Airbox with Gemtek LoRa

中央研究院 網路實驗室 研究助理 李胡禎

Outline

Airbox + LoRa

11 Bytes

MQTT

Project

What is airbox? How to use LoRa?

How to sent data? How to get the data?

Location Aware Sensing System Airbox + LoRa 11 Bytes MQTT Project

The Airbox

- Realtime ambient sensing include -
 - Temperature & Humidity
 - PM_{2.5}
- Smart & Healthy city
- Environmental education

And now ... Gemtek inside!

Airbox + LoRa

11 Bytes

· LoRa

- Long rage communication
- Low bit rate connected object
- Limited in 11 bytes

Our data

- Temperature & Humidity
- PM_{2.5} & PM₁₀
- GPS
- App ID

Bitwise operation

11 Bytes

Transmit attribute	App_ID	(Temperature value + 20) x 10	Humidity value x 10	PM2.5	PM10 - PM2.5	Lat + 90	Lon + 180	fix/num
Bits #	4 bits	10 bits	10 bits	11 bits	8 bits	20 bits	21 bits	4 bits
Recording range	0~15	-20 ~ 82.3	0 ~ 102.3	0 ~ 2047	0 ~ 255	-90 ~ 90	-180 ~ 180	0 ~ 14
	0~15	0 ~ 1023	0 ~ 1023	0 ~ 2047	0 ~ 255	D: 0 ~ 180 (8 bits)	D: 0 ~ 360 (9 bits)	0 ~ 15
Transmit value						M: 0 ~ 59 (6 bits)	M: 0 ~ 59 (6 bits)	
						S: 0 ~ 59 (6 bits)	S: 0 ~ 59 (6 bits)	
P.S					M2.5 + (PM10 - M2.5)	DMS format	DMS format	15: Fake GPS
Bit slot								

PM₁₀ offset

Latitude

Longitude

fix #

 $PM_{2.5}$

Temperature

App_id

Humidity

Some variable

```
56 void LoRaBitMap(byte &app_id, float &temperature, float &humidity, \
57 int &pm25, int &pm100, char *gps_lat, char *gps_lon, int &fix_num){
 word temperatureLora = (int)((temperature+20)*10);
58
59
 word humiditylora = (int)(humidity*10);
 word pm25lora = pm25;
60
61
 byte pm1000ffset = pm100 - pm25;
62
 float gps_lat_f = (float)atof(gps_lat);
63
 float gps_lon_f = (float)atof(gps_lon);
 qps_lat_f += 90;
64
65
 gps_lon_f += 180;
 int gps_lat_i = (int) (gps_lat_f*10000);
66
67
 int gps_lon_i = (int) (gps_lon_f*10000);
 byte lat_D = (int) gps_lat_f;
68
 float temp_lat_M = (gps_lat_f - lat_D)*100;
69
 byte lat_M = (int) temp_lat_M;
70
 byte lat_S = (int) gps_lat_i%100;
71
72
 word lon_D = (int) gps_lon_f;
73
 float temp_lon_M = (qps_lon_f - lon_D)*100;
74
 byte lon_M = (int) temp_lon_M;
 byte lon_S = (int) gps_lon_i%100;
 byte gps_fix = fix_num;
76
77
 char buff[150];
```

Bitwise operation

```
78
 lora_trans[0] = (app_id << 4) | (temperatureLora >> 6);
 lora_trans[1] = (temperatureLora << 2) | (humiditylora >> 8);
79
 lora_trans[2] = humiditylora;
80
 // END FOR THE APP_ID, TEMPERATURE AND HUMIDITY
81
 lora_trans[3] = pm25lora >> 3;
82
83
 lora_trans[4] = (pm25lora << 5)|(pm1000ffset >> 3);
 // END FOR PM2.5
84
 lora_trans[5] = (pm1000ffset <<5) | (lat_D >> 3);
85
 lora_trans[6] = (lat_D << 5) | (lat_M >> 1);
86
 lora_trans[7] = (lat_M << 7) | (lat_S << 1) | (lon_D >> 8);
87
 lora_trans[8] = (byte)lon_D;
88
 lora_trans[9] = (lon_M << 2) | (lon_S >> 4);
89
 lora_trans[10] = (lon_S << 4) \mid gps_fix;
90
91
 // END FOR PM10 AND GPS
```

Let's go LoRa

AT command, launch your data!

92

93

94

95

Get the data

- Prepare your MQTT info. (ex.)
 - "host": "SERVER IP",
 - "port": 80,
 - "topic": "client/700000000/700000000-GIOT-MAKER",
 - "clientId": "70000000-generic-service",
 - "username": "700000000",
 - "password": "PASSWORD"
- \$ mosquitto_sub -h <Server_IP> -p 80 -t client/
 700000000/700000000-GIOT-MAKER -I 700000000-generic-service -u 700000000 -P <PASSWORD>

Get the data

```
RECV:
 "id": "e18a47a2-9c3c-4157-b61a-5131e34e6813",
 // Unique index for this message
 "macAddr": "04000011",
 // Module ID
 "data": "1459268303",
 // Your Data
 "buff": "2016-05-09T09:18:56.310Z",
 // LoRa Gateway receive timestamp
 "recv": "2016-05-09T09:18:55.000Z",
 // Cloud server receive timestamp
 // Lora Gateway which receive your data
 "extra" : {
 // Lora Gateway Wan IP
 "gwip": "192.168.1.110",
 "gwid": "00001c497b48db94",
 // Lora Gateway ID
 "repeater": "0000000ffffffff",
 // Lora Repeater ID, if bypass
 // System ID for indicating service area
 "systype": 4,
 "rssi": -94,
 // RSSI when this frame is into Gateway
 "snr": 93
 // SNR when this frame is into Gateway
```

Project

We welcome everyone!
We are open-source & open-data!
We sense anything in our environment!

LASS

- We have 136 nodes in total, 30 nodes online in average
- Have 300 Airbox in Taipei
- 環保署 76 stations, 40 nodes from Kaohsiung Webduino, 20 nodes from volunteers
- Apply JSON data & GIS service
- Should have 1,000 nodes in 2016

Get data

Gemtek

MQTT broker

MQTT subscribe

LASS data format

LASS
JSON parser
save to DB

G ♥ ▼ 零時空汙觀測網

Application

PM2.5 即時資訊:中央研究院(台北南港)

時間: Wed Jan 13 2016 21:40:50 GMT+0800 (CST) 溫度: 15.30°C; 濕度: 99.90%

針對一般民眾的活動建議:正常戶外活動。

Data

 針對敏感性族群的活動建議:有心臟、呼 吸道及心血管疾病的成人與孩童感受到癥 狀時,應考慮減少體力消耗,特別是減少 戶外活動。

註:以上量測結果仍屬實驗階段,其正確性與代表性僅供參考,正確資料仍以環保署公佈為主 Powered by <u>LASS</u> & <u>IIS-NRL</u> & <u>ThingSpeak.com</u>

