IOT AND CLOUD COMPUTING LAB


By,

Asst. Prof. S.Asra

M.E(Computer science & Engineering)

B.E(Computer Science & Engineering)

Diploma(Computer Science & Engineering)


IOT AND CLOUD COMPUTING LAB

Course	B.TechVI-Sem.	L	T	P	C
Course Code	22CSPC64	•	-	2	1

Course Outcomes (COs) & CO-PO Mapping (3-Strong; 2-Medium; 1-Weak Correlation)

COs	Upon completion of course the students will be able to	PO4	PO5	PO9	PSO ₂
CO1	identify various IoT devices	3	3	3	3
CO2	use IoT devices in various applications	3	3	3	3
CO3	develop automation work-flow in IoT enabled cloud environment	3	3	3	3
CO4	take part in practicing and monitoring remotely	3	3	3	3
CO5	make use of various IoT protocols in cloud	3	3	3	3


List of Experiments

Week	Title/Experiment
1	Install necessary software for Arduino and Raspberry Pi.
2	Familiarization with Arduino and Raspberry Pi board.
3	Write a program to transfer sensor data to a Smartphone using Bluetooth on Arduino.
4	Write a program to implement RFID using Arduino.
5	Write a Program to monitor temperature and humidity using Arduino and Raspberry Pi.
6	Write a Program to interface IR sensorswith Arduino using IoT Cloud Application.
7	Write a Program to upload temperature and humidity data to the cloud using an Arduino
	or Raspberry Pi.
8	Write a program to retrieve temperature and humidity data from the cloud using Arduino
	and Raspberry Pi.
9	Write a program to create a TCP server on cloud using Arduino and respond with
	humidity data to the TCP client when requested.
10	Write a program to create a UDP server on cloud using Arduino and respond with
	humidity data to the UDP client when requested.

References

1. IoT and Cloud Computing Lab Manual, Department of CSE, CMRIT, Hyd.

Micro-Projects: Student should submit a report on one of the following/any other micro-project(s) approved by the lab faculty before commencement of lab internal examination.

- Air Pollution Meter.
- Smart Garbage Collector.
- Weather monitoring system.
- Baggage Tracker.
- 5. Circuit Breakage Detection.
- Anti-Theft Flooring System.
- 7. IoT Based Smart Street Light.
- 8. IoT based Gas Leakage Monitoring system.
- 9. IoT Based Smart Irrigation System.
- 10. IoT Based Water Level Monitoring System.

WEEK-6

Aim: Write a program to interface IR Sensor with Arduino using IoT Cloud application.

IOT-Cloud Application:


THINGSPEAK

- ThingSpeak is a Web Service (REST API) that lets you collect and store sensor data in the cloud and develop Internet of Things applications.
- It works with Arduino, Raspberry Pi and MATLAB (premade libraries and APIs exists).
- But it should work with all kind of Programming Languages, since it uses a REST API and HTTP.


Asst. Prof. S.Asra CSE Department, CMRIT

What is ThingSpeak?


Send sensor data privately to the cloud.


Analyze and visualize your data with MATLAB.


Trigger a reaction.

ThingSpeak Features

- · Collect data in private channels
- Share data with public channels
- RESTful and MQTT APIs
- MATLAB® analytics and visualizations
- Alerts
- · Event scheduling
- · App integrations
- Worldwide community

Works With

- Arduino®
- · Particle Photon and Electron
- · ESP8266 Wifi Module
- Raspberry Pi[™]

- Mobile and web apps
- Twitter®

Asst. Prof. S.Asra

Twilio®

CSE Department, CMRIT


MATLAB®


To use ThingSpeak, you must sign in with your existing MathWorks account or create a new one.

Non-commercial users may use ThingSpeak for free. Free accounts offer limits on certain functionality. Commercial users are eligible for a time-limited free evaluation. To get full access to the MATLAB analysis features on ThingSpeak, log in to ThingSpeak using the email address associated with your university or organization.

