

MONITORAMENTO DE TEMPERATURA E UMIDADE EM AMBIENTES

Clarissa Bilyk Myllena Lacerda Vanessa Roncovsky

Arduino Mega 2560

Fonte: https://www.embarcados.com.br/arduino-mega-2560/

Sensor de Umidade e Temperatura DHT22

- Temperatura de -40° até 80° celsius
- Umidade do ar nas faixas de 0 a 100%

Fonte: https://www.filipeflop.com/produto/sensor-de-umidade-e-temperatura-am2302-dht22/

Jumpers

Fonte: http://www.baudaeletronica.com.br/acessorios/cabos/jumpers

Protoboard

Fonte: https://portal.vidadesilicio.com.br/protoboard/

Objetivo

O sistema monitora, por meio de uma interação do sensor DHT22 (temperatura e umidade), Arduíno Mega 2560 e python, a variação de temperatura e umidade em tempo real, informações que são enviadas ao comando do usuário pelo Telegram.

```
#include <Adafruit_Sensor.h>
#include <DHT.h>
#include <DHT_U.h>

//Define o macro DHTPIN de acordo com o pino digital correspondente.
#define DHTPIN 7

//Selecionando o tipo de sensor (no nosso caso, o DHT22)
#define DHTTYPE DHT22 // DHT 22 (AM2302), AM2321
```

```
//Cria e inicializa os dados do sensor.
DHT dht (DHTPIN, DHTTYPE);
float umidadeAtual:
float temperaturaAtual;
// Função que executa uma vez para configurar
// variáveis e parametros
void setup() {
// Inicializa a porta serial a uma velocidade de 57600bps
Serial.begin(57600);
//Inicializa o sensor.
dht.begin();
```

```
// Esta função executa em loop indefinidamente após a execução da função
//setup
// mas pode ser parado por certas funções e interrupções.
void loop()
{
 // Aguarda-se 2s antes de realizar uma nova leitura do sensor.
 delay(2000);

 umidadeAtual = dht.readHumidity();
 temperaturaAtual= dht.readTemperature();
```

```
// Checa se alguma das leituras falhou.
if (isnan(umidadeAtual) || isnan(temperaturaAtual))
 Serial.println("ERRO: Falha ao ler os dados do sensor DHT!");
 return;
 // Envia através da porta serial os valores de umidade e temperatura.
  Serial.print(umidadeAtual);
  Serial.print("\t");
  Serial.print(temperaturaAtual);
  Serial.print("\n");
```

Programa Python

```
limport telebot
import serial
from serial.tools import list ports
bot = telebot.TeleBot("859832840:AAGCqrBMfri4iC9 4prenY6Q3jML4BUfL-w")
# Salva todas as leituras de umidade/temperatura
lista = []
def le porta():
 #Primeiramente precisamos determinar as portas seriais disponiveis na maquina
 # para isso, obtemos a lista de portas seriais e escolhemos manualmente
 # aquela com index 0.
 selectedPortIndex = 0
 selectedDevice = ""
 ports = list ports.comports()
 #print("Avaiable ports:\n%s"%"\n".join(["\t%d: %s"%
 #(portIndex,str(ports[portIndex])) for portIndex in range(len(ports))]))
 selectedDevice = ports[selectedPortIndex].device
 #print(f"Selected device: {selectedDevice}")
 ser = serial.Serial(selectedDevice, 57600)
 # Cada execução lê uma linha da porta serial
 # e separa os dois valores (umidade e temperatura)
```

Programa Python

```
try:
 for line in ser:
 try:
 entry = line.decode("utf-8").split("\t")
 humidity = float(entry[0])
 temperature = float(entry[1])
 #print(f"T: {temperature} - H: {humidity}")
 lista.append([humidity,temperature])
 return humidity, temperature
 except ValueError as e:
 print(f"E: {line}")
 return -1, 0
 except IndexError as e:
 print(f"E: {line}")
 return -1, 0
except KeyboardInterrupt:
 # Ao abortar a execução do programa esta exception é chamada
 # deve-se então fechar a porta serial para novas comunicações
 ser.close()
 return -1, 0
except:
 #Caso seja um erro não especificado é importante fechar a porta
 # serial para permitir comunicação futura
 ser.close()
 return -1, 0
```

Programa Python

```
#Caso seja um erro não especificado é importante fechar a porta
 # serial para permitir comunicação futura
 ser.close()
 return -1, 0
# mensagem de Início ao comando /start do Bot
@bot.message handler(commands=['start', 'help'])
def send welcome(message):
 bot.reply to (message, "Olá! Eu sou um Bot criado com a finalidade de captar as informações transmitidas pelo Sensor DHT22 integrado com um Arduíno Mega 2
# Bot informa a umidade captada pelo sensor do arduíno (ultima info passada pelo sensor) e passa para o usuário
@bot.message handler(commands=['umidade'])
def analisa umidade (message):
 umidade, temperatura = le porta()
 if umidade == -1:
 bot.reply to (message, "Erro ao obter informações")
 else:
 bot.reply to (message, "Umidade atual: {0}".format(umidade))
# Bot informa a Temperatura captada pelo sensor do arduíno (ultima info passada pelo sensor) e passa para o usuário
@bot.message handler(commands=['temperatura'])
def analisa temperatura (message):
 umidade, temperatura = le porta()
 if umidade == -1:
 bot.reply to (message, "Erro ao obter informações")
 else:
 bot.reply to(message, "Temperatura atual: {0}".format(temperatura))
bot.polling()
```

RESULTADOS

