

TYP03 as Things Management System

Talk by Fedir RYKHTIK

@FedirFr, WebDev, Toulon, France

Hello World

I'm Fedir RYKHTIK.

Developer/SysAdmin at Stratis (Toulon, France).

TYP03 developer since 2007.

Certifications PHP, TYP03.

Also participate at Drupal, OpenStreetMap, Raspberry PI, Linux and lots of other open culture projects.

The evolution of Internet

```
Web0.0 - prehistoric times (mails, FIDO, BBS)
```

```
Web1.0 - static sites, beginning of CMS
```

Web2.0 - social networks, cloud computing

Web3.0 - semantic stuff, 3D, augmented reality

Web4.0 - ...?

So let's make Web4.0!

Welcome to the Internet of Things.

Let's change our idea about the Internet.

From the abstract information to real life.

And TYPO3 still could be successfully used.

Where are we now? Or when?

Looks like TYPO3 is used mostly for static sites.

Some extensions provides functionalities of social pulls (CWT Community, HOI Community etc)

Some extensions adds semantic support.

TYP03, the future TMS leader

Always in motion is the future.

Master Yoda

First CMS => First TMS

TYPO3 was one of first open source CMS, the most complete on the market.

It's the moment to be one of first TMS.

How it works

Simplest realisation - Raspberry PI

- 700 MHz ARM processor
- 256M/512M RAM
- Works on Linux (Debian etc)
- Ethernet / USB port
- GPIO

GPIO

Raspberry PI natively has GPIO (general-purpose input/output) pins. It could be directly connected to an external interface to get data and to set data.

Starter Kit

Some components for GPIO connection

- Sensors
 - Movement
 - Light
 - Temperature
 - Sound

- Buttons
- Switches
- LEDs & Displays
- Servo motors
- Buzzers & Speakers

How TYP03 works with external devices

- PHP if the CMS is hosted on the same PC
 - https://github.com/ronanguilloux/php-gpio
- Web-GPIO for remote
 - https://code.google.com/p/webiopi/
 - https://github.com/swooingfish/raspberrypiweb-gpio

PHP-GPIO tiny example

```
<?php
require 'vendor/autoload.php';
use PhpGpio\Gpio;
echo "Setting up pin 17\n";
$gpio = new GPIO();
$gpio->setup(17, "out");
echo "Turning on pin 17\n";
$gpio->output(17, 1);
echo "Sleeping!\n";
sleep(3);
echo "Turning off pin 17\n";
$gpio->output(17, 0);
```


WebIOPI

Web interface

Press the OUT/IN button to change GPIO direction Press pins to change the GPIO output state

AJAX will do the job

Same PC example

Remote PC example

Remote + RPI managers + Atmel agents

System architecture based on TYP03 TMS

Hierarchical structure

Page tree to define the system hierarchy FCE to describe elements
TypoScript to pass the configuration

DDD to define relations and behaviour

It's easy to implement

- TYP03 Neos + FLOW3
- Extbase will work fine for TYP03 6.2 LTS

TYP03 as Things Management System

TYP03 is bigger than You think.

FLOW3 is not only for sites, it's for everything.

TYP03 Neos is coming (as winter).

Wants to participate

Let's do it together!

https://github.com/fedir/TYP03.TMS/

ABQ

Please, ask You questions, we have few minutes (if the timing was well calculated).

Useful links

- http://en.wikipedia.org/wiki/Internet_of_Things
- http://www.raspberrypi.org/
- http://www.skpang.co.uk/catalog/raspberry-pi-c-240.html
- http://www.instructables.com/id/Web-Control-of-Raspberry-Pi-GPIO/
- http://uk.farnell.com/

- http://en.wikipedia.org/wiki/File:Raspberry_Pi_Logo.svg
- http://www.flickr.com/photos/kenfagerdotcom/9044342859/
- http://www.flickr.com/photos/55514420@N00/3314993893/

contacts

Fedir RYKHTIK

@FedirFR

https://github.com/fedir/

http://fedir.github.io/

