

Geração de eventos para atuação do dispositivo loT via **Node-Red**

Objetivos

- Assinar o Galileo num canal MQTT (alteração de código no eclipse).
 - paradigma publish-subscribe
- Criar interface para envio dos dados sobre o Node-Red.
- Processar os dados recebidos pelo Galileo, e gerar comportamentos condicionais.
- Construir estrutura para envio de dados ao tópico em que o Galileo foi subscrito.
- Construir pequena aplicação web para interação do usuário. O usuário poderá variar a intensidade de um LED utilizando um 'slider' em uma página HTML (funciona no celular também).
- Alterar o código do eclipse para integração com o projeto de luminosidade.

Serviço Web

- Uma aplicação auto-contida, identificada por um URI (*Uniform Resource Identifier*), cujas interfaces e ligações são definidas, descritas e localizadas por artefatos que utilizam a linguagem XML (Extensible Markup Language) ou JSON (JavaScript Object Notation).
- Deve ser capaz de interagir com outras aplicações através da troca de mensagens XML/JSON utilizando os protocolos de comunicação padrão atualmente disponíveis na Internet.
- Faz com que os recursos da aplicação do software estejam disponíveis sobre a rede de uma forma normalizada.
- REST (Representational State Transfer) ou RESTfull são padrões arquiteturais que permitem definir e implementar serviços web.

Serviço Web

XML


```
... >
 <name>Barry & Associates, Inc.</name>
 <phone>612-321-8156</phone>
 <street1>14597 Summit Shores Dr</street1>
 <street2></street2>
 <city>Burnsville</city>
 <state>MN</state>
 <postalcode>55306</postalcode>
 <country>United States</country>
< ...
```

JSON

```
{
"name" : "Barry & Associates, Inc.",
"phone" : "612-321-8156",
"street1" : "14597 Summit Shores Dr",
"street2" : "",
"city" : "Burnsville",
"state" : "MN",
"postalcode" : "55306",
"country" : "United States"
```

Paradigma publish-subscribe

 Padrão arquitetural usado para a comunicação assíncrona de vários processos

Funcionamento geral do MQTT

Message Queue Telemetry Transport (MQTT)

- O MQTT é um protocolo leve de aplicação que utiliza o protocolo de transporte TCP como via de comunicação de dados para IoT.
- O conceito é baseado na publicação de dados a partir de um publisher, e na leitura dos dados a partir da inscrição num canal.
- Clientes MQTT podem funcionar, simultaneamente, como *publisher* e *subscriber*.
- O sistema de monitoramento de respostas é instanciado em *multithread,* portanto os processos de inscrição e publicação são independentes.

MQTT

bi-directional, async "push" communication

- Para se efetuar a inscrição é necessário ter um cliente MQTT instanciado, devidamente configurado com o broker MQTT (host) e as informações do usuário.
 - A conexão estabelecida com o broker utiliza o protocolo de transporte TCP, e possui a seguinte estrutura: tcp://
 organization_id.messaging.internetofthings.ibmcloud.com:1883
 Onde organization_id é proveniente da criação da sua organização IoT no IBM Bluemix.
- As credenciais do usuário são formadas pelo id da organização, tipo do dispositivo e id do dispositivo, com a seguinte estrutura:
 - d:organization_id:device_type:device_id (formato string)
 - d:zis8fm:Intel_Galileo:984FEE018B08 (Exemplo)

```
#define HOST_PROTO "tcp://"
#define HOST_SUFFIX ".messaging.internetofthings.ibmcloud.com:"
#define HOST_PORT "1883"

snprintf(host, sizeof host, "%s%s%s%s", HOST_PROTO,organization_id, HOST_SUFFIX, HOST_PORT);
snprintf(clientID, sizeof clientID, "d:%s:%s:%s",organization_id, device_type, device_id);

MQTTClient_create(&client, host, clientID, MQTTCLIENT_PERSISTENCE_NONE, NULL);
```

- Após a criação do cliente é necessário configurar a função callbacks(), que tem o objetivo de gerenciar todo o sistema de mensagens de resposta, incluindo as mensagens com o conteúdo do tópico inscrito.
- Ao receber uma atualização no tópico o broker envia uma mensagem para os clientes inscritos, alertando a existência de novos dados no tópico.
- Desta forma a função callbacks() recebe a notificação da atualização. Para tratar os dados recebidos pelo broker é necessário implementar uma função com cabeçalho pré determinado e referencia-la na configuração do callbacks().

```
Antes -> MQTTClient_setCallbacks(client, NULL,&connection_lost, NULL, &delivery_complete);

Depois -> MQTTClient_setCallbacks(client, NULL,&connection_lost, &msgarrvd, &delivery_complete);

int msgarrvd(void *context, char *topicName, int topicLen, MQTTClient_message *message)
```

- Portanto todos os tratamentos das mensagens serão efetuados na função *mgsarrvd()*.
 - O nome da função pode ser escolhido pelo programador, porém o cabeçalho deve ser mantido.

