

Desarrollo visual en Sofia2 con Raspberry Pi, Node-RED y dashboards

Taller IoT

28-03-2017

Powered by

- http://twitter.com/SOFIA2_Platform
- http://about.sofia2.com
- @ plataformasofia2@indra.es
- http://sofia2.com

Hoy presentamos...

Raquel Barrio

- rbarrio@minsait.com
- nbarriov
- @raquel_barrio

IoT Architect
Sofia2 IoT Platform

Jesús Fernandez

- jfgpimpollo@minsait.com
- in jesus-fernández-gómez-pimpollo-253b2593
- @jfdezgomez

IoT Architect
Sofia2 IoT Platform

Y queremos contaros...

- 1. Componentes de Arquitectura IoT (19:00 a 19:15)
- 2. Demos (19:15 a 19:30)
- 3. Taller IoT (19:30 a 20:30)
- 4. Preguntas
- **5.** Pizzas y cañas! (20:35)

Capítulo 1

Componentes de arquitectura IoT

Tipos de Dispositivos IoT

Cualquier dispositivo con conexión a internet puede enviar información y ser comandado. Existen dos aproximaciones principales:

- Dispositivos integrados con propósito especifico: Se trata de dispositivos que integran los sensores y/o actuadores así como la lógica para enviar/recibir información con la plataforma IoT. Tienen el propósito para el que se fabricaron, no se pueden extender con nuevos sensores, y las actualizaciones de software son para corregir bugs o mejorar rendimiento.
- Gateways IoT: Se trata del caso mas habitual. Son dispositivos con procesador (ARM Cortex, Intel Atom...), memoria RAM, almacenamiento en SD, Sistema Operativo, conexión a internet, conexiones GPIO y en algunos casos una o varias interfaces de red PAN o LAN.
 - Normalmente los sensores no se conectan directamente a internet, sino que se conectan a los pines GPIO de una placa o integran una radio PAN o LAN de bajo coste, para enviar tramas a un Gateway IoT, que es quien las procesa, integra en un mensaje mayor y envía a la plataforma IoT.

Permiten actualizaciones remotas de software, modificaciones y extensiones la arquitectura de sensores/actuadores, autonomía y almacenamiento de información en modo desconectado.

Node-RED

https://nodered.org

Motor de flujos visual, desarrollado por IBM y distribuido como open source. Está desarrollado en NodeJS y es muy ligero pudiendo ejecutarse en dispositivos de capacidades muy reducidas.

Los flujos se construyen mediante la **conexión de nodos** que se ejecutan secuencialmente pudiendo pasar desde un nodo a otro un mensaje con datos que son procesados a lo largo del flujo.

Enfoque IoT: Existen nodos para conectar casi cualquier cosa a un flujo:

- Pines GPIO, Puerto serie
- Protocolos de alto nivel: MQTT, AMQP, REST, Socket TCP, SMTP...
- Redes sociales y APIs de internet: Twitter, Yahoo! Weather, Telegram...

Abierto, extensible y colaborativo: Cualquiera puede desarrollar sus propios nodos y flujos y hacerlos disponibles al resto de usuarios en los repositorios de npm.

Tiene aplicación tanto en dispositivos para construir aplicaciones visuales, como en plataforma IoT para tratar, procesar o enriquecer la información de forma sencilla (Sofia2, Bluemix, Sensetecnic).

Podéis encontrar mas información en nuestro blog: https://about.sofia2.com/2016/11/16/que-es-nodered/
y en nuestro canal youtube Sofia2 IoT Platform

Suscribirse

Arquitectura IoT Sofia2 ¿que vamos a tocar hoy?

Capítulo 2

Demos

Sensorización y presentación en Dashboard

Con lógica en plataforma

Despliegue centralizado de software a dispositivos

Capítulo 3

Taller IoT

Pasos Previos (I)

Por cada grupo de trabajo, crear usuario en Sofia2 si no se dispone de uno.

Entrar en https://sofia2.com/console/login y seleccionar Crear una cuenta nueva

Rellenar los datos de alta y registrarse. En cuestión de minutos tendremos rol colaborador

Pasos Previos (II)

Preparar nuestra Raspberry para conectar por VNC:

- Si no está instalado (Raspbian por ejemplo ya lo trae de fabrica), instalar un servidor VNC:
 - \$> sudo apt-get update
 - \$> sudo apt-get install realvnc-vnc-server
- Habilitar Real-VNC para que arranque como servicio, y configurar usuario/password VNC:
 - \$> sudo raspi-config
 - Interfacing Options > VNC
- Conectar nuestra Raspberry a la red del Campus y anotar su IP:
 - \$> ifconfig

Conectar a nuestra Raspberry desde nuestro PC por VNC:

