

Contiki: sensors and actuators

Antonio Liñán Colina

Contiki

The Open Source OS for the Internet of Things

- Architectures: 8-bit, 16-bit, 32-bit
- Open Source (source code openly available)
- IPv4/IPv6/Rime networking
- Devices with < 8KB RAM
- Typical applications < 50KB Flash
- Vendor and platform independent
- C language
- Developed and contributed by Universities,
 Research centers and industry contributors
- +10 years development

Zolertia RE-Mote

Zolertia RE-Mote (Zoul inside)

ARM Cortex-M3, 32MHz, 32KB RAM, 512KB FLASH

 Double Radio: ISM 2.4GHz & 863-925MHz, IEEE 802.15.4-2006/e/g

- Hardware encryption engine and acceleration
- USB programing ready
- Real-Time Clock and Calendar
- Micro SD slot and RGB colors
- Shutdown mode down to 150nA
- USB 2.0 port for applications
- Built-in LiPo battery charger to work with energy harvesting and solar panels
- On-board RF switch to use both radios over the same RP-SMA connector
- Pads to use an external 2.4GHz over U.Fl connector, o solder a chip antenna

01-basics

Sensors

A sensor is a transducer whose purpose is to sense or detect a characteristic of its environment, providing a corresponding output, generally as an electrical or optical signal, related to the quantity of the measured variable.

examples/zolertia/tutorial/01-basics

Analogue sensors

Analogue sensors typically require being connected to an ADC (Analogue to Digital Converter) to translate the analogue (continuous) reading to an equivalent digital value in millivolts.

The quality and resolution of the measure depends on both the ADC resolution (10-12 bits in the Z1 and RE-Mote) and the sampling frequency.

As a rule of thumb, the sampling frequency must be at least twice that of the phenomenon you are measuring.

i.e human speech (which may contain frequencies up to 8 kHz), sample at 16 kHz.

The ADC provides a count value (the analogue sensor quantized value). Depending on the sensor we may want to use the count value, or its equivalent voltage value.

$$Vin = \frac{ADC \times Vref}{ADCres} = \frac{ADC \times 3000 \text{ mV}}{(1 \ll 12)} = \frac{ADC \times 3000 \text{ mV}}{4096}$$

The higher the resolution, higher the sampling time and the size of the value.

The accuracy and required resolution helps to choose the number of required bits to quantized

Normally the conversion formula (to obtain the actual measuring units, i.e *lux* or *celsius* from the voltage value) are provided by the sensor manufacturer. In other cases, it is required to obtain by measuring and correlating with another calibrated source.

Depending on the accuracy on the sensor, we would either use actual units (i.e 1024 *lux*), or just characterize thresholds (i.e dark, bright). For the later, using a cheap sensor might be enough for the application requirements.

examples/zolertia/tutorial/01-basics

Digital sensors

A digital sensor is an electronic or electrochemical sensor, where data conversion and transmission are done digitally.

Digital sensors are normally interfaced over a digital communication protocol such as I2C, SPI, 1-Wire, Serial or depending on the manufacturer, a proprietary protocol normally on a ticking clock.

The default configuration matches the I2C, but it can be reconfigured as SPI, even UART. Pins in the ARM Cortex-M3 CC2538 can be multiplexed to different controllers

Digital sensors allow a more extended set of commands (turn on, turn off, configure interrupts, resolution, etc).

With a digital light sensor for example, you could set a threshold value and let the sensor send an interrupt when reached, without the need for continuous polling.

Remember to check the specific sensor information and data sheet for more information.

examples/zolertia/tutorial/01-basics

Sensors in Contiki

Contiki defines a common API to implement and use both sensors and actuators.

Normally platform-specific sensor implementations are located in the platform's /dev folder.

Contiki has ADC, I2C, SPI and UART libraries, normally sensor and actuators implementations use these, so the porting effort is greatly minimized.