To send data faster to ThingSpeak or to send more data from more devices, consider the paid license options for commercial, academic, home and student usage.


New Channel


Help

Channels store all the data that a ThingSpeak application collects. Each channel includes eight fields that can hold any type of data, plus three fields for location data and one for status data. Once you collect data in a channel, you can use ThingSpeak apps to analyze and visualize it.


Channel Settings

- . Percentage complete: Calculated based on data entered into the various fields of a channel. Enter the name, description, location, URL, video, and tags to complete your channel.
- . Channel Name: Enter a unique name for the ThingSpeak channel.
- . Description: Enter a description of the ThingSpeak channel.
- . Field#: Check the box to enable the field, and enter a field name. Each ThingSpeak channel can have up to 8 fields.
- . Metadata: Enter information about channel data, including JSON, XML, or CSV data.
- . Tags: Enter keywords that identify the channel. Separate tags with commas.
- . Link to External Site: If you have a website that contains information about your ThingSpeak channel, specify the URL.
- · Show Channel Location:
 - O Latitude: Specify the latitude position in decimal degrees. For example, the latitude of the city of London is 51.5072.
 - Longitude: Specify the longitude position in decimal degrees. For example, the longitude of the city of London is -0.1275.
 - o Elevation: Specify the elevation position meters. For example, the elevation of the city of London is 35.052.
- . Video URL; If you have a YouTube" or Vimeo" video that displays your channel information, specify the full path of the video URL.
- . Link to GitHub: If you store your ThingSpeak code on GitHub", specify the GitHub repository URL.


Channel Stats

Created: 3.days.ago

Entries: 0


Read a Channel Field


Channel Stats

Created: 3 months ago
Updated: 8 minutes ago
Last entry: 8 minutes ago


Entries: 1498


MATLAB Analysis

MATLAB Visualization


THING	SPEAK	
Type:	All	~
Topic:	All	~
_	Speak by M	
_	Speak by M ort@thingspe	
<suppo 2.0.1 in ThingSp for Ardu</suppo 	ort@thingspe nstalled neak Commu uino, ESP826	eak.com> nication Librar
<suppo 2.0.1 ii ThingSp</suppo 	ort@thingspe nstalled peak Commu uino, ESP826 peak (eak.com> nication Librar

Asst. Prof. S.Asra CSE Department, CMRIT


NODEMCU

An Open Source IOT Platform


NODEMCU | Overview


The NodeMcu is an open-source firmware and development kit that helps you to Prototype your IOT product within a few Lua script lines.

Power:


Input Voltage: 3.3V

DC Current: 250mA

Memory:

- RAM 32Kb
- DRAM 80Kb
- Flash 200Kb


NODEMCU | What is it?


The NodeMCU (Node MicroController Unit) is an open source software and hardware development environment that is built around a very inexpensive System-on-a-Chip (SoC) called the ESP8266.

- An Arduino-like device
- Main component: ESP8266
- With programmable pins
- And built-in wifi
- Power via USB
- Low cost


NODEMCU | What you can do with it?


- Program it via C or LUA
- Access it via wifi (ex. HTTP)
- Connect pins to any device (in or out)


NODEMCU | MAIN COMPONENT


NODEMCU | PIN DESCRIPTION


Asst. Prof. S.Asra CSE Department, CMRIT


NODEMCU | ESP8266


- ESP8266 is a highly integrated chip designed for the needs of a new connected world.
- It offers a complete and self-contained Wi-Fi networking solution, allowing it to either host the application or to offload all Wi-Fi networking functions from another application processor.
- ESP8266 has powerful on-board processing and storage capabilities that allow it to be integrated with the sensors specific devices through its GPIOs with minimal development up-front and minimal loading during runtime.


