

e-Yantra Summer Internship-2015

IoT Connected valves for irrigation of greenhouse

Interns:

Jayant Solanki

email: jayantjnp@gmail.com

mobile:9044775938

Kevin D'souza

email: kdsouza1496@gmail.com

mobile: 9449711647

Mentors:

Ajit Harpude

email:

mobile:

Vishwanathan Iyer

email: mobile:

Duration: 25/05/2015 to 08/07/2015

Contents

1	\mathbf{Abs}	tract	3								
2	Objective and Deliverables 5										
3	Inst	allation	6								
	3.1	Ubuntu	6								
	3.2	Installatio-of-Apache2-,-PHP-and-MySQL-LAMP-server	6								
		3.2.1 Install Apache	6								
		3.2.2 Install MySQL	7								
		3.2.3 Install PHP	7								
	3.3	Broker and nodejs	8								
	3.4	Testing the broker	9								
	3.5	Troubleshooting	10								
4	Rose	earch	12								
-1	4.1	The Thing system - Architecture	12								
	4.2	openhab	12								
	4.3	openhab	12								
	4.4	Solenoid valves	13								
	4.5	Latching solenoid valves	13								
	4.6	Batteries	14								
	4.7	Power consumption	15								
	4.1	4.7.1 Solenoid Valve	15								
		4.7.2 ESP8266 WIFI module	15								
	4.8	Configuring MOSCA with openHAB	15								
	4.9	Progress stages	15								
		Configuring MOSCA with openHAB	16								
_											
5		P8266 WiFi module	18								
	5.1	Progress stages and key points	18								
	5.2	IDE for ESP8266	19								
	5.3	MQTT in ESP8266	19								
	5.4	Analog to digital conversion in ESP8266	21								
		5.4.1 Features	21								
		5.4.2 Implementation	21								
		5.4.3 Observations	21								
	5.5	Troubleshooting	21								
6	Circ	cuit design and testing	22								
	6.1	The circuit for controlling of ESP8266	22								
	6.2	The circuit for controlling the solenoid valves	24								

7	nodeMCU firmware	27
	7.1 Installation procedure:	27
	7.2 ESPlorer IDE	27
	7.3 Troubleshooting	28
8	Protocols for communication	29
	8.1 Material for reading	29
	8.2 Message queing telemetry transport	29
9	MOSCA broker	31
	9.1 Running MOSCA	31
	9.1.1 Configuring IP on which MOSCA has to be run	
	9.1.2 Interfacing MOSCA and ESP	
	9.2 Troubleshooting	
	9.2.1 ESP8266	
	9.2.2 MOSCA server	
	3.2.2 WOODON SCIVEI	32
10	Database handling and UI design	33
	10.1 Database	33
	10.2 PHP core	34
11	Power Analysis	39
	11.1 Modes of operation of ESP8266:	39
	11.2 WIFI sleep modes	40
	11.3 Implementation	
	11.4 Steps	
	11.5 Graphs showing current consumption	
	11.6 Future plans	43
	11.7 Problems	
19	Experimental features and notes	47
14	12.1 YL-69 Soil Hygrometer Humidity & Soil Moisture Detection Sensor	
	12.1.1 Specifications	
	12.1.2 Key Features	47
	12.1.3 Implementation	48
	12.1.5 Implementation	
	12.2.1 Schematics in KICAD	
	12.2.2 Netlists and footprints	49
1 2	Cost analysis	53
14	Bugs	54
	14.1 Hardware	
	14.2 Software	5.4

15	Futi	ıre work																	55
	15.1	Hardware	9																55
	15.2	Software																	55

1 Abstract

This project aims to build a copamct and portable module that can be remotely accessed to turn ON/OFF the water supply in a trough, terrace garden or even

an agricultural farm. The solution promises to be cheap and afforable to the common man and the setup is intended to be simple and without hassle. This project aims to touch the lack of automation on irrigation systems in agriculture and thus increase the throught of the average farmer.

Once installed this setup would allow you to remotely control the valve for one's irrigation system and also provides additional features such as timing based control and frequency in watering. This could really ease the user of his worry when he/she is not at around the house or the farm.

Latter part of this project also includes experimentation regarding moisture sensor integration. This would mean effective feedback to the user for watering. The ultimate goal of the project would be to eliminate the user from this loop and provide effective automation in irrigation through the Internet-of-things approach.

2 Objective and Deliverables

Objective

Development of a IOT based low-cost, low-power, standalone module for the automation of Irrigation in a greenhouse, urban farm or even an agricultural farm. It is desired to be a plug and play module with as little intervention from the user as possible. Implementation of remote controlling of irrigation valves along with timing control would be the main objective.

Feedback created from the moisture level readings and effective watering based on these values would be the ultimate goal of the project, thus resulting in total *internet-of-things* based automation.

Deliverables

- Demonstration of control of valves remotely
- Designing a user interfrace for the same
- Adding features to the UI
- Detailed report on power consumption of the system
- Exploring experimental features like moisture sensor integration
- Detailed report of the design process with documented code

3 Installation

3.1 Ubuntu

- 1. Have Ubuntu image in pen-drive or a cd
- 2. Take care to disable secure boot before installation
- 3. After installation if windows doesn't show in the boot options then repair the GRUB from UBUNTU using *boot repair*. Have boot repair in a disc or pen-drive.
- 4. If you use face further problems use GRUB customizer from UBUNTU.Install Grub customizer from software centre.
- 5. Once Windows shows in boot options then change the Boot preference order from windows by going to the bios setup.
- 6. In Sony systems while booting use ASSIST key

iiiiiii HEAD for further information look up this repository

====== for further information look up

Ubuntu Insatllation

3.2 Installatio-of-Apache2-,-PHP-and-MySQL-LAMP-server

About LAMP

LAMP stack is a group of open source software used to get web servers up and running. The acronym stands for Linux, Apache, MySQL, and PHP. Since the virtual private server is already running Ubuntu/openSuse, the linux part is taken care of. Here is how to install the rest.

