

CONTENTS

- Problem Statement
- High level design
 - i)Modular classification
 - ii)System architecture
 - iii)Data flow diagram
- Detailed design
 - i)Use case diagram with scenario
 - ii)Sequence diagram
 - iii)Activity diagram
- Implementation
 - i)Modular design
 - ii)Pseudocode
- Gantt chart

PROBLEM STATEMENT

- While people are pursuing ever-growing high quality of their lives today. This leads to more and more facilities and home appliances poured into their buildings. How to control and manage these versatile facilities and appliances in a house?
- Usually conventional wall switches are located in different corners of a house and, thus necessitate the need of manual operations like pressing to turn the loads on or off. It becomes very difficult for the elderly or physically handicapped people to operate them. How to help them?

HIGH LEVEL DESIGN

MODULAR CLASSIFICATION

Fire Sensor Module

Intruder Alarm Sensor Module

• Fan Module

• Lights Module

SYSTEM ARCHITECTURE

DATA FLOW DIAGRAM

DETAILED DESIGN

USE CASE DIAGRAM WITH SCENARIOS

SEQUENCE DIAGRAM FOR LOGIN

SEQUENCE DIAGRAM FOR CONTROLLING LIGHT

SEQUENCE DIAGRAM FOR CONTROLLING FAN

SEQUENCE DIAGRAM FOR FIRE ALARM/LPG LEAKAGE/INTRUDER

SEQUENCE DIAGRAM FOR WATER LEVEL DETECTION

ACTIVITY DIAGRAM

IMPLEMENTATION

MODULAR DESIGN

Fire sensor moduleI(FFS 05)

The Fire sensor is used to detect fire flames. The module makes use of Fire sensor and comparator to detect fire up to a range of 2 meters. It uses a input voltage of +5VDC.

Intruder detection module(PIR SENSOR)

The unit output is high whenever human's motion is detected. In simple terms, it is a motion detector. This sensors measure infrared radiation emanating from objects in the field of view. Apparent motion is detected when an infrared emitting source with one temperature, such as human body, passes in front of source with another temperature, such as wall.

CONTD...

Fan Module

It is directly connected to the microcontroller, it has only two functions ON/OFF. The user can switch on the fan or switch off the fan using the android app.

Lights module

It is directly connected to the microcontroller, it has only two functions ON/OFF. The user can switch on the light or switch off the light using the android app.

PSEDOCODE

```
if (IR_1 == 1)
 LCD_Message( 0x80, " HUMAN ENTERED " );
 GSM_Send_SMS( Mb_Num1,"HUMAN ENTERED");
if(Float == 1)
 LCD_Message( 0x80, "WATER LEVEL HIGH" );
 GSM_Send_SMS( Mb_Num1,"WATER LEVEL HIGH");
if(Gas sensor == 1)
 LCD_Message( 0x80, "gas leackage" );
 GSM_Send_SMS(Mb_Num1,"gas leackage");
```

```
if( Bulb== 1)
 Bulb_Relay== 1
 LCD_Message( 0xC0, " BULB IS ON ");
 GSM_Send_SMS( Mb_Num1," BULB IS ON ");
if(Fire == 1)
 LCD_Message( 0x80, " fire ");
 GSM_Send_SMS( Mb_Num1,"fire");
if(Fan==1)
 Fan_Relay==1;
 LCD_Message( 0xC0, " FAN IS ON ");
 GSM_Send_SMS( Mb_Num1, "FAN IS ON" );
```

GANTT CHART

THANK YOU