INNOVIANS
TECHNOLOGIES

Implementing New Ideas & Technology

IoT Workshop Manual

Organized By Innovians Technologies www.innovianstechnologies.com

Address: C-56/11-7th Floor, Sector-62, Noida, U.P., India-201301. Contact: 0120-4324129 Email: info@innovianstechnologies.com Web: www.innovianstechnologies.com

Project 1: Simple LED Project

Exercise 1: LED On Project

Components Required:

- 1. Arduino UNO Board
- 2. One Red LED
- 3. Arduino USB Cable

Steps to Follow:

- 1. Connect +ve of LED on 13 Pin on Arduino & -ve of LED on GND.
- 2. Run Arduino Software.
- 3. Create Sketch for LED Project.
- 4. Connect the USB cable with Arduino & Computer.
- 5. Click on Upload Option to download the program in Arduino.

Program

```
void setup ()
{
  pinMode (13, OUTPUT);
}
void loop ()
{
  digitalWrite(13, HIGH);
}
```

Exercise 2: LED Blink Project

Components Required:

- 1. Arduino UNO Board
- 2. One Red LED
- 3. Arduino USB Cable

Steps to Follow:

- 1. Connect +ve of LED on 13 Pin on Arduino & -ve of LED on GND.
- 2. Run Arduino Software.
- 3. Create Sketch for LED Blink Project.
- 4. Connect the USB cable with Arduino & Computer.
- 5. Click on Upload Option to download the program in Arduino.

Program


```
void setup ()
{
  pinMode (13, OUTPUT);
}
void loop ()
{
  digitalWrite(13, HIGH);
```

```
delay(2000);
digitalWrite(13, LOW);
delay(2000);
```

Project 2: Integrating Temp & Humidity Sensor and Reading Enviormental Values

Components Required:

- 1. Arduino UNO Board
- 2. DHT11 (Temp. & Humidity Sensor)
- 3. Arduino USB Cable
- 4. 4.7K Ohm Resistor
- 5. Breadboard
- 6. Jumpers Wire M-M

Steps to Follow:

- 1. Connect DHT11 on E10 to E13 wherein Pin 1 of DHT11 on E10 and Pin 4 of DHT11 on E13.
- 2. Connect a 4.7K Ohm resistor between **B10 & B11** of breadboard (Between VCC & Data Pin of DHT11).
- 3. Connect a jumper wire between A13 of breadboard & GND of Arduino.
- 4. Connect a jumper wire between **A11** of breadboard to **Pin 5** on **Arduino**.
- 5. Connect a jumper wire between A10 of breadboard to +5V on Arduino.
- 6. Import Library for DHTLib in Arduino IDE software.
- 7. Open Sketch for DHT11 Test in DHTLib Examples in Arduino IDE.
- 8. Connect the USB cable with Arduino & Computer and then upload the program.
- 9. Open the Serial Communication Window and check the values.

Project 3: Reading Enviornmental Values on Android Smartphone.

Components Required:

- 1. Arduino UNO Board
- 2. DHT11 (Temp. & Humidity Sensor)
- 3. Arduino USB Cable
- 4. HC-05 (Bluetooth Module)
- 5. 4.7K Ohm Resistor
- 6. 2.2K Ohm Resistor
- 7. 1K Ohm Resitor
- 8. Breadboard
- 9. Jumpers Wire M-M

Steps to Follow:

- 1. Please follow the same Steps from Step 1 to Step 4 of Project 2- Reading Environmental Values.
- 2. Connect a Jumper between A10 of Breadboard to +ve terminal of breadboard.

- 3. Mount the HC-05 Bluetooth Module between J25 to J30 wherein STATE Pin on J25 & EN Pin on J30.
- 4. Connect a 2K Ohm resistor between I26 & I28.
- 5. Connect a 1K Ohm resistor between H26 & D 26.
- 6. Connect a Jumper Wire between (GND) of Arduino to H28 of Breadboard.
- 7. Connect a Jumper between G27 to Rx (Pin o) on Arduino.
- 8. Connect a Jumper between C26 to Tx (Pin 1) on Arduino.
- 9. Connect a Jumper Wire between G29 to +ve terminal of Breadboard.
- 10. Connect a jumper between +ve terminal of breadboard to 5v of Arduino.
- 11. Open Sketch for Ardudroid-DHT11 in Arduino IDE.
- 12. Connect the USB cable with Arduino & Computer.
- 13. Click on Upload Option to download the program in Arduino. Note: While downloading the program please disconnect the Rx & Tx Jumper wire from Arduino Board. Once you finish with the download then re connect the Rx & Tx Jumper Wire.
- 14. Download the ArduDroid App from Google Playstore in your Android Smartphone.
- 15. Run the ArduDroid App in your Android Smartphone.
- 16. App will ask you to enable the Bluetooth. Allow It.
- 17. Search for your Bluetooth Device HC-05-(Group No). Once Connected Red Led on Bluetooth module will blink once per second instead of fast blinking.