3.2.1 Install Apache

To install apache, open terminal and type in these commands:

For Ubuntu
sudo apt-get update
sudo apt-get install apache2
For openSuse
sudo zypper in apache2

Firewall Adjustments

In openSuse, by default the firewall configuration blocks all traffic coming on port 80 to your machine. So if you need to allow access so that the web server can be accessed from within a LAN we need to fine tune the firewall configuration. The below step needs to be performed as root user. The supplied configurations are called apache2 and apache2-ssl. They can be enabled via YaST, by adding them to FW_CONFIGURATIONS_EXT in the following path /etc/sysconfig/SuSEfirewall2

sysconf_addword /etc/sysconfig/SuSEfirewall2 FW_CONFIGURATIONS_EXT apache2 sysconf_addword /etc/sysconfig/SuSEfirewall2 FW_CONFIGURATIONS_EXT apache2-ssl rcSuSEfirewall2 restart

Starting Server

Start the server and configure it to automatically start at boot time. rcapache2 start chkconfig -a apache2

3.2.2 Install MySQL

MySQL is a powerful database management system used for organizing and retrieving data

To install MySQL, open terminal and type in these commands:

For Ubuntu

sudo apt-get install mysql-server libapache2-mod-auth-mysql php5-mysql

For openSuse

sudo zypper install mysql-server

To start the server

sudo systemctl start mysql.service

3.2.3 Install PHP

PHP is an open source web scripting language that is widely use to build dynamic webpages.

To install PHP, open terminal and type in this command.

For Ubuntu

sudo apt-get install php5 libapache2-mod-php5 php5-mcrypt ${\bf For\ openSuse}$

sudo zypper in php5 php5-mysql apache2-mod_php5

Installing phpMyAdmin

For Ubuntu sudo apt-get install phpMyAdmin For OpenSuse sudo zypper in phpMyAdmin

Finally restart apache so that all of the changes take effect:

For Ubuntu
sudo service apache2 restart
For openSuse
sudo systemctl start apache2.service

3.3 Broker and nodejs

Based on their use, there are two widely available MQTT brokers available on the web. Mosquitto Mosca

We chose Mosca because it is:

- 1. MQTT 3.1 compliant.
- 2. supporting various storage options for QoS 1 offline packets, and subscriptions.
- 3. As fast as it is possible.
- 4. Usable inside ANY other Node.js app.

Installation on a OpenSuse system (version 13.1)

Part 1 First install nodejs and npm if both are absent in your system. Nodejs

```
sudo zypper install nodejs
```

npm

```
sudo zypper install npm
```

If everything goes right (no errors) then proceed to second part.

Part 2

Installation of Mosca

npm install mosca

If everything goes write then you are good to go.

To start the broker >mosca

Note: For persistence mode, broker requires mongodb/redis installed on the system. Installation codes are: >sudo zypper install mongodb-org To start the database service >sudo service mongod start

Installation on an Ubuntu system (version 14.4)

Part 1 First install nodejs and npm if both are absent in your system. Nodejs

```
sudo apt-get update
sudo apt-get install nodejs
sudo ln -s /usr/bin/nodejs /usr/bin/node
npm
```

sudo apt-get install npm

If everything goes right (no errors) then proceed to second part.

Part 2 Installation of Mosca

```
sudo npm install debug
sudo npm install mosca bunyan -g //for installing mosca glob-
ally
sudo npm install daemon
```

If everything goes write then you are good to go.

To start the broker >mosca

Note: For persistence mode, broker requires mongodb/redis installed on the system. Installation codes are: >sudo apt-get update >sudo apt-get install -y mongodb-org

To start the database service > sudo service mongod start

3.4 Testing the broker

First to test the mqtt broker, we need to install a mqtt client on the system.

```
sudo npm install mqtt -g
```

Second, creating scripts for testing

Script for starting MQTT broker service, mosca-app.js To start the service type >node mosca-app.js

Script for publishing, client-pub.js

Open a new Terminal and Execute above MQTT Subscription Client client-sub.js >node client-pub.js

Script for subscribing, client-sub.js

Now open a different Terminal and Execute above MQTT Subscription Client client-pub.js >node client-sub.js

Successful Output From client-sub.js terminal

Hello!

3.5 Troubleshooting

If while installing mosca there are errors in fetching the links from server, do any of the following

- Check that nodejs version is not 'pre', if it is then update it to a stable non pre version.
- reinstalling nodejs and npm in root mode.
- restart your system.

While executing those scripts, if any of the nodejs script file shows error **Mqtt module not found**, then copy the scripts to a folder inside mosca directory, and try executing from there.

For **openSuse** users, open firewall in yast2 GUI. Then go to allowed service, then go to to advance option, there enter 1883 inside tcp port.

3c6942bbc242877ade4f408aa83bd9ce5f86bed1

Figure 1: MOSCA start

4 Research

4.1 The Thing system - Architecture

The steward is center of the system, monitoring and controlling all sorts of things, according to the directives it receives from various clients.

Communicating with Things

There are three different protocols that the steward uses to communicate with a thing.

- 1. With consumer equipment native protocol is used.
- 2. Things concerned with sensors reading reports uses Thing Sensor Reporting Protocol. Codes are found on Github.
- 3. Things performing some events uses Simple Thing Protocol.

Communication with clients

- 1. Simple clients like platform specific Arduino, Android, iOS and platform neutral HTML5. Code can be found on Github.
- 2. Apprentices, they work autonomously.

