IoT Smart Calendar

Advisor: Dr. Malinowski

Jason Morris, Cole Lindeman

Presentation Contents

- Introduction
- Prior Work
- Functional Requirements
 - System Level Diagram
 - Subsystem Diagrams
- Efforts Completed
- Parts List
- Schedule for Completion
- Future Discussion
- References

Introduction

An Internet of Things Smart Calendar

- Wall mounted Smart Calendar placed outside of the Professor's office
 - Displays Calendar for people who stop by
 - Displays advertisements for people walking by
 - Allow users to leave messages
- Interface with sensors
 - Track and record motion
 - Sense if office door is open
 - Electronically open office door*
- Communicate with the Internet
 - Gather GPS data
 - Retrieve urgent announcements
 - Send messages, alerts and tracking data

Prior Work

Raspberry Pi Framed Informational Display

- Powered by Raspberry Pi 2
- Displays Google Calendar and local weather
- Turns off display at night
- Buttons on side toggle Google Calendar between monthly, weekly, and daily views

DAKboard

- Customizable wall display
- Can showcase photos, calendar events, and weather
- Allows user to customize information to be displayed
- Everything is done through web interface

Functional Requirements

Modes of Operation:

- Low Power
 - o Smart Calendar is saving power, display is off, sensors are off
- Shut Down
 - Everything is completely powered off
- Powered On
 - Display is on and capable of showing showing calendar, advertisements, messenger service, or announcements
 - Users can manually switch what the display shows
 - Switches to advertisements automatically when idle
 - When idle, switches to calendar if user stops at calendar
 - Automatically alert professor of the person stopped at the calendar if office hours are concurrent, the office door is closed, and the professor is on campus
 - Perform periodic updates of the calendar, advertisements and announcements

Functional Requirements

GUI Process Subsystem

Tracking Process Subsystem

Efforts Completed

Basic designs already completed

Studied language platforms:

- Python
- HTML with Javascript, CSS, and Ajax
- PHP
- Bash

Some functionality is already implemented

Tested in similar environments:

- Raspberry Pi 2, Ubuntu MATE
- Virtual Machine, Xubuntu

Parts

- Waveshare 10.1 inch 1280x800 IPS LCD Capacitive Touchscreen with case
 - o \$118.99
- Raspberry Pi 3 with power supply, case and heatsinks
 - 0 \$45.99
- Sandisk 32GB microSDHC card with normal SD card adapter
 - o \$10.59
- Aleko magnetic reed switches
 - o \$9.99
- Emy passive infrared motion sensor detector modules
 - o \$5.49
- Ethernet, HDMI, USB and digital I/O cables
 - o \$14.89

Schedule

Week		Jason's work	Cole's work
1/15/17	1/21/17	Spring Semester begins Write Python code to host HTTP web server for Ajax to communicate with	
1/22/17	1/28/17	Write XML code using Ajax to direct browser	Continue writing Python code to communicate with Ajax
1/29/17	2/4/17	Write HTML code to direct browser back to ads when idle for long enough	Setup Raspberry Pi Setup monitor for Pi
2/5/17	2/11/17	Write javascript for ads that "follow" passersby	Figure out reading, writing, and permissions for I/O pins Connect sensors to Pi
2/12/17	2/18/17		Write Python script to poll I/O pins Write Python script to enable and disable I/O pins
2/19/17	2/25/17	Find method to upload text files Write script to use method to upload tracking text file	Write Python script to track movement with IR sensors
2/26/17	3/4/17		Write Python script to compile movement information into a text file

Schedule Continued

Week		Jason's work	Cole's work
3/5/17	3/11/17	Write Python script to send commands to Ajax using movement information	Write Python script to communicate with door lock
3/12/17	3/18/17	Spring Break	
3/19/17	3/25/17	Test Internet communication	Write script for sleep/wakeup process
3/26/17	4/1/17	Test mount setup for project	
4/2/17	4/8/17	Mount project	
4/9/17	4/15/17	Spare time in case of changes	
4/16/17	4/22/17	Spare time in case of changes	
4/23/17	4/29/17	Spare time in case of changes	

Discussion

Near Completion:

- Create a Python local web server
- Communicate using Ajax to control to interface with local sensors

Still Remaining:

- GitHub automatic updates
 - o Or other form of convenient updating the notifications and advertisements
- Smart Calendar functionality
 - Checking for movement
 - Checking if the office door is open
 - Some form of simplified geofencing
- Optional companion phone application for students

References

Archambault, Michael. "DAKboard Is a Customizable Wall Display for Photos, Calendar Events, and Weather." PetaPixel. N.p., 19 Aug. 2015. Web. http://petapixel.com/2015/08/19/dakboard-is-a-Customizable-wall-display-for-photos-calendar-events-and-weather/.

Barrett, Daniel J. Linux Pocket Guide. Sebastopol, CA: O'Reilly, 2004. Print.

"jQuery.ajax()." *Ajax jQuery API Documentation*. JQuery Foundation, n.d. Web. < http://api.jquery.com/jquery.ajax/>.

Kmccb. "Raspberry Pi Framed Informational Display - Google Calendar, Weather, and More.." Imgur. N.p., 07 Apr. 2016. Web. http://imgur.com/gallery/z94Vr.

"Linux Documentation." *Linux Documentation*. N.p., n.d. Web. < https://linux.die.net/>.

"PHP 5 Tutorial" PHP 5 Tutorial. W3 Schools, n.d. Web. 2016. http://www.w3schools.com/php/default.asp

"Python 2.7.12 Documentation." *Python 2.7.12 Documentation*. Python Software Foundation, n.d. Web. 2016. https://docs.python.org/2.7/.

Questions?

