Intel Do-It-Yourself Challenge Sensors

Nicolas Vailliet

www.Intel-Software-Academic-Program.com paul.guermonprez@intel.com Intel Software 2014-02-01

Interacting with sensors

Digital and Analog sensors

Lots of sensors are available.

It's important to know which ones are compatible with Galileo: do they need extra components to work?

Get information from sensors

Galileo can communicate with digital pins and analog inputs with sensors.

We'll use ...

An Intel Galileo board and network connectivity

We assume you are familiar with communicating with the embedded OS and performing GPIO commands.

Advance sensor set for Arduino (by DFRobot)

A set of 30 sensors and accessories for Arduino. http://www.dfrobot.com/index.php?route=product/product_broduct_dex.php?route=product_product_dex.php?roduct_d

Jumper wires F/M and M/M and prototyping board
To easily plug sensors and accessories on your Galile Software

Digital and Analog Sensors

Digital sensors

A digital sensor interacts with the physical environment and returns us a binary information.

For example, a digital push button is pressed, or not. It has two states, 0 or 1.

Three wires can be connected:

- A black one, for the ground.
- A red one, for input voltage.
- A green one, transmitting the information.

Analog sensors

An analog sensor interacts with the physical environment and sends us a physical value, which is almost always a voltage.

For example, an analog linear temperature sensor is a circuit involving a resistor. Its value changes linearly with the temperature. According to Ohm's law, voltage also changes and this is the value we get and measure.

As a digital sensor, common analog sensors have three pins:

- As usual, black on ground and red on voltage input.
- And a blue one, corresponding to the voltage returned by the sensor.

Which sensor to choose?

Our first set of sensors : Advance sensor set for Arduino by DFRobot.

Pros:

- Variety of sensors.
- Easy to use, just plug them.
- Good enough to start or for prototyping.

Cons:

- Not exactly what you need for your project.
- Not flexible and scalable

What else do I need?

Jumper wires Female/Male and Male/Male are useful to connect various components to the Galileo.

Prototyping board keeps things tidy!

This is the minimum for prototyping. See our slides on Advanced sensors and Project integration to go further.

Our goal is to get familiar with simple sensors, wires and the board connectivity.

Important facts:

- We'll use the 5V pin as input voltage for all sensors and accessories in this course.
- Next to the 5V pin is the ground pin we will connect to all our sensors too.
- Don't connect directly these two pins together!
 It would damage your board.

Connect these components, refering to the following figure:

Intel® Galileo Board

Explanations

The light sensor forwards its input voltage to the LED control pin according to the ambient light intensity.

A lower light intensity will reduce voltage sent to the LED.

From the LED module point of view, current is sent to the LED according to the voltage value on the control pin.

Try another sensor instead of the ambient light sensors, it will work the same!

Get Informations from Sensors

Get information from sensors

Let's implement this circuit:

You'll need:

- Intel Galileo Board
- The Joystick module
- Wires
- A prototyping board

X axis signal is connected to analog input 1.
Y axis signal is connected to analog input 2.

Get information from sensors

Read information

Create a bash file on your computer

touch joystick_info.sh

Copy/Paste the code from the next slide and save your file

Send your file to the Galileo board

scp joystick info.sh root@192.168.1.XXX:~

Connect to your Intel Galileo embedded system with SSH

ssh root@192.168.1.XXX

Change access right on your file to run it

chmod 755 joystick info.sh

./joystick info.sh

Move the joystick and you'll see voltage input values on your screen! The program will terminate if you push the joystick to the max x value.

The same program can be used to test accelerometers and gyroscopes. The same program can be written in a C program instead of a bash script. The z axis on the joystick is a push button.

Get information from sensors

```
#! /bin/bash
# please refer to slides about GPIO for pin mapping
echo -n "36" > /sys/class/gpio/export
echo -n "23" > /sys/class/gpio/export
echo -n "out" > /sys/class/gpio/gpio36/direction
echo -n "out" > /sys/class/gpio/gpio23/direction
echo -n "strong" > /sys/class/gpio/gpio36/drive
echo -n "strong" > /sys/class/gpio/gpio23/drive
echo -n "0" > /sys/class/gpio/gpio36/value
echo -n "0" > /sys/class/gpio/gpio23/value
xvolt=`cat /sys/bus/iio/devices/iio\:device0/in_voltage1_raw`
yvolt=`cat /sys/bus/iio/devices/iio\:device0/in_voltage2_raw`
#while xvolt value is lower than 4V
while [$xvolt -le 4000]
do
 #Print values
 echo "xvolt" $xvolt
 echo "yvolt" $yvolt
 echo " "
 #Update values
 xvolt=`cat /sys/bus/iio/devices/iio\:device0/in_voltage1_raw`
 yvolt=`cat /sys/bus/iio/devices/iio\:device0/in voltage2 raw`
 #Wait 500ms
 usleep 500000
done
echo -n "36" > /sys/class/gpio/unexport
echo -n "23" > /sys/class/gpio/unexport
```


Other Sensors

Other Sensors

Here's how they work

Digital tilt sensor: put the sensor on a table, wait a minute, hit the table.

Digital magnetic sensor: move a magnet close to the sensor.

Flame sensor: switch on a lighter, at 20cm of the sensor.

Analog linear temperature sensor: read the value with an analog input.

Piezo disk vibration sensor: read the value with an analog input.

Soil moisture sensor: soak extremities of the two bands in a glass of water.

Analog gaz sensor: use the screw to adapt the sensibility. To test, approach the sensor to the top of a bottle of medical alcohol at 70%. Set the sensor sensibility to its max value.

Relay module: voltage is between NO and COM when voltage is present on green wire. Otherwise, voltage is between NC and COM?
Analog voltage divider: scale the input voltage from range 0-25V to an Arduino compatible range of value (0-5V).

License Creative Commons – By 3.0

You are free:

- to Share to copy, distribute and transmit the work
- **to Remix** to adapt the work
- to make commercial use of the work

Under the following conditions:

• **Attribution** — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

With the understanding that:

- Waiver Any of the above conditions can be waived if you get permission from the copyright holder.
- **Public Domain** Where the work or any of its elements is in the public domain under applicable law, that status is in no way affected by the license.
- Other Rights In no way are any of the following rights affected by the license:
 - Your fair dealing or fair use rights, or other applicable copyright exceptions and limitations;
 - The author's moral rights;
 - Rights other persons may have either in the work itself or in how the work is used, such as publicity or privacy rights.
- **Notice** For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page.

http://creativecommons.org/licenses/by/3.0/