4.2 openhab

Studied openHAB, The thing system and other engines and found that among these openHAB was the best option available, since it was fully open sourced and it consisted of nearly 100+ addons. It also support MQTT binding which will be useful later on as a minimal size packet data communication protocol.

Installation of openHAB runtime

- 1. Download openHAB from its Github repository openHAB
- 2. Extract the zip file to a suitable directory of your Linux system

4.3 openhab

Studied openHAB, The thing system and other engines and found that among these openHAB was the best option available, since it was fully open sourced and it consisted of nearly 100+ addons. It also support MQTT binding which will be useful later on as a minimal size packet data communication protocol.

Installation of openHAB runtime

- 1. Download openHAB from its Github repository https://github.com/openhab
- 2. Extract the zip file to a suitable directory of your Linux system

4.4 Solenoid valves

Found a pdf explaining different types of solenoid valves and their power consumption. Holding amperes in case of latching Solenoid valves is for momentary time of around 20-50 ms reducing power consumption significantly. Here's the link solenoid valve

4.5 Latching solenoid valves

Some of the specifications of the latching solenoid valve related to our applications are:

- operates at 6v dc and 650ma
- will last around 500K cycles
- operate normally till about 45 degree celcius(ambient temp)
- operating pressure upto 6 bar

Key points to note:

- Power rating varies from about 7 to 11 watts. Considering the duration of the pulse this would be a good change from solenoid valves and their continuous power consumption.
- some of the important features and working of latching valves can be found at latching valve
- Latching solenoid valves specifications matching irrigation applications: port size : 3/4"and G3/8"~G2"
- \bullet 2 port direct acting normally closed solenoid valves : model no L2003 and L2004
- Available online at stores like Indiamart and Alibaba with price ranging from 3-8 US dollars per piece

/home/kevin/git_IoT_WiKi/eYSIP_2015_IoT-Connected-v.

Figure 2: Latching valve

4.6 Batteries

Options for Rechargeable batteries we can use :

- 1. lead acid battery
- 2. alkaline batteries
- 3. nickel-cadmium batteries.

Alkaline rechargeable batteries would be suitable for our low power applications. Some of the important features of these batteries are:

- ullet They have a life of around 5 years
- They do not self discharge much (0.3%/month)
- They are compact and Easy to maintain as well.

• They are cheap and easily replaceable

Experimentation

- The batteries need to provide a minimum of 6V or higher
- They need to be 2500maH or greater
- should be able to supply a minimum of 650 ma
- Tried with Alkaline rechargeable batteries and Duracell rechargeable batteries
- Make sure to use the batteries of the same make together lest one of the batteries discharge faster and also discharge the other batteries along with it.

4.7 Power consumption

4.7.1 Solenoid Valve

Power rating of each latching solenoid valve ranges from 7-11 watts. The energy consumed is significantly reduced when compared to the solenoid valves without latching, as the time duration of the pulse is very less, around 50ms.

4.7.2 ESP8266 WIFI module

A detailed report of its power consumption can be found later in the wiki iiiiiii HEAD

4.8 Configuring MOSCA with openHAB

4.9 Progress stages

- Installed CCS successfully but later found that this step was unnecessary.you can skip this step.Download CCS from TI website and follow this link for instructions CCS
- ESP8266 toolchain setup toolchain
- A variety of AT commands are mentioned in the link which will be useful to send commanda to the ESP from the serial termina. AT commands
- The code for ESP8266 can be written in C or python with the help of the SDK which has extensible functions which are useful

- Not much help exists about coding ESP module using Energia
- Go through help and instructable
- ESP8266 also has MQTT libraries which can be included for its use
- We can use arduino IDE for programming as there is great support for Arduino from the ESP community
- All we have to do is flash the code on the ESP using FTDI and we can start programming with arduinoIDE

4.10 Configuring MOSCA with openHAB

After successfully running mosca on the system, it is time to start running openHAB.

- copy required addons (mqtt binding, mqtt-transport binding, persistence binding etc) from the addon zip downloaded from the iiiiiiii HEAD ====== https://bintray.com/artifact/download/openhab/bin/distribution-1.7.0-addons.zip iiiiii 3c6942bbc242877ade4f408aa83bd9ce5f86bed1 link to the openhab> addon folder of your system.
- create openhab.cfg from openhab-default.cfg file and add following details
- under mqtt transport section update following lines

javacript mqtt:broker.url=tcp://192.168.0.100:1883 mqtt:broker.clientId=openhab

- your system is now ready for openHAB to start and test a demo site for glowing a led on esp8266 module.
- copy content of the folders to the respective folder in the openHAB
- Open browser and type >localhost:8080/openhab.app?sitemap=test
- toggle the switch and you can see led going on and off.

Tasks to accomplish

- 1. Procure the Latching valve and wireless module
- 2. Design the circuit ready for controlling the valves and check its working
- 3. Install necessary software and try and interface the wireless module with the comp
- 4. Communicate with the valve remotely
- 5. Install php, mysql and MQTT broker

- 6. Control the valve using GUI
- 7. Work on device discovery and persistence
- 8. Make the PCB for the circuit and try to reduce unnecessary components
- 9. A detailed report on the power consumption of the setup
- $10. \ \mathrm{Make}$ a compact and portable setup

і
ііііііі HEAD ======= ідідіді 3c6942bbc242877ade4f408aa83bd9ce5f86bed1

5 ESP8266 WiFi module

ESP8266 is a low power WIFI module which is very much suitable for our irrigation application. Some of the important features of the ESP8266 are:

