INTERNET OF THINGS LAB

Course Code: 20CS11S3 L T P C 1 0 2 2

Course Outcomes: At the end of the Course, the Student will be able to:

CO1: Build basic prototypes using Arduino Uno. (L3)

CO2: Use different types of sensors, actuators for Arduino Uno. (L3)

CO3: Demonstrate the setup and Installation procedure of Raspberry Pi.(L3)

CO4: Build prototypes using Raspberry pi with different communication protocols.(L3)

CO5: Design an interface using Tkinter to control the IoT devices.(L3)

LIST OF EXPERIMENTS:

- 1. Install IDE of Arduino and write a program using the Arduino IDE to blink LED.
- 2. Interface LED and buzzer with Arduino to buzz for a period of time.
- 3. Interface RGB LED with Aurdino to obtain different colours and brightness using PWM.
- 4. a) Control a servo motor using Arduino with an input given through a push button (e.g. When the push button is pressed the servo motor has to rotate by 15 degrees).
 - b) Rotate Stepper motor either clockwise or anti clockwise at 'n' number of steps using Arduino.
- 5. Write a program to read the data from the RFID tag and display the information on the display board using Arduino and control LED (e.g. if it is a valid card then the LED should be ON otherwise OFF).
- 6. Control any two actuators connected to the Arduino using Bluetooth/Wifi.
- 7. Interface analog/digital sensors with Arduino and analyse the corresponding readings. (Sensors like temperature, alcohol, humidity, pressure, gas, sound pollution, level, weight, flow, proximity, LDR, PIR, pulse, vibration, sound etc..)
- 8. Demonstration of setup & working of Raspberry Pi. (Students have to prepare the report for the same).
- 9. Interface RGB LED with Raspberry Pi to obtain different colours and brightness using PWM.
- 10. a) Interface an ultrasonic sensor with Raspberry pi to print distance readings on the monitor when the sensor changes its position.
 - b) Reading the data from an analog sensor with Raspberry using Arduino serial port or ADC CP3208 using SPI.
- 11. Post/read the data to/from the cloud via MQTT broker with a Raspberry Pi.
- 12. Send real-time sensor data to a smartphone using Raspberry Pi onboard Bluetooth.
- 13. Interface Picamera module using Raspberry Pi to perform operations of PiCamera-API or OpenCV library.
- 14. Implement an intruder alert system that alerts through email
- 15. Implement remote monitoring of smoke alarm systems using Raspberry Pi.
- 16. Create a user interface using Tkinter to control the API's in Raspberry Pi.

Note: Any TWELVE of the experiments are to be conducted

DOMAIN-SPECIFIC USE CASES:

CHEMICAL ENGINEERING:

- 1. Monitoring a safe liquid level in a tank through IoT.
- 2. Sensing the concentrations of pollutants in air through IoT (CO2 gas)
- 3. Measuring the presence of undesired material in an Industry effluent through IoT

COMPUTER SCIENCE AND ENGINEERING/INFORMATION TECHNOLOGY:

- 1. Face Recognition System
- 2. Gesture Recognition System
- 3. Smart Farming System.
- 4. Health care system

ELECTRONICS AND COMMUNICATION ENGINEERING:

- 1. Automatic Traffic light system
- 2. Room automation system
- 3. Line follower robots

REFERENCES:

- 1. Vijay Madisetti and Arshdeep Bahga, *Internet of Things (A Hands-on-Approach)*, 1st Edition, VPT, 2016.
- 2. Richard Blum, *Arduino Programming in 24 Hours*, Sams Teach Yourself, Pearson Education, 2017.
- 3. Jain, Prof. Satish, Singh, Shashi, *Internet of Things and its Applications*, 1st Edition, BPB, 2020.
- 4. Donald Norris, *Internet of things_do-it-yourself projects with Arduino, Raspberry Pi, and Beagle Bone Black*, 1st Edition, McGraw-Hill, 2015.
- 5. Adeal Javed Lake Zurich, Illinois, *Building Arduino Projects for the Internet: Experiments with Real-World Applications*, 1st Edition, USA, A press, 2016.
- 6. Yashavant Kanetkar, Shrirang Korde, 21 IOT Experiments, 1st Edition, BPB Publications, 2018.
- 7. Dr. Rajesh Singh, Dr. Anita Gehlot, Dr. Lovi Raj Gupta, Navjot Rathour, Mahendra Swain, Bhupendra Singh, *IoT based Projects Realization with Raspberry Pi, NodeMCU and Arduino*,

WEB REFERENCES:

- 1. https://www.arduino.cc/reference/en
- 2. https://create.arduino.cc/projecthub
- 3. https://maker.pro/raspberry-pi/tutorial
- 4. https://projects.raspberrypi.org/en/projects
- 5. https://www.digikey.com/en/maker/blogs/2019/how-to-use-mqtt-with-the-raspberry-pi