Macro to define a sensor

```
SENSORS_SENSOR (sensor, SENSOR_NAME, value, configure, status);
```

Sensor structure and API

```
struct sensors_sensor {
  char * type;
  int (* value) (int type);
  int (* configure) (int type, int value);
  int (* status) (int type);
};
```

Default sensors constants and macros

```
/* some constants for the configure API */
#define SENSORS_HW_INIT 128 /* internal - used only for initialization */
#define SENSORS_ACTIVE 129 /* ACTIVE => 0 -> turn off, 1 -> turn on */
#define SENSORS_READY 130 /* read only */
#define SENSORS_ACTIVATE(sensor) (sensor).configure(SENSORS_ACTIVE, 1)
#define SENSORS_DEACTIVATE(sensor) (sensor).configure(SENSORS_ACTIVE, 0)
```

```
SENSORS (&button_sensor, &vdd3_sensor, &cc2538_temp_sensor, &adc_sensors);
```


SENSORS structure expanded

```
const struct sensors_sensor *sensors[] = {
 &button_sensor,
 &vdd3_sensor,
 &cc2538_temp_sensor,
 &adc_sensors,
 ((void *)0)
};
```

```
/*-----*/
SENSORS_SENSOR(adc_zoul, ADC_ZOUL, value, configure, status);
/*-----*/
```


How to use the *adc_zoul* API:

```
/* The ADC zoul library configures the on-board enabled ADC channels, more
  * information is provided in the board.h file of the platform
  */
adc_zoul_.configure(SENSORS_HW_INIT, ZOUL_SENSORS_ADC_ALL);
printf("ADC1 = %u mV\n", adc_zoul.value(ZOUL_SENSORS_ADC1));
printf("ADC3 = %u mV\n", adc_zoul.value(ZOUL_SENSORS_ADC3));
```


examples/zolertia/tutorial/01-basics/06-adc.c

You can enable one or more sensors at the same time. Pins in the PORT A (PA) are used as ADC. The ADC can be configured using mask values

examples/zolertia/tutorial/01-basics/06-adc.c

The returned value is in milliVolts with one extra precision digit, no need to convert from ADC raw count to voltage

examples/zolertia/tutorial/01-basics/06-adc.c

```
GPIO A NUM /**< ADC GPIO control port */
#define ADC_SENSORS_PORT
#ifndef ADC SENSORS CONF ADC1 PIN
 /**< ADC1 to PA5. 3V3
#define ADC SENSORS ADC1 PIN
#else
#if ((ADC SENSORS CONF ADC1 PIN != -1) && (ADC SENSORS CONF ADC1 PIN != 5))
#error "ADC1 channel should be mapped to PA5 or disabled with -1"
#else
#define ADC SENSORS ADC1 PIN ADC SENSORS CONF ADC1 PIN
#endif
#endif
#ifndef ADC SENSORS CONF ADC3 PIN
 /**< ADC3 to PA2, 5V */
#define ADC SENSORS ADC3 PIN 2
#else
#if ((ADC_SENSORS_CONF_ADC3_PIN != -1) && (ADC_SENSORS_CONF_ADC3_PIN != 2))
#error "ADC3 channel should be mapped to PA2 or disabled with -1"
#else
#define ADC SENSORS ADC3 PIN ADC SENSORS CONF ADC3 PIN
#endif
#endif
 DGND
 13
 12
 AIN5
 11
 PA5
 ADC1
 10
 AIN4
 ADC2
 DGND
 09
 D+5.1
 80
```


AIN2

ADC3

PA2


```
#ifndef ADC SENSORS CONF ADC1 PIN
#define ADC SENSORS ADC1 PIN
 /**< ADC1 to PA5, 3V3
#else
#if ((ADC SENSORS CONF ADC1 PIN != -1) && (ADC SENSORS CONF ADC1 PIN != 5))
#error "ADC1 channel should be mapped to PA5 or disabled with -1"
#else
#define ADC SENSORS ADC1 PIN ADC SENSORS CONF ADC1 PIN
#endif
#endif
 * PAO-PA3 are hardcoded to UARTO and the user button for most Zolertia
 * platforms, the following assumes PAO-1 shall not be used as ADC input, else
 * re-write the below definitions
 2 /**< PA1 pin mask */
 #define ZOUL SENSORS ADC MIN
 /* ADC phidget-like connector ADC1 */
 #if ADC SENSORS ADC1 PIN >= ZOUL SENSORS ADC MIN
 #define ZOUL SENSORS ADC1 GPIO PIN MASK(ADC SENSORS ADC1 PIN)
 #else
 #define ZOUL SENSORS ADC1
 #endif
 (ZOUL_SENSORS_ADC1 + ZOUL_SENSORS_ADC2 + \
#define ZOUL SENSORS ADC ALL
 ZOUL SENSORS ADC3 + ZOUL SENSORS ADC4 + \
 ZOUL SENSORS ADC5 + ZOUL SENSORS ADC6)
```

