IOTDB.org

Control all the Things with Node-JS

David Janes

@dpjanes
 davidjanes@iotdb.org
http://iotdb.org/social/imadeit/

November 2014

Introduction

N.B.

- Demo example code on github
 - dpjanes/
 - iotdb-examples/
 - demos/
 - 2014-11-fsto/

What is it?

```
"on" : true,
"temperature" : 225
```

What does each field mean?

Control or Measurement?

- Does on mean:
 - Turn it on? or
 - Is it on?
- Does temperature mean:
 - Set the temperature? or
 - What is the temperature?

Units

- What does temperature refer to?
 - degrees Celsius, Fahrenheit ... or Kelvin?

What does the whole message represent?

What are we talking about ... or with?

- An oven?
- A toaster?
- A sensor in the Large Hadron Collider?

Solve "the Basket Full of Remotes Apps Problem"

Solve the N-standards

XKCD comic here

IOTDB(.org)

Semantic Vocab

- Formal definitions
 - https://iotdb.org/pub
- JSON-LD

Models

- https://iotdb.org/iotdb
- https://github.com/dpjanes/iotdb-models

Node-IOTDB

IOTDB Stack

- Client Program
- Node-IOTDB
- Models
- Drivers
- Libraries

- simple_on.js
- require('iotdb')
- WeMoSwitch
- iot-driver:upnp
- upnplib

Client Program simple red

```
iot
 .connect()
 .set(':color', 'red');
```

require('iotdb')

- locates Models, Drivers, Stores,...
- loads & maintains user configuration
- connects to <u>iotdb.org</u> (sometimes)
- manages Things (huge deal ... too many things to go into in detail)

Model (I)

- Semantic description of Things
- (can be) written in JavaScript
- actually compiles to JSON-LD (with some restrained JavaScript)
- Node independent!

Model (II)

Model (III)

Drivers iot-driver:upnp

- Binds Models to the code that actually "does the work"
- discovery
 - static configuration
 - dynamic / environmental

Libraries

- What developers usually program against
- We've rewritten a number of libraries to make them more reliable

Demos

simple_on

```
things = iot.connect()
things.set(':on', true);
```

simple_off

```
things = iot.connect()
things.set(':on', false);
```

simple_model

```
iot
.connect('HueLight')
.set(':on', true);
```

Metadata

Select Things

- select Things by (e.g.)
 - Model
 - name
 - number
 - place
 - facet

meta_dump

```
var things = iot.connect();
iot.on_things(function() {
 console.log(things.metas());
});
```

meta_model

```
iot.connect()
 .with_model("TCPConnectedLight")
 .set(':on', false)
```

meta_name

```
iot
 .connect()
 .with_name("Hue Lamp 2")
 .set(':color', 'purple')
```

meta_number

```
iot
 .connect()
 .with_number(3)
 .set(':color', 'cyan')
```

meta_place

```
iot
 .connect()
 .with_room("David Bedroom")
 .with_floor("Second Floor")
 .set(':color', 'green')
```

meta_facet

```
iot
 .connect()
 .with_facet(":device.lighting")
 .set(':on', true);
```

where does Metadata come from?

- Metadata comes from several places
 - can be altered in code
 - can be persisted to locally / to disk
 - can be retrieved from iotdb.org
 - "inherent" in the Model / Driver

Events

two types of events

- thing.on(key, callback)
- thing.on_change(callback)

event_brightness

```
var lights = iot.connect()
var input = iot.connect({
 model: "FirmataInputUnit",
 pin: 0
});
input.on(":value", function(thing, attribute, value) {
 lights.set(':brightness', value);
})
```

event_fob

```
var things = iot.connect();

iot
 .connect('TIKeyFob')
 .on('left', function() {
 things.set(':on', true);
 })
 .on('right', function() {
 things.set(':on', false);
 })
```

Arduino / Firmata

firmata_cycle

```
var things = iot
 .connect()
 .connect({
 model: "FirmataNeoPixel",
 pin: 6,
 n: 16
 })
var colors = [ "red", "green", "blue", "white", "black" ];
var ci = 0;
setInterval(function() {
 things.set(":color", colors[ci++ % colors.length]);
}, 2500)
```

firmata_neopixel

```
var n = 16;
var leds = iot.connect({
 model: "FirmataNeoPixel",
 pin: 6,
 n: n
})
var c = new iotdb.libs.Color()
var ci = 0;
var cf = 0;
setInterval(function() {
 c.set_hsl(cf, 1, 0.5)
 cf += 0.015;
 if (cf > 1) cf = 0;
 leds
 .with_number(ci++ % n)
 .set(":color", c.get_hex())
\}, 50)
```

Arduino Models

- FirmataChainableLED
- FirmataDHTII
- FirmataGroveThermistor
- FirmataInputBoolean
- FirmataInputUnit
- FirmataLightDimmer

- FirmataLightSensor
- FirmataLightSimple
- FirmataMotionSensor
- FirmataNeoPixel
- FirmataOn
- FirmataOutputBoolean

Stores

Available Stores

- dweet
- http
- mqtt
- phant
- pubnub
- thingspeak

store_phant

```
var input = iot.connect('TIKeyFob')
var store = iot
 .store('phant')
 .track(input)
```

store_mqtt

```
var input = iot.connect({
 model: "FirmataInputUnit",
 pin: 0
});

var store = iot
 .store('mqtt')
 .track(input)
```

Transmogrifiers

What if we have the wrong thing?

- Have Celsius but want Fahrenheit
- Want to set brightness but only have color
- What if brightness is 0-100 on one device and 0-1 on another
- Average data? Max data over time? &c...

trans fahrenheit

```
var t_c = iot.connect("FirmataDHT11")
t_c.on('temperature', function(thing, attribute, value) {
 console.log("+ temperature (C)", value)
})

var t_f = t_c.transmogrify(
 iot.transmogrifier(":imperial/fahrenheit"))
t_f.on('temperature', function(thing, attribute, value) {
 console.log("+ temperature (F)", value)
})
```

warning

- transmogrifiers are very much a work in progress!
- not even pushed to npm yet

Takeaways

IOTDB

• Semantic description of how things work

Node-IOTDB

- Powerful language for controlling things
- Builds on IOTDB concepts
- Strong alpha
- Join! Help!

Modeling

```
"@context": "./meta-iri.jsonld",
"on": true,
"temperature": 225
```

Note: @context is just one way of doing this!

N.B.

- The data does not have to be JSON!
- You don't need to have IOTDB!
- You don't need to use IOTDB IRIs (but you should)
 - https://iotdb.org/pub/

Additional Resources

- Many examples + House of Janes <u>https://github.com/dpjanes/iotdb-examples</u>
- Getting started <u>https://iotdb.org/docs/node/getting-started</u>
- Concepts
 https://medium.com/@dpjanes

One last point

- Don't be misled by the simplicity!
- I worked backward from "what do I want to do" to get the code
- Way more things than I demoed today
- I want to work with you!

Get in touch! David Janes

@dpjanes

davidjanes@iotdb.org
http://iotdb.org/social/imadeit/