus	8
2.3	Objective	10
2.4	Reference	10
2.5	Glossary	10
3	Problem Statement	11
4	Existing and Proposed solution	12
5	Proposed Design/ Model	13
5.1	High Level Diagram (if applicable)	13
5.2	Low Level Diagram (if applicable)	13
5.3	Interfaces (if applicable)	13
6	Performance Test	14
6.1	Test Plan/ Test Cases	14
6.2	Test Procedure	14
6.3	Performance Outcome	14
7	My learnings	15
8	Future work scope	16

1 Preface

Summary of the whole 6 weeks' work.

About need of relevant Internship in career development.

Brief about Your project/problem statement.

Opportunity given by USC/UCT.

How Program was planned

Your Learnings and overall experience.

Thank to all (with names), who have helped you directly or indirectly.

Your message to your juniors and peers.

2 Introduction

2.1 About UniConverge Technologies Pvt Ltd

A company established in 2013 and working in Digital Transformation domain and providing Industrial solutions with prime focus on sustainability and RoI.

For developing its products and solutions it is leveraging various **Cutting Edge Technologies** e.g. **Internet of Things (IoT)**, **Cyber Security**, **Cloud computing (AWS, Azure)**, **Machine Learning**, **Communication Technologies (4G/5G/LoRaWAN)**, **Java Full Stack**, **Python**, **Front end** etc.

i. UCT IoT Platform ([uct Insight](#))

UCT Insight is an IOT platform designed for quick deployment of IOT applications on the same time providing valuable “insight” for your process/business. It has been built in Java for backend and ReactJS for Front end. It has support for MySQL and various NoSql Databases.

- It enables device connectivity via industry standard IoT protocols - MQTT, CoAP, HTTP, Modbus TCP, OPC UA
- It supports both cloud and on-premises deployments.

It has features to

- Build Your own dashboard
- Analytics and Reporting
- Alert and Notification
- Integration with third party application(Power BI, SAP, ERP)
- Rule Engine

The dashboard section displays a 3x3 grid of charts:

- Top Row:**
 - State-Chart: A bar chart comparing two series over time.
 - Radar - Chart.js: A radar chart with four axes: Function, Input, Output, and Time.
 - Pie - Chart: A pie chart divided into four segments: First (35%), Second (25%), Third (20%), and Fourth (10%).
- Middle Row:**
 - Timeseries Bars - Chart: A line chart showing data over time for two categories: First and Second.
 - Polar Area - Chart.js: A polar area chart with five segments: First, Second, Third, Fourth, and Fifth.
 - Doughnut - Chart.js: A donut chart divided into four segments: First (purple), Second (teal), Third (green), and Fourth (yellow).
- Bottom Row:**
 - Timeseries - Plot: A line chart showing data over time for two categories: First and Second.
 - Pie - Chart.js: A pie chart divided into four segments: First (blue), Second (green), Third (red), and Fourth (yellow).
 - Bars - Chart.js: A horizontal bar chart showing data for three categories: First, Second, and Third.

The rule engine section shows a configuration interface for rule chains:

- Left Sidebar:** A navigation menu with sections like Home, Rule chains, Customers, Assets, Devices, Profiles, OTA updates, Entity Views, Edge instances, Edge management, Widgets Library, Dashboards, Version control, Audit Logs, API Usage, and System Settings.
- Central Area:** A rule editor interface for "Rule chains". It includes a "Search nodes" bar, a "Filter" dropdown, and a list of available nodes categorized under "Input", "Message Type Switch", "RPC Request from Device", "RPC Request to Device", and "Output". A "device profile Device Profile Node" is currently selected.
- Right Area:** A visual rule editor canvas showing a flowchart. The flow starts with an "Input" node, followed by a "device profile Device Profile Node". This leads to a "message type switch Message Type Switch" node. From there, it branches into four paths based on message types: "Success", "Post attributes", "Post telemetry", and "Other". Each path leads to a corresponding action node: "save attributes Save Client Attributes", "save timeseries Save Timeseries", "log Log RPC from Device", and "log Log Other". Finally, all paths converge at an "rpc call request RPC Call Request" node.