Note 3V and 5V analogue sensors can be connected, even if the RE-Mote works at 3V. The ADC3 channel has a voltage divider

$$V_{adc3(5V)} = \frac{V_{adc3(3V)} * 5}{3}$$

Connect an analogue sensor to the ADC1 connector (3V), and compile and program the 06-adc example:

make 06-adc.upload && make login

Light sensor with no cover. **Voltage: 2.10-2.08V, in light** environments the resistance of the sensor decreases. (20K Ω and lower), so the voltage will be higher as shown

RDC: ContikiMAC ADC1 = 21068 mVADC3 = 1504 mVADC1 = 20792 mVADC3 = 1496 mVADC1 = 21068 mVADC3 = 1508 mVADC1 = 20804 mVADC3 = 1496 mVADC3 = 1492 mVADC1 = 8704 mV

Reset cause: External reset

Net: sicslowpan

MAC: CSMA

Rime configured with address 00:12:4b:00:06:15:ab:25

Specifications

Supply Current: 0.5-3mA

Light resistance: 20ΚΩ

Dark resistance: 1MO

Response time: 20-30 secs

Peak Wavelength: 540 nm

Ambient temperature: -30~70°C

LDR Used: GL5528

examples/zolertia/tutorial/01-basics/06-adc.c

Specifications

Voltage: 3-5V

Supply Current: 0.5-3mA

Light resistance: 20ΚΩ

Dark resistance: 1MΩ

• Response time: 20-30 secs

Peak Wavelength: 540 nm

Ambient temperature: -30~70°C

LDR Used: <u>GL5528</u>

Rsensor=(float)(1023-sensorValue)*10/sensorValue;

As we have voltage values we need the actual ADC count, for the 0.21V (dark):

$$ADC = \frac{Vin \times ADCres}{Vref} = \frac{21mV \times 4096}{3000mV} = 28.672$$

Then use the above formula to get the sensor resistance (in $K\Omega$), note we use 4095 as we use a 12-bits ADC):

$$Rsensor = \frac{(4095 - 28.672) \times 10}{28.672} = 1418,22K\Omega$$

Specification	Light resistance (10Lux) (KΩ)	Dark resistance (MΩ)	γ ¹⁰⁰ ₁₀	Response time (ms)		Illuminance resistance
				Increase	Decrease	Fig. No.
	5-10	0.5	0.5	30	30	2
	10-20	1	0.6	20	30	3
Ф5	20-30	2	0.6	20	30	4
series	30-50	3	0.7	20	30	4
	50-100	5	0.8	20	30	5
	100-200	10	0.9	20	30	6

An approximated formula using the curves in the LDR datasheet:

Light =
$$63 \times Rsensor^{-0.7} = 63 \times 1418,22^{-0.7} = 0,39 lux$$

Specifications

Voltage: 3-5V

Supply Current: 0.5-3mA

Light resistance: 20ΚΩ

Dark resistance: 1MΩ

· Response time: 20-30 secs

· Peak Wavelength: 540 nm

Ambient temperature: -30~70°C

LDR Used: <u>GL5528</u>

Specification	Light resistance (10Lux) (KΩ)	Dark resistance (MΩ)	γ ¹⁰⁰ ₁₀	Response time (ms)		Illuminance resistance
				Increase	Decrease	Fig. No.
Φ5 series	5-10	0.5	0.5	30	30	2
	10-20	1	0.6	20	30	3
	20-30	2	0.6	20	30	4
	30-50	3	0.7	20	30	4
	50-100	5	0.8	20	30	5
	100-200	10	0.9	20	30	6

An approximated formula using the curves in the LDR datasheet:

Light =
$$63 \times Rsensor^{-0.7} = 63 \times 1418,22^{-0.7} = 0,39 lux$$

What is the lux value of the light environment (the one proportional to 2.10V) in previous slides? What would be the maximum lux value?

