

Wireless Sensor Networks with Waspmote and Meshlium

<u>Wireless Sensor Networks</u> <u>with Waspmote and Meshlium</u>

• Three Libelium technologies:

Waspmote is a sensor device specially oriented to developers. It works with different protocols (ZigBee, Bluetooth, GPRS) and frequencies (2.4GHz, 868MHz, 900MHz) being capable of getting links up to 12km. It counts with an hibernate mode of 0.7uA which allows to save battery when it is not transmitting. More than 50 sensors already available and a complete open source IDE (API libraries + compiler) made really easy to start working with the platform.

The new Waspmote Plug & Sense! line allows developers to forget about electronics and focus on services and applications. Now you can deploy wireless sensor networks in a easy and scalable way ensuring minimum maintenance costs. The new platform consists of a robust waterproof enclosure with specific external sockets to connect the sensors, the solar panel, the antenna and even the USB cable in order to reprogram the node. It has been specially designed to be scalable, easy to deploy and maintain.

More info: http://www.libelium.com/waspmote

The new Meshlium Xtreme allows to detect iPhone and Android devices and in general any device which works with Wifi or Bluetooth interfaces. The idea is to be able to measure the amount of people and cars which are present in a certain point at a specific time, allowing the study of the evolution of the traffic congestion of pedestrians and vehicles.

More info: http://www.libelium.com/meshlium

How do they work together?

Meshlium receives the sensor data sent by Waspmote using the ZigBee radio.

Then 5 possible actions can be performed:

- 1. Store the sensor data in the Meshlium file system
- 2. Store the sensor data in the Meshlium Local Data Base (MySQL)
- 3. Store the ZigBee sensor data in an External Data Base (MySQL)
- 4. Send the information to the Internet using the Ethernet or Wifi connection
- 5. Send the information to the Internet using the 3G/GPRS connection

Meshlium X treme

Meshlium Storage Options

- Local File System
- Local Data Base
- External Data Base

• Meshlium Connection Options

- ZigBee -> Ethernet
- ZigBee -> Wifi
- ZigBee -> 3G/GPRS

Capturing and storing sensor data in Meshlium from a Waspmote sensor network

When you buy a kit containing Meshlium and Waspmote, they already come configured to work together. Meshlium will receive the sensor data sent by Waspmote using the ZigBee radio and it will store in the Local File System and in the Local Data Base.

The initial ZigBee frames sent by Waspmote contain the next sequence:


```
[HEADER]-mac:0013a20040307f9c -x:27,y:23,z:1023 -temp:28 -bat:97%
```

They are formed by the MAC address (64b), the acceleration in the three axis (x, y, z), the temperature and the battery level.

Meshlium comes with all the radios ready to be used. Just "plug & mesh!". All the Meshlium nodes come with the Wifi AP ready so that users can connect using their Wifi devices. Connect the ethernet cable to your network hub, restart Meshlium and it will automatically get an IP from your network using DHCP *.

(*) For the Meshlium Mesh AP and for the Meshlium ZigBee Mesh AP the Internet connection depends on the GW of the network.

Then access Meshlium through the Wifi connection. First of all search the available access points and connect to "Meshlium".

No password is needed as the network is public (you can change it later in the Wifi AP Interface options). When you select it, Meshlium will give an IP from the range 10.10.10.10 - 10.10.10.250.

Now you can open your browser and access to the Meshlium Manager System:

• URL: http://10.10.10.1/ManagerSystem

• user: root

• password: libelium

Now we go to the "Sensor Networks" tab.

There are 6 different XBee models can can be configured:

Depending the kind of XBee model the parameters to be configured may vary.

Complete list:

- Network ID: Also known as PAN ID (Personal Arena Network ID)
- Channel: frequency channel used
- Network Address: 16b address (hex field) MY
- Node ID: maximum 20 characters (by default "Meshlium")
- Power level: [0..4] (by default 4)
- Encrypted mode: true/false (by default false)
- Encryption Key: 16 characters maximum
- MAC: 64b hardware address. It is a read only value divided in two parts:
 - MAC-high: 32b (hex field)
 - MAC-low: 32b (hex field)

These parameters must be also configured in the Waspmote sensor nodes. Access to all the information related to Waspmote at: http://www.libelium.com/waspmote

DigiMesh 3332 Network ID: 0x0E • Channel: Meshlium Node ID: 2 • Power Level: Encrypted mode: Off • Encryption key: MAC high: 13a200 MAC low: 407791fc Save Load MAC Check status

To discover the MAC address of the XBee module just press the "Load MAC" button.

The "Check status" option allows to see if the ZigBee radio is working properly and if the configuration stored on it matches the values set in the Manager System.

Both process ("Load MAC" and "Check status") require the ZigBee capturer daemon to be stopped. This means no frames will be received while executing this actions. Be patient this can take up to 1 minute to finish.

Note: When you buy a Waspmote Developer kit with Meshlium and with the XBee ZB as ZigBee radio both the Waspmote GW and Meshlium come configured as Coordinator of the network. Take into account that only one of them can be working at the same time.

Note: If the encryption check fails but the rest of parameters are OK, it means the ZigBee radio has an old version of the firmware but it is working perfectly.

· Capturing and storing sensor data

When you buy a kit containing Meshlium and Waspmote, they already come configured to work together. Meshlium will receive the sensor data sent by Waspmote using the ZigBee radio and it will store in the Local File System and in the Local Data Base.

The initial ZigBee frames sent by Waspmote contain the next sequence:

```
[HEADER]-mac:0013a20040307f9c -x:27,y:23,z:1023 -temp:28 -bat:97%
```

They are formed by the MAC address (64b), the acceleration in the three axis (x, y, z), the temperature and the battery level.