- Its an ultra low power module which works on 3.3V. This is ideal for IoT applications
- It has high on-chip integration
- It has GPIO support for the application devices that you want to control
- It has a 32 bit CPU
- It is very small in size
- It is a low cost module
- It can act as a standalone device without the need of any external controller

iiiiiii HEAD

5.1 Progress stages and key points

- Installed CCS successfully but later found that this step was unnecessary.you can skip this step. Download CCS from TI website and follow this link for instructions
- A variety of AT commands are mentioned in the link which will be useful to send commanda to the ESP from the serial terminal
- \bullet The code for ESP8266 can be written in C or python with the help of the SDK which has extensible functions which are useful
- Not much help exists about coding ESP module using Energia
- ESP8266 also has MQTT libraries which can be included for its use
- We can use arduino IDE for programming as there is great support for Arduino from the ESP community
- All we have to do is flash the code on the ESP using FTDI and we can start programming with arduinoIDE

$\label{eq:condition} $\cline{condition}$$ $\cline{condition}$ $\$

We chose to go with ESP8266 over CC3200 because the ESP module had all the functionalities that we needed and was cheaper, lighter and better for IoT applications.

Figure 3: ESP8266 V 0.7

5.2 IDE for ESP8266

- 1. ESP8266 comes with the NodeMCU firmware loaded and it accepts LUA script which can be loaded into the board using ESplorer IDE, but the use of this IDE lacks proper documentation.
- 2. Download ESplorer from the website ESPlorer
- 3. LUA is an embeddable, fast, powerful and light script. This is useful in data description and has procedural syntax. It also has some other important features like: Automatic memory management and Garbage collection. Here's LUA API
- 4. One other way of loading code into the ESP is using the Arduino IDE. This directly loads code into the EEPROM and the NodeMCU firmware can be loaded back in the ESP if needed. Using arduino
- 5. Clone arduino IDE fro ESP-Arduino Github repository and follow the installation procedure. Arduino. But we prefer to inbuilt nodeMCU with ESPlorer IDE.

5.3 MQTT in ESP8266

- The ESP8266 community has come up with a MQTT library which can be useful to implement MQTT protocol. ESP mqtt
- MQTT can also be implemented using ESP8266 along with Arduino board using espduino library. clone from ESP-duino github repository. This is not useful to us as it requires Arduino as an external micro-controller. github

Figure 4: ESP8266 V 0.7

- MQTT functions are already present in the nodeMCU firmware to be used. We went with this method.
- ullet while using Arduino IDE and additional library called Pubsubclient needs to be downloaded and placed in the libraries folder.pubsubclient

iiiiiii HEAD

Figure 5: ESPlorer IDE

======

5.4 Analog to digital conversion in ESP8266

5.4.1 Features

- It has only one 10 bit ADC channel
- \bullet It shows values in the range of 0 1024
- \bullet The module only converts voltage from 0 to 1 meaning a voltage of 1v will give out 1024 value

5.4.2 Implementation

As we are using a 8V cell we have to give appropriate analog input into the ADC channel of ESP8266 by using a voltage divider.

The value of resistors in our case will be:

R1 = 7.5K

R2 = 1K

21

This ensures that the maximum voltage that is fed into the ADC is 0.94V according to the formula shown.

• The code will be polling for the ADC value and when it goes below a certain threshold(75% of the MAX value), a message is published to the client

6 Circuit design and testing

6.1 The circuit for controlling of ESP8266

After successful installation of the forked version of arduino, testing of ESP8266 is done. The components used are:

- USB to TTL converter
- wires and jumpers
- ESP module
- 1k resistors

Before you begin:

- 1. Test the USB to TTL module for its working.
- 2. Rig up the circuit and try loading programs onto the ESP using arduino IDE. Test using sample codes.

Key points to note while flashing code

- GPIO 0 is connected to ground
- Take care of the TX-TX and TX-RX connections. The connections might be direct or cross coupled depending on the USB to TTL module used.
- The reset of the ESP module and converter are both connected together and pulled high
- Take care to set the baud rate right.115200 works just fine.
- choose the ESP board, port connected and set CPU frequency to 80 Mhz

Troubleshooting

- 1. If esp-sync and esp-comm failed error then recheck the above mentioned.
- If port is greyed out then try changing ownership of port by >sudo chown \$username /dev/ttyUSB

Testing GPIO's and wifi connection

Some of the key points observed during testing:

• While testing the GPIO pins of the ESP8266, found that the code only works if the GPIO 0 pin is removed from ground(Which is required while loading code)

/home/kevin/git_IoT_WiKi/eYSIP_2015_IoT-Connected-valves-for-irrigation

1111111

3 c 69 42 b b c 24 2877 a d e 4f 408 a a 83 b d 9 c e 5f 86 b e d 1

Figure 8: ESP8266 test

- Sample codes like wifiscan are working fine. If The ESP is able to connect to the WIFI's present but the webpage hosted the server is not accessing check authentication details
- Since there was authentication hassle with IITB-Guest wifi that we are using, we have decided to setup a local server(WAMP) and a wifi hotspot on one of our laptop. Our testing code will enable the ESP8266 to fetch the html page from the local server and display it on the console.