FACTORY

ii. Smart Factory Platform (WATCH)

Factory watch is a platform for smart factory needs.

It provides Users/ Factory

- with a scalable solution for their Production and asset monitoring
- OEE and predictive maintenance solution scaling up to digital twin for your assets.
- to unleashed the true potential of the data that their machines are generating and helps to identify the KPIs and also improve them.
- A modular architecture that allows users to choose the service that they what to start and then can scale to more complex solutions as per their demands.

Its unique SaaS model helps users to save time, cost and money.

Machine	Operator	Work Order ID	Job ID	Job Performance	Job Progress		Output		Rejection	Time (min)				Job Status	End Customer
					Start Time	End Time	Planned	Actual		Setup	Pred	Downtime	Idle		
CNC_S7_81	Operator 1	WO0405200001	4168	58%	10:30 AM		55	41	0	80	215	0	45	In Progress	i
CNC_S7_81	Operator 1	WO0405200001	4168	58%	10:30 AM		55	41	0	80	215	0	45	In Progress	i

iii. LoRaWAN™ based Solution

UCT is one of the early adopters of LoRAWAN technology and providing solution in Agritech, Smart cities, Industrial Monitoring, Smart Street Light, Smart Water/ Gas/ Electricity metering solutions etc.

iv. Predictive Maintenance

UCT is providing Industrial Machine health monitoring and Predictive maintenance solution leveraging Embedded system, Industrial IoT and Machine Learning Technologies by finding Remaining useful life time of various Machines used in production process.

2.2 About upskill Campus (USC)

upskill Campus along with The IoT Academy and in association with Uniconverge technologies has facilitated the smooth execution of the complete internship process.

USC is a career development platform that delivers **personalized executive coaching** in a more affordable, scalable and measurable way.

Seeing need of upskilling in self paced manner along-with additional support services e.g. Internship, projects, interaction with Industry experts, Career growth Services

upSkill Campus aiming to upskill 1 million learners in next 5 year

<https://www.upskillcampus.com/>

2.3 The IoT Academy

The IoT academy is EdTech Division of UCT that is running long executive certification programs in collaboration with EICT Academy, IITK, IITR and IITG in multiple domains.

2.4 Objectives of this Internship program

The objective for this internship program was to

- ☛ get practical experience of working in the industry.
- ☛ to solve real world problems.
- ☛ to have improved job prospects.
- ☛ to have Improved understanding of our field and its applications.
- ☛ to have Personal growth like better communication and problem solving.

2.5 Reference

[1]

[2]

[3]

2.6 Glossary

Terms	Acronym

3 Problem Statement

In the assigned problem statement

[Explain your problem statement]

4 Existing and Proposed solution

Provide summary of existing solutions provided by others, what are their limitations?

What is your proposed solution?

What value addition are you planning?

4.1 Code submission (Github link)

4.2 Report submission (Github link) : first make placeholder, copy the link.

5 Proposed Design/ Model

Given more details about design flow of your solution. This is applicable for all domains. DS/ML Students can cover it after they have their algorithm implementation. There is always a start, intermediate stages and then final outcome.

5.1 High Level Diagram (if applicable)

Figure 1: HIGH LEVEL DIAGRAM OF THE SYSTEM

5.2 Low Level Diagram (if applicable)

5.3 Interfaces (if applicable)

Update with Block Diagrams, Data flow, protocols, FLOW Charts, State Machines, Memory Buffer Management.

6 Performance Test

This is very important part and defines why this work is meant of Real industries, instead of being just academic project.

Here we need to first find the constraints.

How those constraints were taken care in your design?

What were test results around those constraints?

Constraints can be e.g. memory, MIPS (speed, operations per second), accuracy, durability, power consumption etc.

In case you could not test them, but still you should mention how identified constraints can impact your design, and what are recommendations to handle them.

6.1 Test Plan/ Test Cases

6.2 Test Procedure

6.3 Performance Outcome

7 My learnings

You should provide summary of your overall learning and how it would help you in your career growth.

8 Future work scope

You can put some ideas that you could not work due to time limitation but can be taken in future.