In order to add your own sensor frames properly go to the section "Capturing and storing your own ZigBee frames". However if you change the sensor information sent by Waspmote without changing the default capturer daemon it will be saved as a generic "Frame" in the database. See the picture below in order to see different frames types and how they are saved in the database.

In order to work with new sensor information added to the ZigBee frames go to the "Capturing and Storing new sensor data frames" chapter.

If you change any of the parameters in Waspmote or Meshlium you will have to do it in both platforms so that they still can communicate.

We can perform three different storage options with the ZigBee frames captured:

- Local File System
- Local Data Base
- External Data Base

Meshlium X treme

You can also send the information received to the Internet using the Ethernet, Wifi and 3G/GPRS interfaces.

Local File System

Steps:

- 1. Give a name to create a new file where the ZigBee data will be saved.
- 2. Select this file and press the "Select file" button.
- 3. Set the check box "Store frames in the selected file" and press the "Save" button.

From now Meshlium will automatically capture the ZigBee frames and will store the results in this file. This process will also continue after restarting Meshlium.

The file will be created in the folder "/mnt/user/zigbee_data" and can be downloaded just selecting it and pressing the "Download" button.

At any time you can see the last "x" lines added to the file. Just set how many lines you want to see and press the "Show data" button.

Local Data Base

Meshlium has a MySQL data base up and running which is used to store locally the information captured. In the "Local Data Base" tab you can see the connection parameters.

Database: MeshliumDB Table: zigbeeData

• **IP:** localhost / 10.10.10.1 *

Port: 3306 User: root

Password: libelium2007

You can change the password, see the Users Manager section.

(*) Depending on the parameters set in the Interfaces section.

Steps:

1. Set the check box "Store frames in the local data base" and press the "Save" button.

From this time Meshlium will automatically perform Scans and will store the results in the Local Data Base. This process will also continue after restarting Meshlium.

At any time you can see the last "x" records stored. Just set how many insertions you want to see and press the "Show data" button.

External Data Base

Meshlium can also store the information captured in an External Data Base.

Steps:

1. Pressing the "Show sql script" you will get the code needed to create the data base along with the table and the right privileges.

- 2. Insert this code in your MySQL management application.
- 3. Fill the Connection Data fields with the information about where the data base is located (IP, Port) and with the authentication options (Database, Table, User, Password).
- 4. Now press the "Check Connection" button to see if the configuration is correct.

5. Set the check box "Store frames in the selected file" and press the "Save" button.

From this time Meshlium will automatically perform Scans and will store the results in the Local Data Base. This process will also continue after restarting Meshlium.

At any time you can see the last "x" records stored. Just set how many insertions you want to see and press the "Show data" button.

Show me now!

In the "Show me now!" tab you can see in real time the Scans captured.

You can specify if you want the information to be updated periodically with the defined interval just checking the "Use the Defined Interval" button.

Capturing and storing your own ZigBee frames

Their own ZigBee frames are stored in the local file and the databases with the prefix Frame, but you can create your own capture and storage applications.

We have created two template code files in order to help developers to create their own capture and storage applications.

The default ZigBee "capturer and storer" comes with the next structure (pseudocode):

The real files (zigbeeStorer.h, zigbeeStorer.c) can be downloaded from the Meshlium Development section:

http://www.libelium.com/development/meshlium

You can download these files and change them in order to make it compatible for your specific sensor configuration.

Compilation:

The compilation can be done in the same Meshlium. Just copy these files in a folder accessing by SSH and execute:

```
$ gcc -o zigbeeStorer -I/usr/include/mysql zigbeeStorer.c -L/usr/lib/mysql -lmysqlclient
-Wall
```

Important: before starting to execute the new binary "zigbeeStorer" stop the default ZigBee daemon:

```
$ /etc/init.d/ZigbeeScanD.sh stop
```

If you want your own ZigBee capturer application to execute each time Meshlium starts you have to change the daemon file (/ etc/init.d/ZigbeeScanD.sh) in order to execute your binary.

You will find support in the Libelium Forum at: http://www.libelium.com/forum

Sending ZigBee frames from Meshlium to Waspmote

Meshlium can also send ZigBee frames to the Waspmote nodes. In order to use this feature you have to stop the "capturing and storing" daemon which is running in the system.

To do so access by SSH to Meshlium and stop the default ZigBee daemon::

\$ /etc/init.d/ZigbeeScanD.sh stop

Now you can execute the ZigBeeSend command. There are several ways to send information to a node:

- Using its 802.15.4 MAC address (64b)
- Using its Network address (MY) (16b)
- Performing a broadcast transmission

Sending to Waspmote using its MAC address (64b):

\$./ZigBeeSend -mac 0013a2004069165d "Hello Waspmote!"

Sending to Waspmote using its Net address (MY - 16b):

\$./ZigBeeSend -net 1234 "hello Waspmote!"

Send to all the Waspmote devices at the same time - Broadcast mode:

\$./ZigBeeSend -b "hello everybody!"

The source code "ZigbeeSend.c" and the reception program to be installed in Waspmote can be downloaded from the Meshlium Development section: http://www.libelium.com/development/meshlium

You can download these files and change them in order to get new features and sending options.

Compilation:

The compilation can be done in the same Meshlium. Just copy these files in a folder accessing by SSH and execute:

\$ gcc -o ZigBeeSend ZigBeeSend.c -lpthread

Important: If you want to create a "ZigBee sending" daemon that is executed each time Meshlium starts you have to deactivate the "ZigBee Capturer" daemon (/etc/init.d/ZigbeeScanD.sh) as the ZigBee radio has to be used by one process at a time.

You will find support in the Libelium Forum at: http://www.libelium.com/forum

Document version: v0.6 - 10/2012

© Libelium Comunicaciones Distribuidas S.L.