Test codes

- 1. The wifiWebServer test code was run on the ESP module and a web server was successfully hosted on the ESP. The GPIO were controlled through the Web server page
- 2. The solenoid test conducted and verified the working of the solenoid in the desired fashion
- 3. The solenoid was controlled using the web server hosted on the ESP

6.2 The circuit for controlling the solenoid valves

Components required:

- L298N Dual H-bridge
- Power supply or battery
- wires and jumpers
- Latching solenoid valve
- Arduino Mega ADK(any microcontroller)

Steps

- The GPIO pins of the arduino are controlled and given as input to the IN1,IN2 to control direction and EN1 to control the PWM pulse
- The combination of IN1 and IN2 values control the direction of motion of the coil. When IN1 is high and IN2 is low the latch opens and when the vice versa happens the latch closes
- As the H-bridge works at 12v(given to the coil) therefore the duration of the pulse should be around 20ms for optimum working
- LT293 H-bridge driver IC also can be used to test the circuit LT293

/home/kevin/git_IoT_WiKi/eYSIP_2015_IoT-Connected-valves-for-irrigation

Figure 9: valve test

 $\bullet\,$ This is another alternative to the same, Using dual Hbridge driver DRV8841 Solenoid_driving

7 nodeMCU firmware

Reasons for Switching from Arduino IDE to nodeMCU firmware

- Arduino IDE doesn't provide us the liberty to do tweaks at the basic level which is possible through the nodeMCU firmware
- It cant access the sleep modes of the ESP which are important for our IoT application
- checkout the nodeMCU API nodeMCU
- nodeMCU firmware comes inbuilt with the ESP8266 and it uses LUA script which is a fast and powerful script
- Incase you have erased the original firmware then you can reflash it by downloading the firmware here firmware
- It can be flashed through the esptool. Download ESPTOOL here esptool.
- Follow the instructions given here setup

7.1 Installation procedure:

- Download nodeMCU latest firmware from the link above
- Download ESPTOOL
- Move to the directory containing esptool and execute the following command

sudo python esptool.py --port /dev/ttyUSB0 write_flash 0x00000
The_Path_To_The_NodeMCU_Firmware.bin

• Make sure you are connected to the right port and change can access it. Else change ownership using

Sudo chown \$username /dev/ttyUSB*

note: Make sure GPIO 0 is connected to ground while flashing

7.2 ESPlorer IDE

- The ESPlorer IDE is a great tool to work with the ESP8266 making the loading of code into the ESP an easy task
- Download ESPlorer here ESPlorer

- ESPlorer is a platform that helps you load lua scripts into the ESP. follow this for more help webserver_example
- For the GPIO mapping refer this gpio_map
- Refer this for some more documentation regarding nodeMCU nodeMCU

7.3 Troubleshooting

- ESPlorer needs JAVA 7 or higher. install JAVA 8 for ubuntu by following these steps JAVA 8. After downloading ESPlorer make your way to the folder in which ESPlorer.jar exists and run this command in the terminal >java -jar ESPlorer.jar and your done
- esptool depends on pySerial for serial communication with the target device.

If you choose to install esptool system-wide by running python setup.py install, then this will be taken care of automatically. If not using setup.py, then you'll have to install pySerial manually by running something like

pip install pyserial, easy_install pyserial or apt-get install python-serial depending on your platform. The official pySerial installation instructions are

here). This utility actually have a user interface! It uses Argparse and is rather self-documenting. Try running esptool -h. Or hack the script to your hearts content. The serial port is selected using the -p option, like -p /dev/ttyUSBO (on unixen like Linux and OSX) or -p COM1 (on Windows). The perhaps not so obvious corner case here is when you run esptool in Cygwin on Windows, where you have to convert the Windows-style name into an Unix-style path (COM1 -> /dev/ttySO, and so on).

8 Protocols for communication

The Protocols that can be looked into are:

- MQTT
- MQTT-SN
- The skinny call control protocol(SCCP)
- 6LOWPAN
- LoRaWAN
- Constrained application protocol(COAP)
- Light-weight M2M(LWM2M)
- The simple thing protocol

8.1 Material for reading

- 1. Here is a Pdf explaining the LWM2M protocol. This is a very specific M2M protocol for Internet of things applications. LWM2M. This protocol intergrates COAP in it as well
- 2. COAP protocol is widely used in IOT applications. Ideal for low power and constrained memory usage applications COAP. This could make use of sleep-wakeup model as mentioned in the pdf
- 3. MQTT-SN is also a very lightweight sensor application protocol. MQTT-SN protocol is just an extension of this protocol where the communication of sensors and actuators is given importance. There are certain changes here and there which would be ideal for sensor communication
- 4. Additional features of MQTT-SN are explained here MQTT-SN
- 5. Comparison and Pros and cons of MQTT and COAP at the application layer comparison

8.2 Message queing telemetry transport

Some of the important features of MQTT protocol:

- Its a low power protocol which is useful in IoT applications
- Its a low bandwidth protocol

- Even though its unreliable because it doesn't error checking overheads this makes it very lightweight
- It offers three different qualities of service(QOS)
- It is a publish/subscribe model which is ideal for our irrigations application
- ESP8266 has inbuilt support for MQTT with all the important functions
- MQTT protocol is explained in detail here MQTT
- Look through MQTT as a protocol and its API documentation API_documentation
- It runs on UDP therefore doesn't need to maintain the connection information
- Simple to use
- Less processing at both ends

These are the reasons we decided to go with MQTT protocol for our application.

9 MOSCA broker

After successfully installing MOSCA broker on the system, you are now good to go on next step.

9.1 Running MOSCA

9.1.1 Configuring IP on which MOSCA has to be run.

on the terminal type >mosca -help, it will display all the handles which mosca currently supports we are going to use handles, -v, -host, | bunyan. To start the server, on the terminal type >mosca -v --host 'ur ip' |bunyan.

Server testing can be done via two codes included in the mosca folder.

NOTE: for opensuse users, make sure that entry for tcp port 1883 is in the firewall for inbound connection.

- to run the code, first run client-sub.js on a diiferent terminal, and then run client-pub.js on a second terminal.
- message from the topic subscribed will be printed where client-sub.js has been run.