NODEMCU | Fe

NODEMCU | Features


- Open-source
- Interactive
- Programmable
- Low cost
- Simple
- Smart
- WI-FI enabled

I/O Pins:

- Digital Pins: Pin D0 Pin D10 Digital Pins
- PWM Pins: 12 PWM Pins Pulse width modulation
- Analog Pins: Pin A0

Power PINS

- Ground: 5 Pins
- ▶ 3.3V:3
- Vin Pin: 1 Adding external supply of +5V (is not connected to USB)


NODEMCU | Getting started


- Install the Arduino IDE: https://www.Arduino.cc/en/Main/Software
- Install the ESP8266 Addon
- Gol


esp8266 board manager


I Images Videos Shopping Web News Maps : More

Tools


Random Nerd Tutorials

https://randomnerdtutorials.com > how-to-install-esp82...

Installing ESP8266 in Arduino IDE (Windows, Mac OS X, ... @

Install ESP8266 Add-on in Arduino IDE ... Open the Boards Manager. **Go to Tools > Board > Boards**Manager... ... That's it. It should be installed after a few seconds.


GitHub

https://github.com > esp8266 > Arduino

ESP8266 core for Arduino

Starting with 1.6.4, Arduino allows installation of third-party platform packages using Boards Manager. We have packages available for Windows, Mac OS, and ...

Installing

Issues

Git-blame-ignore-revs

Gitignore


≘

- Continuuting
- License and credits

Installing with Boards Manager


Starting with 1.6.4, Arduino allows installation of third-party platform packages using Boards Manager. We have packages available for Windows, Mac OS, and Linux (32 and 64 bit).


- Download and install Arduino IDE 1.x or 2.x
- Start Arduino and open the Preferences window
- Enter https://arduino.esp8266.com/stable/package_esp8266com_index.json into the File>Preferences>Additional Boards Manager URLs field of the Arduino IDE. You can add multiple URLs, separating them with commas.
- Open Boards Manager from Tools > Board menu and install esp8266 platform (and don't forget to select your ESP8266 board from Tools > Board menu after installation).

Latest release v3.1.2

Boards manager link: https://arduino.esp8266.com/stable/package_esp8266com_index.json

Documentation: https://arduino-esp8266.readthedocs.io/en/3.1.2/


HARDWARE REQUIREMETS:


OUT- D3 GND- GND VCC- 3.3V


Asst. Prof. S.Asra CSE Department, CMRIT


```
#include<ESP8266WiFi.h>
#include"secrets.h"
#include"ThingSpeak.h"// always include thingspeak header file after other header
files and custom macros
char ssid[] = SECRET_SSID; // your network SSID (name)
char pass[] = SECRET_PASS; // your network password
WiFiClient client;
unsignedlong myChannelNumber = SECRET CH ID;
constchar * myWriteAPIKey = SECRET WRITE APIKEY;
int number = 0;
int IRPIN = D3;
voidsetup(){
 Serial.begin(115200); // Initialize serial
 while(!Serial){
 ; // wait for serial port to connect. Needed for Leonardo native USB port only
 WiFi.mode(WIFI STA);
 ThingSpeak.begin(client); // Initialize ThingSpeak
```


```
voidloop(){
// Connect or reconnect to WiFi
  if(WiFi.status() != WL CONNECTED){
 Serial.print("Attempting to connect to SSID: ");
 Serial.println(SECRET SSID);
 while(WiFi.status() != WL CONNECTED){
 WiFi.begin(ssid, pass); // Connect to WPA/WPA2 network. Change this line if using
open or WEP network
 Serial.print(".");
 delay(5000);
 Serial.println("\nConnected.");
  // Write to ThingSpeak. There are up to 8 fields in a channel, allowing you to store up
to 8 different
  // pieces of information in a channel. Here, we write to field 1.
  int x = ThingSpeak.writeField(myChannelNumber, 1, number, myWriteAPIKey);
  if(x == 200){
 Serial.println("Channel update successful.");
  else{
 Serial.println("Problem updating channel. HTTP error code " + String(x));
```


OUTPUT


Asst. Prof. S.Asra CSE Department, CMRIT

