CS578: Internet of Things

Smart Home Monitoring and Control Using LoRaWAN and Webserver

Dr. Manas Khatua

Assistant Professor, Dept. of CSE, IIT Guwahati

E-mail: manaskhatua@iitg.ac.in, URL: http://manaskhatua.github.io/

System Diagram

Physical Setup

Application Dashboard running in **Web server** accessing from a Laptop/PC/Smartphone

LoRa Gateway / Router Configuration To Connect with IITG Internet

Router Configuration

- This is LoRA Gateway
- ➤ LoRa sensor nodes will be connected to this Gateway
- Internet connection will be accessible through it.

- Connect IITG LAN to the Gateway WAN port using Ethernet Cable
- Connect your PC/Laptop to the Gateway LAN port using Ethernet Cable
- Login LoRa gateway using given IP (10.130.1.1) and user ID (root) and password (dragino)
- > Do the following:
 - Gateway WiFi SSID and Password under "Wireless" tab
 - > SSID: dragino-1bf050; Password: 12345678
 - ➤ Time and Date settings
 - You can change admin password
 - Setup Internet Connection by Network → Internet access
 - > Set the Static IP, Subnet Mask, Default Gateway, DNS Server, Alternate DNS Server
 - Reboot the gateway

Connecting with Internet

User Authentication Required	
Use IITG Credentials to Login Username	
Password	
LOGIN Forgot Password ? Reset Here	

You should be able to access Internet in your PC/Laptop using LoRa Gateway

Web Server Configuration to Access Web Service

Configure to use Web Server

- The server configuration is done on an Ubuntu 16.04 system. It can be implemented on any OS with a web server and PHP support.
- Run the following commands on Ubuntu Terminal:
 - sudo apt-get update
 - sudo apt-get install apache2 -y
 - sudo apt-get install php libapache2-mod-php -y
 - sudo rm /var/www/html/index.html
 - sudo chown <user>:<user> /var/www/html ##change <user> to your Ubuntu username
- Server configuration will be required multiple libraries and javascripts.
- Download all files from https://jayanta525.github.io/server.zip
- Extract the files in /var/www/html directory with the correct permission.
- Run the commands:
 - sudo chmod –R 777 /var/www/html
 - sudo systemctl restart apache2
- Check proper connection by going to localhost in a web browser.

- Check proper connection by going to **localhost** in a web browser.
- Dashboard should be opened as shown below:

Arduino Tool Configuration

Install and Configure Arduino IDE

- Download and Install Arduino IDE from https://www.arduino.cc/en/Main/Software
- Download the installation archive file
- Extract the downloaded file
- Make the install file executable with "chmod +x install.sh"
- Run "sudo ./install.sh"
- Provide root password and ArduinoIDE will be installed.
- To open ArduinoIDE, run "arduino" in terminal
- It is suggested to run ArduinoIDE as root user with "sudo arduino".

When the Arduino IDE first opens, this is what you should see:


```
sketch_jul11a | Arduino 1.8.9
 void setup() {
 // put your setup code here, to run once:
setup()
 6 void loop() {
 // put your main code here, to run repeatedly:
  loop()
```

- Two functions exist in the programme: setup () and loop ()
 - **setup():** This function runs once when ESP first boots
 - **loop():** This function reads the sensor value and connects to server, and then sends data to server

Install Libraries in IDE

- Go to File --> Preferences
- Check Show Verbose output during, compilation and upload
- Enter the below URL into Additional Board Manager URLs field and press the "OK" button http://www.dragino.com/downloads/downloads/YunShield/package_dragino_yun_test_index.json

- Go to Tools > Board > Board Manager
- Search for Dragino board and install latest version of "Dragino Yun by Dragino Technology"

- Select the appropriate board after installation
 - Go to Tools >Board > Dragino Yun + UNO or LG01/OLG01

Install Dragino Custom Libraries

- Download libraries from https://github.com/dragino/Arduino-Profile-Examples
- Extract and put the "libraries" folder only into Arduino folder of the ubuntu system
 - Run the File Manager application as root user by the command "sudo nautilus"
 - Paste the "libraries" folder into /root/Arduino/libraries.
- Restart ArduinoIDE

- Check whether network port is discovered at Tools > Port of ArduinoIDE
- Select network port at "10.130.1.1"

• If the network port doesn't show up, refer "ALTERNATE UPLOAD" section.