Project 4: Voice Controlled Home Automation

Components Required:

- 1. Arduino UNO Board
- 2. HC-05 Bluetooth Module
- 3. Three LEDs (Red, Yellow & Green)

- 4. One 1K Ohm Resistors
- 5. One 2K Ohm Resistor.
- 6. Arduino USB Cable
- 7. Breadboard
- 8. Jumper Wires M-M.

Steps to Follow:

- 1. Connect -ve of Red LED on C9 & +ve on C10.
- 2. Connect -ve of Yellow LED on C14 & +ve on C15.
- 3. Connect -ve of Green LED on C19 & +ve on C20.
- 4. Connect a jumper wire between -ve Terminal of Bread Board (GND) & A9.
- 5. Connect a jumper wire between -ve Terminal of Bread Board (GND) & A14.
- 6. Connect a jumper wire between -ve Terminal of Bread Board (GND) & A19.
- 7. Connect a Jumper Wire from Arduino GND to Bread Board **-ve** (GND) Terminal Strip.
- 8. Connect a jumper wire between Arduino PIN 13 & D10.
- 9. Connect a jumper wire between Arduino PIN 12 & D15.
- 10. Connect a jumper wire between Arduino PIN 11 & D20.
- 11. Please follow the same Steps from **Step 3 to Step 10** of **Project 3** Reading Enviornmental Values on Smarphone.
- 12. Open the Sketch for Voice-Activation-Arduino Program.
- 13. Connect the USB cable with Arduino & Computer.
- 14. Click on Upload Option to download the program in Arduino. **Note:** While downloading the program please disconnect the Rx & Tx Jumper wire from Arduino Board. Once you finish with the download then re connect the Rx & Tx Jumper Wire.
- 15. Download the AMR_Voice App from Google Playstore in your Android Smartphone.
- 16. Run the AMR_Voice App in your Android Smartphone.
- 17. App will ask you to enable the Bluetooth. Allow It.
- 18. Search for your Bluetooth Device HC-05-(Group No). Once Connected Red Led on Bluetooth module will blink once per second instead of fast blinking.
- 19. Then control the devices from your Voice Commands on AMR_Voice App.
- 20. Voice Commands to be used: light on, light off, fan on, fan off, ac on, ac of, everything on, everything of.

Project 6: Control Devices using Localhost Web Server for Home Automation

Components Required:

- 1. Arduino UNO Board
- 2. Ethernet Shield
- 3. Three LEDs
- 4. 5V Relay Module

- 5. USB Cable
- 6. Breadboard
- 7. Ethernet Cable
- 8. Jumper Wires M-M & M-F.

Steps to Follow:

- 1. Mount Ethernet Shield on Arduino UNO Properly.
- 2. Connect LAN Cable with Ethernet Shield & Laptop/Router.
- 3. Connect -ve of Red LED on C9 & +ve on C10.
- 4. Connect -ve of Yellow LED on C14 & +ve on C15.
- 5. Connect -ve of Green LED on C19 & +ve on C20.
- 6. Connect a jumper wire between -ve Terminal of Bread Board (GND) & A9.
- 7. Connect a jumper wire between -ve Terminal of Bread Board (GND) & A14.
- 8. Connect a jumper wire between -ve Terminal of Bread Board (GND) & A19.
- 9. Connect a Jumper Wire from Arduino GND (via Ethernet shield) to Bread Board ve (GND) Terminal Strip.
- 10. Connect a jumper wire between Arduino PIN 6 & D10.
- 11. Connect a jumper wire between Arduino PIN 7 & D15.
- 12. Connect a jumper wire between Arduino PIN 8 & D20.
- 13. Connect GND of Relay to GND (-ve) Terminal Strip of Breadboard.
- 14. Connect I/P of Relay to PIN 9 on Arduino.
- 15. Connect+5V of Relay to +5V of Arduino.
- 16. Connect GND of Arduino to GND (-ve) Common Terminal Strip of Breadboard.
- 17. Connect Arduino to Laptop via USB Cable.
- 18. Open the Sketch of Home Server in Arduino.
- 19. Find Out the IP of Ethernet Module, MAC Address, Gateway IP, Subnet Value and then enter in the program accordingly.
- 20. Upload the Program into Arduino.
- 21. To Check your home server, simply enter the Ethernet Module IP in web browser.