9.1.2 Interfacing MOSCA and ESP

- Install MOSCA on your system
- Setup the server using mosca -v -host \$hostname | bunyan
- Burn the LUA scripts on the ESP8266
- send subscribe request from your terminal using >node client-sub.js (go to the apprpriate folder first)
- \bullet send publish command from the terminal $>\!$ node client-pub.js
- see the sent data on your terminal with confirm message

9.2 Troubleshooting

9.2.1 ESP8266

• take care to use the delays at appropriate places so as to send out publish and subscribe requests

- $\bullet\,$ LUA syntax must be kept in mind.
- \bullet Use >tmr.alarm instead of >tmr.delay wherever possible

9.2.2 MOSCA server

- The local IP must be changed in the the ESP and also the >client-pub.js and >client-sub.js scrits
- \bullet The topic must be the same in the >client-pub.js and subscribe code in the ESP

10 Database handling and UI design

UI part consist of PHP core, MySQL and phpMQTT library(SSKAJE)

10.1 Database

Table Description

Database name: iot Tables in database:

- devices
- groups
- sensors
- tasks

Device table Name: device

	Table	1: Devices	s table		
\mathbf{FIELD}	\mathbf{TYPE}	\mathbf{NULL}	KEY	Default	\mathbf{EXTRA}
id	int(255)	NO	PRI	NULL	auto_increment
name	varchar(255)	YES		NULL	
macid	varchar(30)	NO		NULL	
group	varchar(255)	YES		NULL	
status	int(1)	YES		NULL	
battery	int(1)	YES		NULL	
timestamp		NO		$CURRENT_TIMESTAMP$	
action	varchar(255)	YES		NULL	

Group Table

Name: groups

Table 2: Groups table

FIELD	\mathbf{TYPE}	\mathbf{NULL}	KEY	Default	EXTRA
id	int(10)	NO	PRI	NULL	$auto_increment$
name	varchar(255)	NO		NULL	

Sensor Table

Name: sensors

Table 3: Sensors Table											
\mathbf{FIELD}	\mathbf{TYPE}	\mathbf{NULL}	\mathbf{KEY}	Default	EXTRA						
id	int(10)	NO	PRI	NULL	auto_increment						
name	varchar(255)	NO		NULL							

Tasks Table

Name: tasks

Table 4: Tasks Table												
\mathbf{FIELD}	\mathbf{TYPE}	\mathbf{NULL}	\mathbf{KEY}	Default	EXTRA							
id	int(10)	NO	PRI		auto_increment							
item	varchar(255)	NO		NULL								
start	int(4)	YES		NULL								
stop	int(4)	YES		NULL								
action	int(1)	YES										

10.2 PHP core

After studying different home automation server, and initially setting up the system using openHAB, we found that openHAB lacks device discovery function as well as user customised time scheduling for modules. We then move to PHP core for developing a robust automation server. We created an engine, which will work in the background performing following automated tasks:

- 1. Device discovery -> subscribe.php
- 2. Valve and other sensors scheduling -> tasks.php
- 3. Listening for battery status -> battery.php
- 4. Listening for Moisture value -> moisture.php

Tasks.php is executed every minute using cron and above other files are run continuously in php cli mode.

To use cli mode, go to terminal and type /usr/bin/php destinationtoabovephpfiles

Library used

Uses php library $\mathbf{SSKAJE}\ \mathbf{MQTT}$ for communicating with MOSCA broker.

SSKAJE MQTT GITHUB

About the website/Screenshots

Desktop version /Mobile version

Figure 10: Home Page

Figure 11: Menu Bar

Figure 12: Schedule Page

Figure 13: Schedule Page

Figure 14: Devices Page

Figure 15: 37 Devices Page

Figure 16: Manage Page-1

Figure 17: Manage Page

Figure 18: Manage Page-2

11 Power Analysis

ESP8266

11.1 Modes of operation of ESP8266:

 \bullet Active mode : Consumes a peak current of about 200ma. The power consumption would be $0.7\mathrm{W}$

The high speed clock is operational and sent to each block enabled by the clock control register. Lower level clock gating is implemented at the block level, including the CPU, which can be gated off using the WAITI instruction, while the system is on.

 \bullet Sleep mode : consumes about 0.9ma typically and the power consumption would be around $3\mathrm{mW}$

Only the RTC is operating. The crystal oscillator is disabled. Any wakeup events (MAC, host, RTC timer, external interrupts) will put the chip into the WAKEUP state.

• Wakeup mode: consumes a peak current of 60 ma during wakeup.

In this state, the system goes from the sleep states to the PWR state. Thecrystal oscillator and PLLs are enabled.

 Deep-sleep mode: consumes about 1ma and about 8uW of power in this mode

Only RTC is powered on –the rest of the chip is powered off. Recovery memory of RTC can keep basic Wi-Fi connecting information. To be able to implement deep sleep (without adding extra hardware to generate a wake-up signal), you need to link the RESET pin to the GPIO 16 pin. By linking these, you lose the ability to use GPIO16, but gain an automatic wake-up from deep sleep after the number of microseconds that you specify in the node.dsleep(time_in_us) call. It does not require Wi-Fi connection to be maintained. It's mainly for application with long time lags between data transmission. ESP8266 needs to be waked up by GPIO16 or by other gpio of external MCU. Thus, GPIO 16 or external GPIO should be connected to RST pin.

- note 1 : During flashing : consumes a peak current of 75 ma
- ullet note 2: When the ESP wakes from sleep it runs in it.lua file again

11.2 WIFI sleep modes

wifi.sleeptype()

Configures the sleep type for wifi modem **Note**: works only in wifi.STATION mode

• syntax: type_actual = wifi.sleeptype(type_need)

parameters:

- wifi.NONE_SLEEP: wake up device from LIGHT_SLEEP or MODEM_SLEEP mode
- wifi.MODEM_SLEEP: closes wifi modem, but CPU and other peripherals still work.

