Getting Started with Internet of Things (IoT)

How does Internet work?

Youtube video > stored in Data center at Google > Transmit how? Satellites?

No! Because Satellite is ~35000 km above the earth's surface. 70000 km in total.

- Latency: Delay after which data transfer begins after the execution of an instruction. Hence, this is unacceptable.

Done with a complicated network of optical fiber cables which forms an optical fiber network. Since light is the fastest traveling form of energy. These cables are connected between the data centers and your device.

Your device i.e your phone can be connected to a router or wifi router.

But how is this done?

To understand this, let us learn about the concept of IP Address. It is a string of numbers which is used to identify every device that is connected to the internet. It is similar to that of your home address. For example, every letter addressed to you comes only to your home because of the address. You enter a domain name for example facebook.com or youtube.com but from where does the internet get the IP Address from the domain name? DNS Server. Your internet service provider or other organizations can manage the DNS Server.

Recap

Domain name in browser> Request to the DNS Server to get IP Address> forwards request to data center more specifically to the respective server.

Once the server receives the request to access a particular website, the data flow starts in digital format via optical fiber cables in the form of light pulses. These light pulses reach your router and it converts them into electrical pulses which is transmitted by the ethernet cable and if it reaches a phone tower, it gets converted into em waves which is captured by your phone. This data is sent in the form of 0s and 1s and is divided into smaller chunks. If some packet is missing, the device will send an acknowledgement that the packet is missing so that it can be sent again. To manage this data flow, various protocols are implemented like HTTP, MQTT, RTP, TCP/IP, etc.

What is a Microcontroller?

A microcontroller is a computer on a single chip that includes a processor core, memory, and I/O peripherals, and it is typically used for a specific function in an embedded system. For instance, you can use microcontrollers to operate sensors, record data, control LEDs, communicate with other microcontrollers, and much more. A microcontroller's memory, I/O ports, and ROM/RAM are located within the chip.

For example: A simple vending machine.

A microcontroller-based vending machine mainly consists of 3 parts, the first part is coin/money insertion, second is coin/money detection that is basically programming which is implemented through microcontroller and the last stage is giving out the product according to the amount inserted.

Types of Microcontrollers:


Difference between Microprocessor and Microcontroller:

	Microprocessor		Microcontroller
1.	Contains only CPU; RAM, ROM, I/O, timer are separately interfaced.	1.	CPU, RAM, ROM, I/O and timer are all on a single chip
2.	Designer decides on the amount of ROM, RAM and I/O ports.	2.	Fix amount of on-chip ROM, RAM, I/O ports
3.	High cost	3.	Low cost
4.	General-purpose	4.	Single-purpose
5.	High speed	5.	Low speed
6.	Higher Power Consumption	6.	Low Power Consumption
ex - 80	085, 8086	ex - 8	8051,AVR

What is ESP8266 and NodeMCU?

The ESP8266 is a low-cost Wi-Fi chip developed by Espressif Systems with TCP/IP protocol. NodeMCU is a Firmware on ESP8266. Firmware is a software program or set of instructions programmed on a hardware device. It's basically an SoC (System on Chip). A System on Chip (SoC) is an integrated circuit that integrates all components of a computer or other electronic systems.


Specifications of NodeMCU:

NodeMCU ESP8266 Specifications & Features

- Microcontroller: Tensilica 32-bit RISC CPU Xtensa LX106
- Operating Voltage: 3.3V
- Input Voltage: 7-12V
- Digital I/O Pins (DIO): 16
- Analog Input Pins (ADC): 1
- UARTs: 1
- SPIs: 1
- I2Cs: 1
- Flash Memory: 4 MB
- SRAM: 64 KB
- Clock Speed: 80 MHz
- USB-TTL based on CP2102 is included onboard, Enabling Plug n Play
- PCB Antenna
- Small Sized module to fit smartly inside your IoT projects

Pin configuration of NodeMCU:


NodeMCU Development Board Pinout Configuration

Pin Category	Name	Description	
Power	Micro-USB, 3.3V, GND, Vin	Micro-USB: NodeMCU can be powered through the USB port 3.3V: Regulated 3.3V can be supplied to this pin to power the board GND: Ground pins Vin: External Power Supply	
Control Pins	EN, RST	The pin and the button resets the microcontroller	
Analog Pin	A0	Used to measure analog voltage in the range of 0-3.3V	
GPIO Pins	GPIO1 to	NodeMCU has 16 general purpose input-output pins on its board	
SPI Pins	SD1, CMD, SD0, CLK	NodeMCU has four pins available for SPI communication.	
UART Pins	TXD0, RXD0, TXD2, RXD2	NodeMCU has two UART interfaces, UART0 (RXD0 & TXD0) and UART1 (RXD1 & TXD1). UART1 is used to upload the firmware/program.	
I2C Pins		NodeMCU has I2C functionality support but due to the internal functionality of these pins, you have to find which pin is I2C.	

Digital and Analog Signals

An analog signal is a continuous signal that represents physical measurements.

A digital signal is a signal that is being used to represent data as a sequence of discrete values.

Examples of analog signals are Human voice, Thermometer, Analog phones etc. Examples of digital signals are Computers, Digital Phones, Digital pens, etc.


What are Sensors?

A sensor is a device that measures physical input from its environment and converts it into data that can be interpreted by either a human or a machine.

Sensors modules have extra electronic circuitry along with sensor and are electronic devices that detect and convert the physical signal to electrical signal.

Modules: Number of ports? Adjust sensitivity?


What are Actuators?

An actuator is a device that uses a form of power to convert a control signal into mechanical motion. From electric door locks in automobiles, to ailerons on aircraft, buzzers, servo motors, motors, etc actuators are all around us.


Example: DC Motors

For high current and voltage requirements a motor driver is used along with the NodeMCU to

drive the motors effectively.


Example


Setting up the IDE:

Select your os properly and install the latest version of Arduino IDE.

https://www.arduino.cc/en/software

Install the current upstream Arduino IDE at the 1.8.9 level or later. The current version is on the Arduino website.

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).