Project 7: Being Social on Twitter & Update Status on Twitter through Arduino

Components Required:

- 1. Arduino UNO Board
- 2. Ethernet Shield
- 3. USB Cable
- 4. Ethernet Cable

Steps to Follow:

- Sign Up for a New User Account for ThingSpeak https://www.thingspeak.com/users/new
- 2. Link your Twitter account to the ThingTweet App Click On Apps & then Select ThingTweet. Click on Link Twitter Account.
- 3. Copy the API Key generated after linking Twitter Account.
- 4. Mount Ethernet Shield on Arduino UNO Properly.
- 5. Connect LAN Cable with Ethernet Shield & Laptop/Router.
- 6. Connect USB Cable with Arduino & Laptop.
- 7. Open the Sketch of of Things-Tweet.
- 8. Enter the MAC address, Ethernet Shield IP Address, Default Gateway IP etc. in program.
- 9. Enter the thingstweet Api Key in the program under:
 String thingtweetAPIKey = "O2JS4oWLY27Q5VSS"; ←---- Enter API here
- 10. Upload the program in Arduino.
- 11. Check your Twitter Account.

Project 8: Send Voltage or Analog Data on Cloud Server.

Components Required:

- 1. Arduino UNO Board
- 2. Ethernet Shield
- 3. 10K Ohm Preset
- 4. USB Cable
- 5. Ethernet Cable
- 6. Jumper Wire M-M

Steps to Follow:

- 1. Mount Ethernet Shield on Arduino UNO Properly.
- 2. Connect LAN Cable with Ethernet Shield & Laptop/Router.
- 3. Connect bottom two Pins of 10K Preset on I10 & I12 on breadboard & Center Top Pin on G11.
- 4. Connect a Jumper Wire from 5V of Arduino Ethernet Shield to J10 of breadboard.
- 5. Connect a Jumper Wire from GND of Arduino Ethernet Shield to J12 of breadboard.
- 6. Connect a Jumper Wire from F11 of Breadboard to Ao on Arduino Ethernet Shield.
- 7. Login to your ThingSpeak Account & Click on Channel. Then Click on Create New Channel.
- 8. Give a Channel Name, Select Field1 and write Voltage in Field1 Text Field then Save.

- 9. Note the Write API from API tab.
- 10. Connect USB Cable from Arduino to Laptop.
- 11. Open the Sketch for Voltage Upload & enter the API Key & MAC Address in program.
- 12. Upload the program to Arduino & then check your Things Speak Channel.

<u>Project 9: Use Arduino to Upload free data from Environmental Sensors to</u> Cloud Server.

Components Required:

- 1. Arduino UNO Board
- 2. Ethernet Shield
- 3. DHT11
- 4. 4.7K Resistor
- 5. USB Cable
- 6. Ethernet Cable
- 7. Jumper Wire M-M

Steps to Follow:

- 1. Mount Ethernet Shield on Arduino UNO Properly.
- 2. Connect LAN Cable with Ethernet Shield & Laptop/Router.
- 3. Repeat Steps 1 to 3 & Step 5 of Project 2 Reading Environmental Values.
- 4. Connect a jumper wire between A11 of breadboard to Pin 5 on Arduino Ethernet Shield.
- 5. Import DHT11 Lib in Arduino IDE software.
- 6. Login to your ThingSpeak Account & Click on Channel. Then Click on Create New Channel.
- 7. Give a Channel Name Weather Station, Select Field1 and write Temperature in Field1 Text Field. Select Field 2 & write Humidity in Field2 Text Field. Save.
- 8. Note the Write API from API tab.
- 9. Connect USB Cable from Arduino to Laptop.
- 10. Open the Sketch for Upload Sensor Data & enter the API Key & MAC Address in program.
- 11. Upload the program to Arduino & then check your Things Speak Channel.

Major Electronics Components Images

Arduino Uno

DHT11 Temp & Humidity Sensor

Innovian

MIT APP Inventor