- De maneira geral os brokers implementam o sistema de modo que o subscriber deva assinar o canal com o mesmo nome onde os dados estão sendo publicados. Ou seja, tanto para publicação quanto para assinação utiliza-se o mesmo nome de canal.
- No entanto o broker do Bluemix funciona com um padrão diferente, onde todos os publishers devem publicar em tópicos com o sub caminho "evt" e se inscrever em tópicos com sub caminho "cmd".

```
#define TOPIC_PUBLISHER "iot-2/evt/status/fmt/json"
#define TOPIC_SUBSCRIBE "iot-2/cmd/status/fmt/json"
```

- Onde:
 - *iot-2* é o prefixo dos tópicos utilizado pelo Bluemix
 - evt indica o canal para publicação de eventos
 - cmd indica o canal para utilização de comandos (subscriber)
 - status nome dado ao evento ocorrido (pode ser escolhido pelo usuário)
 - fmt indica que o próximo parâmetro determina o tipo de dados que será publicado

 Após a criação dos devidos canais, e da instância de um cliente, basta efetuar o comando para se inscrever no tópico:

```
MQTTClient_subscribe(client,const_cast<char *>(TOPIC_SUBSCRIBE),MQTT_DEFAULT_QOS);
```

- Desta forma o cliente, a partir da função *callbacks()*, passa a receber todas as mensagens de atualização no canal.
- Não há necessidade de manter um loop sobre a função de assinação, pois o sistema multithread já cuida desse trabalho.

Informações sobre a biblioteca MQTT utilizada no eclipse:

```
http://www.eclipse.org/paho/files/mqttdoc/Cclient/

m q t t client 8h.html#aad27d07782991a4937ebf2f39a021f83
```

Clonando a aplicação exemplo no Node-Red

- Para copiar a aplicação basta abrir o Node-Red referente a sua aplicação loT e colar no *clipboard* (visto na aula passada) as informações do arquivo webapp.json disponibilizado no Moodle.
- A estrutura resultante deverá estar parecida com a seguinte:
 OBS: Não se esqueçam de eliminar os blocos IoT da aplicação exemplo e conectar os blocos da sua aplicação !!!

Interface para resposta via Node-Red

- Após a configuração do dispositivo IoT, é necessário configurar a aplicação no Node-Red para que os dados sejam redirecionados para o canal no qual o Galileo foi assinado.
- Dentro da página da aplicação, no Node-Red, selecione o bloco IBMIOT na aba output.
- Tal componente representa o canal de saída de dados para o dispositivo loT conectado, desta forma, todos os dados inseridos no bloco serão enviados de volta para o Galileo.
 #define TOPIC_SUBSCRIBE "iot-2/cmd/status/fmt/json"

 Uma das configurações mais importantes do componente de saída é o padrão dos dados de saída. Além de representar o formato (JSON) é necessário escrever a estrutura genérica de saída, representando os elementos estáticos da mesma.

Tratamento dos dados para resposta

- Para efetuar a resposta para o Galileo é necessário que existam dados, estáticos ou dinâmicos.
- É interessante a possibilidade de gerar dados a partir de condicionais feitas sobre os dados de entrada, ou seja, caso um valor ultrapasse um limite a aplicação atribui o valor '1' para uma *flag*, que será enviada de volta para o Galileo, possibilitando que os dados sejam posteriormente interpretados pelo dispositivo, gerando atuações desejadas.
- Para exemplificar foi construído um bloco de função que analisa os dados de entrada, e gera uma condição booleana de acordo com o resultado.
 Para isso analisemos o bloco chamado 'condition' na aplicação exemplo.

```
1 var pay = msg.payload;

i 2 msg.payload = pay['counter'];


3 var json;

4

5 vif(msg.payload % 2){
6 msg.payload = '1';
7 }
8 velse{
9 msg.payload = '0';
10 }
11 return msg;
```

