

Taipei Smart City

BeJo Li

GIOT:

Brace yourself
IoT Winter is coming

(不用等下季)

G線上資源

- Document and source code
 - □ https://github.com/giot-tw
- Gitter.im
 - □ https://gitter.im/giot-tw/public
- □購買商城
 - □ https://tw.mall.yahoo.com/item/GIoT-Module-GL6509-p0024104779117
- ☐ FB 粉絲團 GIOT
 - □ https://www.facebook.com/giot.tw

G Outline

- □ 參與單位
- □ 台北市實驗場環境介紹 -> 台北以外呢?!
- ☐ GloT's LoRa EcoSystem簡介
- → 模組教學動手玩

G Smart City - 台北市政府

G台北全區覆蓋

- ≥ -102.000 ≥ -112.000
- □ ≥ -118.000
- ≥ -124.000
- ≥ -132.000
- < -132.000</p>

(最佳) (差)

G 台北以外呢?

- □ 洽詢GloT 業務單位
 - □ 新竹一定有!!!
- □台北VS非台北
 - □ 參與台北專案可達成全台漫遊

G Gemtek - GloT

- □ 我們提供基站?雲端?終端?應用?
- □ 一個非常傻瓜的簡單方法 解決方案
 - □ 基地站台管理與監控
 - □ 訊息路由派送(Routing) 送達資料到你手上
 - ☐ LoRa 模組當Modem, SIM Card

G GloT Network Architecture

走 Uart

General

- Genera\
- Different versito support AT
- generic GPIO and I2C & UART in
- Compact form factor: 15 x 39 x 2 Castellated SMT edge for easy P
- Optional version with pin heade
- Separate versions for 915 MHz a
- High receiver sensitivity: down to -13
- Industrial grade

Operational

- Single operating voltage at 3.3V
- Temperature range: -40°C to +85°C
- Low-power consumption

吃 3.3V

用AT command

G 來接線吧

- **□** 3.3v
- \Box TX \rightarrow RX
- \square RX \rightarrow TX
- ☐ GND
- Baud 9600
- □ 下載程式碼

G 四根 PINs

G Hello world

☐ AT ☐ OK

- □ AT
 - □ 喚醒LMU
- ☐ AT+ECHO=1
 - □ 開啟回呼
- ☐ AT&W
 - □ 儲存設定
- ☐ AT&H
 - □ 目前支援的指令集
- □ AT+SGMR?
 - □ 看韌體版號
- ☐ AT+DTX
 - □ AT+DTX=22, 0123456789abcdef012345

G Example Arduino

- ☐ Host
 - ☐ Arduino
- ☐ Interface
 - UART to LPWAN Module
 - □ P10, 11
 - □ RX/TX
 - 3.3v power support
 - □ P1/G
 - □ VDD/G
 - ☐ Source code
 - ☐ Lab01_giot_AT-DTX

Example - Raspberry

□ Host
□ Raspberry pi B+
□ Interface
□ UART to LPWAN Module
□ P8,10
□ RX/TX
□ 3.3v power support
□ P1/G
□ VDD/G
□ Source code

☐ Github

GPIO2 SDA 3 GPIO3 SCL 5 6 GND 8 TXD GPI014 5 10 RXD GPI015 2 GND GPI017 11 12 GP1018 GPI027 13 14 GND GPIO22 15 16 GPIO23 18 GPIO24 3V3 17 GPIO10 MOSI 19 20 GND GPIO9 MISO 21 22 GPIO25 24 CEO GPIO8 GPIO11 SCLK 23 GND 25 26 CE1 GPIO7 **ID EEPROM** 28 ID SC ID SD 27 GPI005 29 30 GND GPI006 31 32 GPI012 34 GND GPIO13 33 GPIO19 35 36 GPIO16 38 GPIO20 GPIO26 37 GND 39 40 GPIO21

G MQTT 訂閱帳號

- □ 每桌各有一個測試帳號
 - □ https://cust00-01.giotgateway.com/giot-mqtt
 - MQTT (Example)

```
host": "52.193.146.103",
```

- port": "80",
- "topic": "client/200000033/200000033-GIOT-MAKER",
- "clientId": "200000033-generic-service",
- "username": "200000033",
- "password": "*"
- mosquitto_sub -h 52.193.146.103 -p 80 -t client/200000033/200000033-GIOT-MAKER -I 200000033-generic-service -u 200000033 -P <PASSWORD>

- Module is like a SIM card
 - AES key support
 - Identity LoRa mac address (IEM)
 - 11 bytes of user-assigned payload (22 Hex)
 - Max length is 11 Ascii or 22 Hex
- 60s 冷卻時間
- SF 10 Default
- LoRaWAN 1.0
- Class A
- ABP (Activation by Personalization) mode
- 資料你產生, 訊息GloT 幫你使命必達

11 bytes example:

Index	Temperature	Battery level	GPS Latitude	GPS Longitude
0xff	0xff	0xff	0xffff ffff	0xffff ffff

G Example - Data

Receive data

```
$ mosquitto sub -h <Server IP> -p 80 -t client/200000001/200000001-GIOT-MAKER -I 200000001-generic-service -u 200000001 -P PASSWORD
RECV:
 "id": "e18a47a2-9c3c-4157-b61a-5131e34e6813", // Unique index for this message
 "macAddr": "04000011",
 // Module ID
 "data": "1459268303",
 // Your Data
 "buff": "2016-03-09T09:18:56.310Z",
 // Cloud server receive timestamp
 "recv": "2016-03-09T09:18:55.000Z",
 // LoRa Gateway receive timestamp
 "extra" : {
 // Lora Gateway which receive your data
 "gwip": "192.168.1.110",
 // Lora Gateway Wan IP
 "gwid": "00001c497b48db94",
 // Lora Gateway ID
 "repeater": "0000000fffffffff",
 // Lora Repeater ID, if bypass
 "systype": 4,
 // System ID for indicating service area
 "rssi" : -94,
 // RSSI when this frame is into Gateway
 "snr" : 93
 // SNR when this frame is into Gateway
```

G其他腳位

Thank you!