Specifications

Voltage: 3-5V

Supply Current: 0.5-3mA

Light resistance: 20KΩ

Dark resistance: 1MΩ

· Response time: 20-30 secs

• Peak Wavelength: 540 nm

Ambient temperature: -30~70℃

• LDR Used: GL5528 3

Light (lux) value for the previous example

ADC=
$$\frac{Vin \times ADCres}{Vref} = \frac{2100mV \times 4096}{3000mV} = 2867.2$$

$$Rsensor = \frac{(4095 - 2867,2) \times 10}{2867,2} = 4,28K\Omega$$

Example lux values					
Clear night, no moon:	.002 l				
Clear night, full moon:	.27-1 lx				
Family living room:	50 lx				
Sunrise/sunset:	300-500 lx				
Overcast day:	1000 lx				
Daylight:	10000-25000 lx				
Direct sunlight:	32000-130000 lx				

Light (lux)=
$$63 \times Rsensor^{-0.7} = 63 \times 4,28^{-0.7} = 22,76 lux$$

Maximum lux value

$$Rsensor = \frac{10}{3000} = 0.003K\Omega$$

Light (lux)=
$$63 \times Rsensor^{-0.7} = 63 \times 0.003^{-0.7} = 3675.83 \ lux$$

Exponential and logarithms are processing-expensive operations.

Instead of calculating the lux values, one could use the correlated voltage or ADC count value in the application (to trigger an alarm if the room is dark), or send over the radio the ADC count and let the remote server/application to do the math

The RE-Mote has two on-board sensors: voltage level and core temperature:

```
batt = vdd3_sensor.value(CC2538_SENSORS_VALUE_TYPE_CONVERTED);
printf("VDD = %u mV\n", (uint16_t)batt);

temp = cc2538_temp_sensor.value(CC2538_SENSORS_VALUE_TYPE_CONVERTED);
printf("Core temperature = %d.%u C\n", temp / 1000, temp % 1000);
```

```
user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics
 File Edit View Search Terminal Help
Contiki-3.x-2612-q1d456b1
Zolertia RE-Mote platform
CC2538: ID: 0xb964, rev.: PG2.0, Flash: 512 KiB, SRAM: 32 KiB, AES/SHA: 1,
System clock: 16000000 Hz
I/O clock: 16000000 Hz
Reset cause: External reset
Rime configured with address 00:12:4b:00:06:15:ab:25
Net: sicslowpan
 MAC: CSMA
 RDC: ContikiMAC
VDD = 3301 mV DC2 PIN, IOC_OVERRIDE_ANA);
Core temperature = 34.47 C
VDD = 3297 \text{ mV}
Core temperature = 34.285 CVERRIDE ANA);
VDD = 3300 \text{ mV}
```

External digital sensors can be connected to the RE-Mote

https://www.sensirion.com/products/humidity-sensors/humidity-temperature-sensor-sht2x-digital-i2c-accurate/

SHT21 temperature and humidity sensor (digital, I2C)

Parameter	Value			
Sensor type	Temperature and Humidity			
Supply Voltage [V]	2.1 - 3.6			
Energy Consumption	3.2 uW (at 8 bit, 1 measurement / s)			
Max current consumption	300 uA			
Data range	0-100 % RH (humidity), -40-125°C (temperature)			
Max resolution	14 bits (temperature), 12 bits (humidity)			

```
DEFINES+=PROJECT_CONF_H=\"project-conf.h\"
CONTIKI_PROJECT = zoul-demo test-ts12563 test-sht25 test-power-mgmt
CONTIKI PROJECT += test-bmp085-bmp180 test-motion test-rotation-sensor
CONTIKI_PROJECT += test-grove-light-sensor test-grove-loudness-sensor
CONTIKI_PROJECT += test-weather-meter test-grove-gyro test-lcd test-iag
CONTIKI_PROJECT += test-pm10-sensor test-vac-sensor test-aac-sensor
CONTIKI PROJECT += test-zonik
CONTIKI_TARGET_SOURCEFILES += ts12563.c sht25.c bmpx8x.c motion-sensor.c
CONTIKI_TARGET_SOURCEFILES += adc-sensors.c weather-meter.c grove-gyro.c
CONTIKI_TARGET_SOURCEFILES += rqb-bl-lcd.c pm10-sensor.c iaq.c zonik.c
all: $(CONTIKI_PROJECT)
CONTIKI = ../../..
include $(CONTIKI)/Makefile.include
```