It saves power to shut down the Wi-Fi Modem circuit while maintaining a Wi-Fi connection with no data transmission. It requires the CPU to be working, as in PWM or I2C applications.

• wifi.LGIHT_SLEEP: close wifi modem, Oscillator and PLL, CPU and peripheral enters "clock-pause" status.

The CPU may be suspended in applications like Wi-Fi switch. Without data transmission, the Wi-Fi Modem circuit can be turned off and CPU suspended to save power.

Note 1: Both are automatically added by underlying, which can sleep and be waked up automatically. There is no need of any processing in hardware. Both can adjust themselves to support the type of DTIM according to the AP that connected.

Note 2: Power saving modes can only be enabled in station mode

11.3 Implementation

node.dsleep()

Description: Enter deep sleep mode, wake up when timed out.

Syntax: node.dsleep(us, option)

Note: This function can only be used in the condition that esp8266 RST and GPIO16 are connected together. Using sleep(0) will set no wake up timer, connect a GPIO to pin RST, the chip will wake up by a falling-edge on pin RST

option=0, init data byte 108 is valuable; option>0, init data byte 108 is valueless.

More details as follows:

- 0, RF_CAL or not after deep-sleep wake up, depends on init data byte 108
- 1, RF_CAL after deep-sleep wake up, there will belarge current
- 2, no RF_CAL after deep-sleep wake up, there will only be small current
- 4, disable RF after deep-sleep wakeup, just like modem sleep, there will be the smallest current.

Parameters:

- us: number(Integer) or nil, sleep time in micro second. If us = 0, it will sleep forever. If us = nil, will not set sleep time.
- **option**: number(Integer) or nil. If option = nil, it will use last alive setting as default option.

Returns

• nil

Example

```
-do nothing
node.dsleep()

-sleep microcesonds
node.dsleep(1000000)

-set sleep option, then sleep microseconds
node.dsleep(1000000, 4)
```

-set sleep option only
node.dsleep(nil,4)

Note: node.dsleep(0) makes the ESP sleep forever until the RST pin is brought low

11.4 Steps

- Connect the GPIO 16 to ground and connect the multimeter in series with the battery powering the module
- Change the setting of the multimeter to read current
- Add this line of code in your program

```
node.dsleep(time_in_us)
```

- After this you must see the version of NodeMCU firmware on your screen and the init.lua file running again
- If not there might be a problem with the hardware reset and other options have to be sought

WiFi sleep modes

- Checked using the functions given above in different WiFi sleep modes, But could not see any significant change in the current drawn
- \bullet The current consumed in Light_Sleep mode stays to be around 70 ma and in Modem_Sleep to be around 80 ma
- The deep sleep is a better option when occasional reception of data is required as it can go down to as low as 1 ma, maybe even to micro-amperes in some cases, but the problem of the hardware reset is yet to be rectified.

 When the ESP looses its connection with the network, it continuously scans for any available network and in the process consumes a lot of current. Hence it is meaningful to give the ESP a finite number of tries to connect and then just make it go to deepsleep mode.

11.5 Graphs showing current consumption

- Average current consumption of the ESP8266 module during its various operations over time.Refer figure 1
- \bullet Peak current consumption of the ESP8266 module during its various operations over time. Refer figure 2
- A graph showing the breakup between the average current consumed by the H-bridge(theoretical) and the ESP8266 module.Refer figure 3

11.6 Future plans

In the future we could try to integrate solar power into the module. The Valve would still be driven by the battery but the ESP8266 module could be driven by Solar cells during the day and charge the battery during the night.

11.7 Problems

- The amount of current a solar cell can give is very less, about 40ma
- The ESP module requires a minimum of 350 ma. So it would take many such cells to give power to the ESP which would in-turn turn out to be costly.

Troubleshooting

- Even after connecting the GPIO 16 pin to the RESET pin the ESP doesn't wake up to its initial state. It wakes up to some random condition and halts the ongoing process
- The ESP8266 has bugs with its software RESET. Therefore an external controller might be required to pull its reset pin low if one wants to explore the sleep modes of ESP
 - Follow this link for additional info Sleep

Average current consumption v/s time ESP8266

Figure 19: Average

Key Points

- The current consumption peaks during message reception and publish time
- The H-bridge consumes more current to turn the latch on than when turning it off
- Overall current peaks up to 45mA at an average
- The peak current has a possibility to spike up to 75mA
- There is a wide fluctuation in the current being drawn even during idle time therefore there is a possibility that the battery might drain out if the power is not switched off at regular intervals

Peak current consumption v/s time

Figure 20: Peak

Observations

- At idle we can observe an average current of about 20mA
- A 2500 mA will last for a maximum of 4 days
- The sleep option of the ESP have to be tapped and as the node.dsleep() function is not working the options we can look into are:

- 1. Use a cheap external controller to wake the ESP8266
- 2. Change the ESP8266 firmware to one of the SDK versions
- 3. Wait for an update to the nodeMCU firmware

Breakup of average current consumed by components v/s time

Figure 21: Breakup

12 Experimental features and notes

12.1 YL-69 Soil Hygrometer Humidity & Soil Moisture Detection Sensor

This is an Electrical resistance Sensor. The sensor is made up of two electrodes. This soil moisture sensor reads the moisture content around it. A current is passed across the electrodes through the soil and the resistance to the current in the soil determines the soil moisture. If the soil has more water resistance will be low and thus more current will pass through. On the other hand when the soil moisture is low the sensor module outputs a high level of resistance. This sensor has both digital and analogue outputs. Digital output is simple to use but is not as accurate as the analogue output.