Install Sensor Libraries

- In this demo, we use few sensors for which we need to install few corresponding libraries.
- Install Using the Library Manager
 - click to Sketch menu then Include Library > Manage Libraries

Install the following:

- https://github.com/adafruit/DHT-sensor-library
- https://github.com/adafruit/Adafruit Sensor
- https://github.com/mikalhart/TinyGPS
- https://github.com/dragino/RadioHead

- There exist other methods for installing libraries
 - Importing .zip Library
 - Sketch --> Include Library --> Add .Zip Library

- Manual Installation of Library
 - Download the library as .Zip --> extract it
 - Place the files in File --> Preferences --> Sketchbook location
 - Restart Arduino IDE

Code Compilation & Upload Observe Output in Serial Monitor

Code Compilation

Compilation successful message will appear in bottom left corner.

```
temp_client | Arduino 1.8.9
 Ø
 p_client
  1 #include<DHT.h> //Including temperature and Humidity sensor library
  2 #includeresp8266 library
 Compile Button
  4 char sstal = ESP8200; //Replace with ssid of hotspot of local server
  5 char pass = "12345678"; // Replace with password of hotspot of local server
  7 IPAddress server(192,168,4,15); // IP address of local server
  8 WiFiClient client;
 // D3 pin of ESP8266
 10 #define DHTPIN 0
 11 DHT dht(DHTPIN, DHT11); // Data of DHT11 sensor in D3 pin of ESP8266
 12
 13 void setup(){
 Serial.begin(9600); //serial communication at baud rate of 9600 for debugging purpos
 15
 delay(10);
 dht.begin(); // start Temperature and Humidity sensor
 16
 WiFi.mode(WIFI_STA): // ESP8266 mode as station mode
 17
 Serial.print("Connecting to ");
 Serial.println(ssid);
 19
 WiFi.begin(ssid,pass);
 20
 Serial.println();
 while (Wifi state() I - WI CONNECTED) {
Done compiling.
Sketch uses 2/6220 bytes (26%) of program storage space. Maximum is 1044464 bytes.
Global variables use 27012 bytes (32%) of dynamic memory, leaving 54908 bytes for local va
ctioners (most compatible), 4M (no SPIFFS), v2 Lower Memory, Disabled, None, Only Sketch, 115200 on /dev/cu.SLAB_USBtoUART2
```

Code Compilation + Upload

Done uploading message will appear in bottom left corner.

Note: select appropriate Board and Port to upload code

```
local_server | Arduino 1.8.9
  local_server
 1 #include < SP8266WiFi.h>
 //Including ESP8266 library
 2 #include<ESP8266WebServer.h> //Including ESP8266WebServer library for web serv
 3 #include<Thing
 //Including ThingSpeak library
 Upload Button
 5 IPAddress IP(192,160,4,15), //Stattc IP address of local server
 6 IPAddress gateway(192,168,4,1); //Gateway of the network
 7 IPAddress mask(255, 255, 255, 0); //Subnet mask of the network
 9 WiFiClient client:
10 WiFiServer server(80);
11
12 unsigned long myChannelNumber = 814887; //Replace with channelID of ThingSpeak
13 const char * myWriteAPIKey = "EK4LTPHWU4GGEOVP"; //Replace with WriteAPIKey of
14
15 const char* softAPssid = "ESP8266";
 //SSID of the hotspot of ESP8266 acting
16 const char* password = "12345678";
 //Password of the hotspot of ESP8266 act
17
18 const char* wifissid = "Tenda_8060A0"; //Replace with SSID of WIF router provi
19 const char* pass = "12345678";
 //Password of WIFI router providing inte
Done uploading.
RACE +0.000 Received full packet: 01120200
ard resetting via RTS pin...
```

NodeMCU 1.0 (ESP-12E Module) on /dev/cu.SLAB_USBtoUART

Open Serial Monitor

- First select the board and port from which the ouput will be taken.
- Click the icon of Serial Monitor on the top right side of the Arduino IDE.

Serial Monitor of Server


```
/dev/cu.SLAB_USBtoUART
 Send
14:39:43.602 -> Stations connected = 4
14:39:44.864 -> Vibration Sensor data: 29 Sent to ThingSpeak server..
14:39:59.873 -> Stations connected = 4
14:39:59.873 -> Stations connected = 4
14:39:59.907 -> Stations connected = 4
14:39:59.945 -> Stations connected = 4
14:40:17.586 -> Temperature: 23.30 degree celcius, Humidity: 70.00%. Sent to ThingSpeak Server...
14:40:32.597 -> Stations connected = 4
14:40:32.630 -> Stations connected = 4
14:40:32.630 -> Stations connected = 4
14:40:32.665 -> Stations connected = 4
14:40:32.702 -> Stations connected = 4
14:40:32.702 -> Stations connected = 4
14:40:32.735 -> Stations connected = 4
14:40:32.770 -> Stations connected = 4
14:40:34.148 -> LDR sensor data value: 1024
14:40:34.148 -> Sent to ThingSpeak Server...
 9600 baud
 Autoscroll  Show timestamp
 Newline
 Clear output
```


Initial Testing of LoRa Nodes and Gateways

Testing LoRa Gateway

- Open test Example from File -> Examples -> Dragino -> Basic -> Blink
- Compile and Upload

On successful upload, the heart shaped LED on the Gateway will blink at the interval of 1 second.