Definição de estrutura para dados de resposta

- Após obtermos dados a partir dos condicionais podemos envia-los de volta para o dispositivo IoT.
- No entanto, é necessário construir a estrutura de saída a partir dos dados obtidos. Para isso analisemos o bloco 'build output':

- Relembrando que o campo 'Data' do componente de saída foi configurado com: {"payload":{}}.
- De maneira geral a estrutura acima representa a existência de um objeto com a propriedade 'payload', que tem como atributo uma outra estrutura JSON genérica (representado pelas chaves vazias).
- Dentro de tal estrutura genérica é possível incluir quantos campos forem necessários, sem que haja necessidade de alterar o cabeçalho de dados.

Executando a aplicação exemplo

- Como resultado da sequencia desenvolvida será possível visualizar os dados enviados pela aplicação a partir do terminal do Galileo.
- De maneira geral os dados recebidos serão 0 e 1 repetidos alternadamente.
- OBS: Os dados configurados anteriormente remetem à propriedade 'autocontrol'. A propriedade 'ledstate' será avaliada posteriormente.

```
Message arrived
 topic: iot-2/cmd/status/fmt/json
 message: {"autocontrol":"0","ledstate":"0"}
```

Construindo uma aplicação web para controle do dispositivo

- A aplicação web que será construída tem como intuito obter dados a partir da variação de um slider.
- Os dados obtidos serão enviados para o Galileo, para controlar a luminosidade de um LED.
- Para construir a aplicação Web utilizaremos conceitos de HTML,
 JavaScript e jQuery.
- De maneira geral a construção da aplicação é feita pelos seguintes blocos do Node-Red:

- A estrutura é dada por:
 - Requisição GET HTTP que obtém as referências para a página Web.
 - Construção de um template com interface gráfica(HTML) e manipulação de dados (JavaScript e jQuery)
 - Transferência dos dados introduzidos na interface para o Node-Red

Construindo aplicação web para controle do dispositivo

- Observando-se o bloco 'http in' pode-se determinar qual o complemento da URL que disponibilizara a aplicação.
- Portanto a URL de acesso para a aplicação web será
 dada pelo complemento /webapp (configurado pelo ♥URL
 desenvolvedor).
 Name
 - Nome_app.mybluemix.net/webapp
- Para alterar o código referente a aquisição dos dados via HTML, ou alterar o layout da página web, basta editar o código do bloco 'Page Template'

GET

/webapp

http in

Construindo aplicação web para controle remoto

De maneira geral o conteúdo do bloco 'Page Template' define:

```
function sliderMethod(){
 var sliderValue = document.getElementById("slider").value;
 var getStatement = 'http://pad-iot-cloud.mybluemix.net/webapp?ledstate=' + sliderValue.toString();
 httpGet(getStatement);
}
```

 O método para obter o valor atual do slider e efetuar uma requisição para atualizar o valor da variável no Node-Red

- Construção de um formulário que define a existência de um botão do tipo "Submit" e um "slider". E define qual o método será chamado ao clicar no botão, a partir do campo 'action' no formulário.
- IMPORTANTE!!
 - Para que a aplicação exemplo funcione em sua organização, é necessário trocar o nome da aplicação nas URLs inseridas no bloco "Page Template"
 - No caso exemplo o nome da aplicação é pad-iot-cloud, mude-a para o nome de sua aplicação

Resultados

- Ao executar a aplicação final será possível variar o valor do slider e observar o novo valor sendo impresso no terminal do Galileo.
- Além disso, haverá o acionamento PWM da porta digital 11 no galileo, de acordo com o valor introduzido na aplicação web.
- Será necessário conectar um LED na porta digital 11para ver o resultado prático. (O código para atuação do LED já está implementado no código exemplo para o eclipse).

 Portanto propõe-se que se utilize o código exemplo para implementar melhorias em sua aplicação do sensor de luminosidade.

Referências

- http://mitsuruog.github.io/what-mqtt/ (websocket MQTT)
- http://tech.scargill.net/a-node-red-websockets-web-page/
- https://www.ibm.com/developerworks/cloud/library/cl-rtchat-app/
- http://l0l.org.uk/2014/01/simple-node-red-web-page/
- HTML
 - http://www.w3schools.com/
- Node-Red
 - http://nodered.org/docs/

Helder Rodrigues helder.rodrigues@pad.lsi.usp.br