Introduction to IoT data

ANALYZING IOT DATA IN PYTHON

Matthias Voppichler IT Developer

Course overview

- Collect and analyze IoT data
- Gather data
 - API Endpoints
 - Data Streams
- Visualize data
- Combine datasets
- Detect patterns
- ML Model based alerts

What is IoT?

IoT == Internet of Things

- Network of connected devices
- Measure and collect data
- Interact with environment

IoT Devices

Connected devices

- Smart locks
- Connected thermostats
- Temperature sensors

Industrial connected devices

- Connected machines
- Robots / Cobots
- Package tracking

IoT Data formats

- http/json
- plain text
- binary data
- XML
- Proprietary protocols

Data aquisition

- Data streams
- Gathered from a device
- API endpoints

Data aquisition - requests

```
import requests
url = "https://demo.datacamp.com/api/temp?count=3"
r = requests.get(URL)
print(r.json())
[{'timestamp': 1536924000000, 'value': 22.3},
 {'timestamp': 1536924600000, 'value': 22.8},
 {'timestamp': 1536925200000, 'value': 23.3}]
print(pd.DataFrame(r.json()).head())
 timestamp
 value
  1536924000000
 22.3
 1536924600000
 22.8
 1536925200000
 23.3
```


Data aquisition - pandas

```
import pandas as pd

df_env = pd.read_json("https://demo.datacamp.com/api/temp?count=3")

print(df_env.head())
```

```
print(df_env.dtypes)
```

```
timestamp datetime64[ns]
value float64
dtype: object
```


Let's Practice

ANALYZING IOT DATA IN PYTHON

Understand the data

ANALYZING IOT DATA IN PYTHON

Matthias Voppichler IT Developer

Store data to disk

Reasons to store IoT Data

- Limited historical data availability
- Reproducible results
- Training ML Models

Store data using pandas

```
df_env.to_json("data.json", orient="records")
!cat data.json
[{'timestamp': 1536924000000, 'value': 22.3},
 {'timestamp': 1536924600000, 'value': 22.8},
 {'timestamp': 1536925200000, 'value': 23.3},
 {'timestamp': 1536925800000, 'value': 23.6},
 {'timestamp': 1536926400000, 'value': 23.5}]
```

Reading stored data

From JSON files

```
import pandas
df_env = pd.read_json("data.json")
```

From CSV file

```
import pandas
df_env = pd.read_csv("data.csv")
```

Validate data load

- Correct column headers
- Check Data formats

```
df_env.head()
```

```
timestamp
 humidity
 pressure
 sunshine
 temperature
0 2018-09-01 00:00:00
 95.6
 1016.3
 599.2
 16.1
2 2018-09-01 00:10:00
 16.1
 95.5
 1016.4
 600.0
4 2018-09-01 00:20:00
 598.9
 95.2
 1016.5
 16.1
6 2018-09-01 00:30:00
 95.1
 1016.4
 600.0
 16.1
8 2018-09-01 00:40:00
 1016.3
 16.1
 95.3
 600.0
```

dataframe.info()

```
df_env.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 13085 entries, 0 to 13085
Data columns (total 5 columns):
 13085 non-null float64
pressure
humidity
 13085 non-null float64
sunshine
 13083 non-null float64
 13059 non-null float64
temperature
timestamp
 13085 non-null datetime64[ns]
dtypes: datetime64[ns](1), float64(6)
memory usage: 1.4 MB
```


pandas describe()

df_env.describe()

	humidity	pressure	sunshine	temperature
count	13057.000000	13057.000000	13057.000000	13057.00000
mean	73.748350	1019.173003	187.794746	14.06647
std	20.233558	6.708031	274.094951	6.61272
min	8.900000	989.500000	0.000000	-1.80000
25%	57.500000	1016.000000	0.000000	9.80000
50%	78.800000	1019.700000	0.000000	13.40000
75%	91.300000	1023.300000	598.900000	18.90000
max	100.100000	1039.800000	600.000000	30.40000

Time for Practice!

ANALYZING IOT DATA IN PYTHON

Introduction to Data streams

ANALYZING IOT DATA IN PYTHON

Matthias Voppichler IT Developer

What is a Data Stream

- Constant stream of Data
- Examples
 - Twitter messages
 - Online News Articles
 - Video streams
 - Sensor data (IoT)
 - Market orders (financial)

What is a Data Stream

- Constant stream of Data
- Examples
 - Twitter messages
 - Online News Articles
 - Video streams
 - Sensor data (IoT)
 - Market orders (financial)

MQTT

- Message protocol
- Publish / subscribe
- Small footprint

Server -> Acts as a message Broker

Client:

- Connects to a Broker
- Publishes data
- Subscribes to topics

Message Queuing Telemetry Transport

Python library

Eclipse PahoTM MQTT Python Client

```
# Import MQTT library
import paho.mqtt
```

More information and the documentation available at GitHub

https://github.com/eclipse/paho.mqtt.python

Single message

Output:

```
paho/test/simple, {"time": 1549481572, "humidity": 77, "temp": 21}
```

Callback

```
def on_message(client, userdata, message):
 print(f"{message.topic} : {message.payload}")
```

Arguments

- client client instance
- userdata private user data
- message instance of MQTTMessage

Callback

MQTT Subscribe

```
datacamp/roomtemp : b'{"time": 1543344857, "hum": 34, "temp": 24}'
datacamp/roomtemp : b'{"time": 1543344858, "hum": 35, "temp": 23}'
datacamp/roomtemp : b'{"time": 1543344860, "hum": 36, "temp": 22}'
datacamp/roomtemp : b'{"time": 1543344946, "hum": 37, "temp": 22}'
datacamp/roomtemp : b'{"time": 1543345010, "hum": 36, "temp": 13}'
```

Let's practice!

ANALYZING IOT DATA IN PYTHON