Testing Arduino Uno + Lora Shield

- Connect the UNO with the LoRa Shield and to the PC
- Open Arduino IDE
- Select the board as "Arduino/Genuino Uno"
- Select the respective USB COM port (e.g. "COM3")
- Open Examples -> Basics -> Blink
- Compile and Upload

Built-in LED on LoRa shield should blink at an interval of 1 second

Testing Arduino Uno + GPS/Lora Shield

- Connect the UNO with the GPS/LoRa Shield and to the PC
- Open Arduino IDE
- Select the board as "Arduino/Genuino Uno"
- Select the respective USB COM port (e.g. "COM3")
- Open Examples -> Dragino -> GPS -> tinygps_example

- Before uploading the program, unplug two jumpers from the board as shown
- Connect GPS TX/RX as shown to digital pin 3 and 4 of the Arduino UNO board
 - GPS_RX -> Digital pin 4
 - GPS_TX -> Digital pin 3
- Compile and Upload
- Open Serial Monitor and choose the correct baud rate as written in the program

```
void setup() {
// initialize serial communication at 9600 bits per second:
Serial.begin(9600);
}
```


Note: GPS takes some time to have a signal fixed, works quicker if placed outdoor environment.

- Open the serial monitor
- The Serial Monitor should output GPS location and GPS time

Initial Testing of Communication between LoRa node and LoRa gateway

Gateway configuration

- Power on the Dragino Gateway
- Connect PC with the LAN port of Gateway
- Check whether PC has IP lease from Dragino Gateway in the network 10.130.1.0/24
- Open ArduinoIDE
- Select the Gateway board as "Dragino Yun + UNO or LG01/OLG01"
- Select network port as "dragino at 10.130.1.1 (Arduino Yun)"
- Open Examples from File ->
 Examples -> Dragino -> Lora ->
 Lora Simple Server Yun
- Compile and Upload

Output: The Gateway will now start to listen on the specified frequency and Spreading Factor (SF).

LoRa Node Configuration

- Connect the UNO with the LoRa Shield, and to the PC using USB cable
- Open Device manager to check the COM port in use for this device
- Open ArduinoIDE and select the board as "Arduino UNO" and the "port"

- Open Examples -> Dragino -> Lora -> Lora_Simple_Client_Arduino
- Compile and Upload
- Open Serial Monitor and choose the correct baud rate as that of the program

Output: The Node will be sending and receiving replies from the Gateway

GPS LoRa Node Configuration

- Connect the UNO with the GPS LoRa Shield, and to the PC using USB cable
- Open Device manager to check the COM port in use for this device
- Open ArduinoIDE and select the board as "Arduino UNO" and the "port"

- Open Examples -> Dragino -> Lora -> Lora Simple Client Arduino
- Change the device ID display in loop function
- Compile and Upload
- Open Serial Monitor and choose the correct baud rate as that of the program

Output: The Node will be sending and receiving replies from the Gateway

```
74 void loop()
75 {
 Serial.println("Sending to LoRa Server");
76
77
 // Send a message to LoRa Server
 uint8 t data[] = "Hello, this is device 2";
78
79
 rf95.send(data, sizeof(data));
80
81
 rf95.waitPacketSent();
 // Now wait for a reply
82
83
 uint8 t buf[RH RF95 MAX MESSAGE LEN];
 uint8 t len = sizeof(buf);
84
```


Project Implementation Smart Home Monitoring and Control

IoT Network Configuration

- There are two LoRa nodes and one LoRa gateway
 - LoRa nodes are connected with sensors.

- LoRa1- ESP8266 with temperature & humidity sensor
- LoRa2- ESP8266 with Light sensor

Note: Unique ID for each LoRa node will be needed in programming

Configure LoRa with LDR Sensor & 5V Relay

Arduino Uno with LDR Sensor

Connect +5V pin of LDR sensor with 3V3 pin of Uno

Connect GND pin of LDR sensor with GND pin of Uno

Connect A0 pin of LDR sensor

with A0 pin of Uno.