Add the sensor's library to the application's Makefile

```
PROCESS BEGIN();
SENSORS ACTIVATE(sht25);
/* Check if the sensor voltage operation is over 2.25V */
if(sht25.value(SHT25 VOLTAGE ALARM)) {
  printf("Voltage is lower than recommended for the sensor operation\n");
 PROCESS EXIT();
 Starting 'SHT25 test'
/* Configure the sensor for maximum resolution (14-bit t
 Temperature 23.71 °C
 * relative humidity), this will require up to 85ms for
 * integration, and 29ms for the relative humidity (this Humidity 42.95 % RH
 * setting at power on). To achieve a faster integration
 Temperature 23.71 °C
 * of a lower resolution, change the value below accordi
 Humidity 42.95 % RH
 */
sht25.configure(SHT25 RESOLUTION, SHT2X RES 14T 12RH);
 Temperature 23.71 °C
 Humidity 42.95 % RH
/* Let it spin and read sensor data */
 Temperature 23.71 °C
 Humidity 42.98 %RH
while(1) {
  etimer set(&et, CLOCK SECOND);
 PROCESS WAIT EVENT UNTIL(etimer expired(&et));
  temperature = sht25.value(SHT25 VAL TEMP);
  printf("Temperature %02d.%02d °C, ", temperature / 100, temperature % 100);
  humidity = sht25.value(SHT25 VAL HUM);
  printf("Humidity %02d.%02d RH\n", humidity / 100, humidity % 100);
PROCESS_END();
```

```
static int
configure(int type, int value)
  uint8_t buf[2];
  if((type != SHT25 ACTIVE) && (type != SHT25 SOFT RESET) &&
 (type != SHT25 RESOLUTION)) {
 PRINTF("SHT25: option not supported\n");
 return SHT25 ERROR;
 When enabling the sensor, the I2C is initialized and
  switch(type) {
 the sensor configuration loaded
  case SHT25 ACTIVE:
 if(value) {
 i2c_init(I2C_SDA_PORT, I2C_SDA_PIN, I2C_SCL_PORT, I2C_SCL_PIN,
 I2C SCL NORMAL BUS SPEED);
 /* Read the user config register */
 if(sht25 read user register() == SHT25 SUCCESS) {
 enabled = value;
 return SHT25 SUCCESS;
```

```
case SHT25 SOFT RESET:
  buf[0] = SHT2X SOFT RESET;
  if(sht25_write_reg(&buf[0], 1) != SHT25_SUCCESS) {
 PRINTF("SHT25: failed to reset the sensor\n");
 return SHT25 ERROR;
 The soft reset command will restart the
  clock_delay_usec(SHT25_RESET_DELAY);
  return SHT25 SUCCESS;
 sensor in case of failure
case SHT25 RESOLUTION:
  if((value != SHT2X RES 14T 12RH) && (value != SHT2X RES 12T 08RH) &&
 (value != SHT2X RES 13T 10RH) && (value != SHT2X RES 11T 11RH)) {
 PRINTF("SHT25: invalid resolution value\n");
 return SHT25 ERROR;
  user_reg &= ~SHT2X_RES_11T_11RH;
 The resolution can be configured for both the
  user req |= value;
  buf[0] = SHT2X_UREG_WRITE;
 temperature and humidity sensors
  buf[1] = user req:
  if(sht25_write_reg(buf, 2) == SHT25_SUCCESS) {
 PRINTF("SHT25: new user register value 0x%02X\n", user reg);
 return SHT25 SUCCESS;
default:
  return SHT25 ERROR;
return SHT25 ERROR:
```

The sensor's values are converted into readable units: Celsius and Relative Humidity, with 2 precision digits

```
sht25 convert(uint8 t variable, uint16 t value)
  int16 t rd;
  uint32 t buff:
  /* Clear the status bits */
  buff = (uint32_t)(value & ~SHT25_STATUS_BITS_MASK);
  if(variable == SHT25 VAL TEMP) {
 buff *= 17572;
 buff = buff >> 16;
 rd = (int16_t)buff - 4685;
 } else {
 buff *= 12500:
 buff = buff >> 16:
 rd = (int16_t)buff - 600;
 rd = (rd > 10000) ? 10000 : rd;
  return rd;
```

Actuators

An actuator is a device that allow us to interact with the physical world, and change the state of a given variable. A light switch turns a light bulb on and off, an electrovalve can control the flow of water, an electronic lock can open or shut a door

General Input/Output Pins (GPIO)

The General input/output pins are generic pins used either as input or output (0-3.3V), useful in case you need to actuate on something, or read the digital voltage level as high/low (3.3V or 0V).