- Descargar el cliente de Real VNC para nuestro SO (No requiere instalación): https://www.realvnc.com/download/viewer/
- Ejecutarlo, introducir la IP de nuestra Raspberry y cuando se nos solicite introducir las credenciales asignadas cuando habilitamos el servicio VNC en la Raspberry.
- Una vez que veamos el escritorio de la Raspberry, configurar una resolución con la que nos sintamos cómodos:
 - \$> sudo raspi-config
 - Advanced Options > Resolution (Por ejemplo elegir 1280x720)
 - \$> sudo reboot

Pasos Previos (III)

Instalar Node-RED en nuestra Raspberry si no está instalado ya:

\$> sudo npm install -g --unsafe-perm node-red

Instalar Nodos Sofia2 ThinKP:

- \$> cd \$HOME/.node-red
- \$> npm install q
- \$> npm install mqtt
- \$> npm install wait-until
- \$> npm install node-red-contrib-thinkp-sofia2
- \$> sudo service node-red restart

Comprobar que los nodos están disponibles en la paleta:

Taller. ¿Qué vamos a hacer?

Vamos a desarrollar dos Flujos, uno en la Raspberry Pi y otro en la plataforma Sofia2:

- El flujo de la Raspberry Pi será el que desencadene el proceso:
 - Un nodo controla los datos de la placa SenseHat (Si no disponemos de SenseHat la simularemos).
 - Periódicamente se envía un mensaje a plataforma Sofia2 con los datos de temperatura, humedad y presión a la ontología EvtRaspberryloT<usuario>
- El flujo en Sofia2 aplica una regla muy sencilla para enviar un tweet y mostrar información en un Dashboard:
 - Un nodo escuchará eventos recibidos desde la Raspberry hacia la ontología EvtRaspberryloT<usuario>.
 - Otro nodo recupera temperatura de un servicio de Internet.
 - Dentro del flujo, otro nodo hace una comparación de temperaturas y si la diferencia es superior a un umbral se envía el tweet.
 - La diferencia de temperatura también se almacenará en la ontología DifTempDashboard<usuario> para alimentar un Dashboard.

Además de los flujos, crearemos un sencillo **dashboard** alimentado por una ontología mantenida por el flujo de la plataforma.

Taller. Alta de ontologías en Sofia2 (I)

Daremos de alta dos ontologías en Sofia2:

EvtRaspberryIoT<usuario> con los campos:

temperature: Tipo number
humidity: Tipo number
pressure: Tipo number

DifTempDashboard<usuario> con el campo:

variacion: Tipo number

Para cada ontología, en la consola de administración de Sofia2:

>

Crear Ontologia

Creación Paso a Paso

Taller. Alta de ontologías en Sofia2 (II)

Editar la ontología:

Nombre: EvtRaspberryloT<usuario>

Descripción: Ontología Taller IoT

Meta-Inf: **nodered**

Categoría: General

Plantilla: **EmptyBase**

Taller. Alta de ontologías en Sofia2 (III)

Utilizar el formulario para añadir las propiedades previamente comentadas

Una vez creadas las propiedades de la ontología, pulsar **Generar Esquema** para generar el JSON-Schema que define nuestra ontologia

Finalmente, generado el JSON-Schema de la ontología, pulsar **Crear**

Taller. Alta de ThinKP en Sofia2 (I)

Una vez tenemos dadas de alta las ontologías del modelo de datos, daremos de alta la **configuración lógica de las aplicaciones** (ThinKp) que las utilizarán. **Daremos de alta un ThinKp**, que representará al conjunto de aplicaciones que interactuarán con Sofia2 en el taller.

En la consola de administración de Sofia2:

Mis ThinKPs

Nuevo ThinKP

Taller. Alta de ThinKP en Sofia2 (II)

Asignar al ThinKP el nombre NodeRedRasp<usuario> y una descripción, y pulsar Crear

Taller. Flujo en Raspberry Pi (I)

Desarrollo del flujo en Raspberry Pi:

Con nuestra Raspberry configurada y NodeRED arrancado en ella accedemos al editor visual desde nuestro PC con un navegador: http://<ipraspberrypi>:1880/

Si no tenemos ningún flujo creado previamente se mostrará un editor vacío

Taller. Flujo en Raspberry Pi (II)

El flujo que desarrollaremos en la Raspberry Pi tendrá este aspecto:

Nodo Environment events:

 Configurado para capturar eventos ambientales:

- Cada segundo inyecta al flujo un nuevo mensaje donde en el atributo payload incluye las propiedades
 - temperature
 - pressure
 - humidity

Taller. Flujo en Raspberry Pi (III)

inject

Importante: ¿Y si no tenemos SenseHat?, si tenemos SenseHat pasamos a la siguiente página

Sustituimos el Nodo Enviroment events por un nodo que lo simule (Existe un simulador de SenseHat, por si queréis experimentar mas allá del taller)

Nodo simulate:

- Tipo en paleta: input > inject
- Configurado para enviar un objeto JSON: {"temperature":10, "humidity":20,

"pressure":30}}:

Taller. Flujo en Raspberry Pi (IV)

Nodo Pre-processing of data:

• Tipo en paleta: function > function

 Configurado con el código javascript para construir una instancia de la ontología EvtRaspberryloT<usuario> (Sustituid cada uno vuestro usuario como elemento raíz del mensaje)

Taller. Flujo en Raspberry Pi (V)

Taller. Crear Flujo en Sofia2 (I)

Acceder a la consola de administración de Sofia2 http://sofia2.com/console

Seleccionar Mis Flujos

 Comprobar que tenemos una instancia del motor de flujos en nuestro dominio de aplicación
 MIS DOMINIOS

Taller. Crear Flujo en Sofia2 (II)

Una vez arrancada la instancia podemos entrar en el editor de NodeRED pulsando Ver Flujos

Taller. Flujo en Sofia2 (I)

El flujo que desarrollaremos en Sofia2 tendrá este aspecto:

Se trata de dos flujos paralelos:

 Uno para que el flujo disponga de datos de temperatura en Madrid.

msg.payload

Nodo Madrid - Weather:

Tipo en paleta: weather > openweathermap

Configurado para obtener datos meteorológicos de Madrid:

API Keys disponibles:

369d4a4d07c07fcf75deb9117c20744d 458496492514a31cdd9e57e6b5568236 e79303d0c4b17ea81e8a68e47cf43adf d4f7ee91843679808906d56554a45268 242c46302d7312874a9012b4794dee6f c5657966c20aa92912e4ee8df9c04803

Taller. Flujo en Sofia2 (II)

Nodo Saving weather data:

 Configurado para almacenar la temperatura recuperada de Open Weather en el contexto del flujo, para que cualquier otro nodo la pueda consultar en el futuro.

```
Name Saving weather data

Function

var temp = msg.payload.tempc;
flow.set("temp", temp);
msg.payload=msg.payload.tempc;
return msg;
```


Taller. Flujo en Sofia2 (III)

Nodo ssap-process-request:

Configurado para iniciar el flujo con los eventos entrantes en la plataforma desde la Raspberry Pi, cada vez que inserta nuevos datos en la ontología:

		Cancel Done
N ame	Name	
→Message address	INPUT	•
≣ Type message	INSERT	▼
⊞ Ontologies available	TallerIoTPrueba01	v
♦ Ontology	TallerIoTPrueba01	
≣ ThinKP avalaible	KPTallerIoTPruebaFlujo1	v
▶ ThinKP	KPTallerloTPruebaFlujo1	
KP instance	01	

Taller. Flujo en Sofia2 (IV)

Taller. Flujo en Sofia2 (V)

Taller. Flujo en Sofia2 (VI)

Nodo swith:

- Tipo en paleta: function > swith
- Configurado para propagar el mensaje si la propiedad tweet es

switch

- twitter Tipo en paleta: **social > Twitter**
- Configurado para enviar el Tweet con la cuenta configurada

Taller. Flujo en Sofia2 (VIII)

Nodo sofia2-kp-insert:

- Configurado para insertar la instancia con la variación de temperatura propagada en el nodo anterior. Para ello utiliza los atributos:
 - payload: JSON con la instancia a insertar
 - ontology: Ontología en la que insertar

Name	Name	
▼ Token	120b5766f8d3 4a16b4c7687bb78bbe6d	
≣ ThinKP available	KPVariacionTemperatura •	
▶ ThinKP	KPVariacionTemperatura	
I KP instance	01	

Los datos insertados por este nodo, son los que alimentan el dashboard que veremos a continuación

Taller. Creación Dashboard(I)

A continuación crearemos el Dashboard en Sofia2, para representar los datos guardados en las ontologías

En la consola de administración de Sofia2:

Mis Dashboards

Crear Dashboard

Taller. Creación Dashboard(II)

Asignar al Dashboard el nombre **DashboardSenseHat<usuario>**, seleccionar el **estilo** del dashboard y pulsar **Nueva Página**

Taller. Creación Dashboard(III)

- Seleccionaremos el tipo de Gadget Básico > Área
- Le asignaremos un **nombre** y seleccionaremos el **ThinKP** que representa el **Gadget** en Sofia2 a efectos de consultar datos. En nuestro caso **NodeRed<usuario>**

Taller. Creación Dashboard(III)

Para un gadget tipo Área: añadiremos las medidas que se quieren representar en este gadget, para ello hay que seleccionar la ontología de la que extraer datos y se deberán seleccionar los campos de dicha ontología que serán representados tanto en el eje X como en el eje Y.

Para un gadget tipo **Gauge:** añadimos el dato a representar y si es necesario el **rango de valores** entre los que va a oscilar.

Una vez añadidas las medidas seleccionamos el **Token** activo que se corresponda con el **ThinKP** y pulsamos en **Crear Gadget.**

Repetir estos pasos con cada dato que se quiera representar en el Dashboard.

Taller. Creación Dashboard(IV)

Componer el dashboard:

Una vez creados los gadgets, sólo hay que añadirlos al Dashboard.