12.1.1 Specifications

• Vcc power supply: 3.3V or 5V

• Current: 35mA

• Signal output voltage: 0-4.2V

• Digital Outputs: 0 or 1

• Analog: Resistance ()

Panel Dimension: 3.0cm by 1.6cmProbe Dimension: 6.0cm by 3.0cm

• GND : Connected to ground

12.1.2 Key Features

- \bullet The sensor comes with a small PCB board fitted with LM393 comparator chip and a digital potentiometer.
- Digipots are used mostly in scaling analog signals to be used in a microcontroller.
- Digipot output resistance is variable based on digital inputs and thus also know as resistive digital-to-analog converters (RDACs).
- Available for cheap (Rs. 150)
- Efficient in power savings as works on 3.3 volts

- Operates on a range of voltages so that the wrong voltage wont spoil the sensor
- Not bulky but light and slender, which is an advantage for many applications
- Soil moisture module is most sensitive to the ambient humidity is generally
 used to detect the moisture content of the soil

12.1.3 Implementation

- Make the PCB which encompasses the ESP module, YL-69 moisture sensor and the YL-69 PCB
- Continuously powering the sensor module will corrode the moisture sensor overtime. Therefore control the power to the moisture sensor using a GPIO pin of ESP8266
- The Analog out pin A0 of the sensor module is connected to the ADC pin of ESP8266
- The signal voltage range is 0 4.2V and this has to be brought to 0 1.2v. Voltage divider with 1K and 3K are used for the same
- Make sure to keep common grounds
- The Digital out D0 can also be used to check whether the moisture reaches beyond a certain threshold
- After the installation check the values that the sensor gives for dry, wet and humid soil and process accordingly. According to the readings given by the moisture sensor, we have decided a threshold of 260.
 - 1. A value above 260 is marked as dry soil
 - 2. A value below 260 is marked as wet soil

12.2 Schematic and PCB Design

12.2.1 Schematics in KICAD

Install KICAD from the ubntu software centre along with the additional addons and tools.

Here is a tutorial that will guide you in the making of schematics using KICAD

• If you want to delete, add or functionally change a component, it's best to change the schematic and repeat the entire process again

• Make changes in EESCHEMA, re-annotating the components if necessary

12.2.2 Netlists and footprints

- After completing the schematic, generate a netlist that contains all the components and their connections
- Save netlist in EESCHEMA (schematic editor)
- After generating the netlist associate footprints in CVPCB
- Each component has its own footprint to be associated to it
- After associating all the components to their respective footprints load the netlist in PCBNEW (backup the .brd first!)
- A tutorial design

- Sometimes the required footprints are not available in KICAD but you can make your own footprints in CVPCB
- Here's a link to the same footprints
- Here's a video tutorial explaining how to make your own footprint video

iiiiiii HEAD =====

 $\label{eq:condition} \ensuremath{\belowdistrictive{100}} 23c6942bbc242877ade4f408aa83bd9ce5f86bed1$

12.2.3 PCB designing with PCBNEW

Here is a list of tutorials for PCB making iiiiiii HEAD

/home/kevin/git_IoT_WiKi/eYSIP_2015_IoT-Connected-valves-for-irrigation-of-green

iiiiiii HEAD

Figure 22: schematic

Figure 23: footprint association

Figure 24: footprint association

======

- PCB
- How _to
- PCB making
- video

|||||| HEAD ======

13 Cost analysis

A table showing breakup of unit cost of a module controlling the valve:

Items	Est. cost in Rupees
ESP8266	400
Rechargible duracell battery	100
H-bridge	50
Latching Solenoid valve	430
miscellaneous	20
Total cost	1000

This module is a cheap and effective solution to the irrigation problems that the urban and rural farmers face today. With initial installations that are already in place, this becomes just a plug and play module and easy to use.

Considering 4 plots in a farm assuming initial installations like network of pipes already in place it would take only a day's work of setup and configuration and a total price of Rs.4000/- plus miscellaneous costs for installation.

This works out cheaper than any other module in the market, whose installation might go up to double the price mentioned here for a farm of the same size. When the product is manufactured in bulk, the manufacturing price will lower further and might even end up less than Rs.500 per unit. This could either mean a better margin of profit or making the module available for cheap for the needy user.

14 Bugs

14.1 Hardware

- 1. The user has to take the trouble of installing the server in his/her system and configure the ip, the device connects to
- 2. The user has to configure the network he would like to connect to
- 3. The ESP8266 doesn't sleep automatically now. The user has to send it to sleep and has to manually reset to wake it up
- 4. The user might have to replace the battery once in two days which could be solved by tapping into the sleep modes of the ESP8266

14.2 Software

- 1. While battery.php, subscribe.php, and moisture.php are running in the background, and suddenly MOSCA server crashes, then all those three files have to be restarted again, as they all starts to show warnings, and do not perform their expected jobs.
- 2. when a task is scheduled, say at 0200 (military format) time, this time is displayed as 200 in the scheduled tasks page.
- 3. if scripts written in JS is compromised, then unsolicited values can be injected into the tables.

15 Future work

15.1 Hardware

- 1. To automatically scan the networks in the region and connect to the strongest one
- 2. Tap into the sleep mode of the ESP8266 and make it sleep for most of the day except for the time it has to water the plants
- 3. To send the server information wirelessly without the user having to configure the ip
- 4. Reduce the components used and try to make the module even cheaper

15.2 Software

- 1. Adding login feature
- 2. Adding custom MQTT commands, based upon the type of sensor connected $\,$
- 3. Adding module name broadcasting feature, i.e., macid+name, so as to identify the name of module atomatically
- 4. To integrate the moisture sensor into the setup and design an algorithm that would result in effective watering
- 5. Adding PHP validation for user inputs
- 6. Improve UI display
- 7. Integrating battery.php, subscribe.php, tasks.php and moisture.php into the nodejs code for starting MOSCA server, and thus removing the need to separately start those php files.