Normally the electrovalves, relays, switchs are bi-state, so a GPIO pin can be used to control.

The LEDs are driven by GPIOs configured as output, changing its value from high/low turns the LEDs on/off (depending if used a pull-up or pull-down resistors).

The user button previously shown is a GPIO configured as input, when pressed its value changed, and its status is read by the MCU.

examples/zolertia/tutorial/01-basics

examples/zolertia/tutorial/01-basics

```
/** \name Base addresses for the GPIO register instances
 #define GPIO A BASE
 0x400D9000 /**< GPIO A */
 #define GPIO B BASE
 0x400DA000 /**< GPIO B */
 JP5
 0x400DB000 /**< GPIO C */
 #define GPIO C BASE
 SPI1.MISO
 PC6
 USD.MISO
 0x400DC000 /**< GPIO D */
 #define GPIO D BASE
 USD.MOSI
 SPI1.MOSI
 PC5 17 -
 /** @} */
 USD.SCLK
 SPI1.SCLK
 PC4 16 -
 /** \name Numeric representation of the four GPIO ports
UTTON.USER
 RTC INT1
 PA3 15
 * @{
UTTON.RESET
 ITAG.RESET
 RESET 14
 DGND
 0 /**< GPIO A: 0 */
 #define GPIO A NUM
 D+3.3 12
 1 /**< GPIO B: 1 */
 #define GPIO B NUM
 AIN5
 PA5
 11
  ADC1
 2 /**< GPIO C: 2 */
 #define GPIO C NUM
 AIN4
 PA4
  ADC2
 10
 3 /**< GPIO D: 3 */
 #define GPIO D NUM
 DGND
 * \brief Converts a port number to the port base address
 * \param PORT The port number in the range 0 - 3. Likely GPIO X NUM.
 * \return The base address for the registers corresponding to that port
 JTAG.TE
 * number.
 #define GPIO PORT TO BASE(PORT) (GPIO A BASE + ((PORT) << 12))
 MICRO-SD
```

GPIOs in a PORT can be accessed via masks, as each PORT has 8 pins, it is similar to an 8-bit variable

bit 7	bit 6	bit 5	bit 4	bit 3	bit 2	bit 1	bit 0
0	0	0	1	0	1	0	0

In binary : 00010100

In hexadecimal: 0x14

In decimal : 20

If this were the pins in PORT B, it would mean PA2 and PA4 can be configured in a single operation

PIN 3 mask value would be (1 << 3), the equivalent to 8

```
/**
 * \brief Converts a pin number to a pin mask
 * \param PIN The pin number in the range [0..7]
 * \return A pin mask which can be used as the PIN_MASK argument of the macros
 * in this category
 */
#define GPIO_PIN_MASK(PIN) (1 << (PIN))</pre>
```

```
while(1) {
 PROCESS_WAIT_EVENT_UNTIL(etimer_expired(&et));

if(GPIO_READ_PIN(EXAMPLE_PORT_BASE, EXAMPLE_PIN_MASK)) {
 GPIO_CLR_PIN(EXAMPLE_PORT_BASE, EXAMPLE_PIN_MASK);
} else {
 GPIO_SET_PIN(EXAMPLE_PORT_BASE, EXAMPLE_PIN_MASK);
}

leds_toggle(LEDS_GREEN);
etimer_reset(&et);
}

PROCESS_END();
```


Change the value of the PIN in the example, and toggle the LED3 (see in the previous slides which PORT/PIN values corresponds to it)

If available, use a multimeter to measure the voltage values in the pins when high and low.

If available, connect a relay and try to turn on and off a lamp

Conclusions

You should be able to:

- Understand how analogue sensors and ADC works
- Implement an analogue sensor, convert ADC count to voltaje values, and convert to actual unit values
- Measure the core temperature and voltaje of the RE-Mote platform
- Understand Contiki's sensor's API
- Understand how digital sensor works
- Use the grove's analogue light sensor (P), and SHT21 digital temperature and humidity sensor
- Understand how GPIO works and the pin distribution on the RE-Mote platform
- Implement an actuator using GPIOs

Antonio Liñán Colina

Twitter: @4Li6NaN

in LinkedIn: Antonio Liñan Colina

github.com/alignan

hackster.io/alinan