Arduino Uno with 5V Relay

- Connect VCC pin of Relay
- Connect GND pin of Relay
- Connect IN pin of Relay

with 5V pin of Uno

with GND pin of Uno

with D4 pin of Uno.

- Connect Board to PC
- Open ArduinoIDE
- Select board as "Arduino UNO"
- Select appropriate Port
- Compile and Upload the "client1.ino" Program

client1.ino Programme


```
#include <SPI.h>
 //load required libraries
#include <RH RF95.h>
int ac = 4;
 //digital pin 4 to connect relay
int client = 2;
 //client id
unsigned long previousMillis = 0;
const long interval = 30000;
 //duration to send sensor value
RH RF95 rf95;
void setup()
 Serial.begin(9600);
 //Serial connection baud rate
 Serial.println("Start LoRa Client");
 if (!rf95.init())
 Serial.println("init failed");
 rf95.setFrequency(868.0);
 //LoRa frequency
 //LoRa TX power
 rf95.setTxPower(13);
 rf95.setSpreadingFactor(7);
 //Spreading factor
 rf95.setSignalBandwidth(125000);
 //Channel Bandwidth
 rf95.setCodingRate4(5);
 rf95.setSyncWord(0x34);
 //LoRa sync word
 pinMode(ac, OUTPUT);
 //digital pin mode
 sendUpdates():
```


```
void loop()
 void receiveCommand()
 //function to receive commands
 unsigned long currentMillis = millis();
 if (rf95.available()) {
 if (currentMillis - previousMillis >= interval) {
 uint8 t buf[RH RF95 MAX MESSAGE LEN];
 uint8 t len = sizeof(buf);
  previousMillis = currentMillis;
  sendUpdates();
 if (rf95.recv(buf, &len)) {
 Serial.print("Client: ");
 receiveCommand();
 Serial.println(buf[0] - 48);
 if (buf[0] - 48 == client) {
 //verify client id
 Serial.print("Relay Status: ");
 Serial.println(buf[1] - 48);
 String relay = String(buf[1] - 48);
 digitalWrite(ac, relay.toInt());
 //setting relay status
 delay(300);
 sendUpdates();
 //send back acknowledgement
 else
 Serial.println("Message Not for Me");
```


```
void sendUpdates()
 //function for sending updates
 Serial.println("Sending to LoRa Server");
 String temp = String(client);
temp += String(getACstate());
temp += String(getSensorData());
 uint8_t data[temp.length() + 1];
temp.getBytes(data, temp.length() + 1);
rf95.send(data, temp.length());
 rf95.waitPacketSent();
int getSensorData()
 //function for reading sensor
 int sensorValue = analogRead(A0);
 return sensorValue;
int getACstate()
 //function for reading pin status
 int acState = digitalRead(ac);
return acState;
```

Configure GPS/LoRa with DHT11 Sensor & 5V Relay

Arduino Uno with DHT11 Sensor

- Connect VCC pin of DHT11 sensor
- Connect DATA OUT pin of DHT11 sensor
- Connect GND pin of DHT11 sensor

with 3V3 pin of Uno with D3 pin of Uno with GND pin of Uno.

Arduino Uno with 5V Relay

- Connect VCC pin of Relay
- Connect GND pin of Relay
- Connect IN pin of Relay

with 5V pin of Uno

with GND pin of Uno

with Digital 4 pin of Uno.

- Connect Board to PC
- Open ArduinoIDE
- Select appropriate Port
- Compile and Upload the "client2.ino" Program

client2.ino Programme


```
#include <SPI.h>
 //load required libraries
#include <RH RF95.h>
#include "DHT.h"
 //DHT library
#define DHTPIN 3
 //DHT to digital pin 3
#define DHTTYPE DHT11
 //DHT11 selection
 //digital pin 4 to connect relay
int ac = 4;
 //client id
int client = 3;
unsigned long previousMillis = 0;
 void setup()
const long interval = 30000;
 //duration to send updates
RH RF95 rf95;
 Serial.begin(9600);
 //Serial baud rate
DHT dht(DHTPIN, DHTTYPE);
 dht.begin();
 Serial.println("Start LoRa Client");
 if (!rf95.init())
 Serial.println("init failed");
 rf95.setFrequency(868.0);
 //LoRa frequency
 rf95.setTxPower(13);
 //TX power
 rf95.setSpreadingFactor(7);
 //Spreading Factor
 rf95.setSignalBandwidth(125000);
 //Signal Bandwidth
 rf95.setCodingRate4(5);
 rf95.setSyncWord(0x34);
 pinMode(ac, OUTPUT);
 //digital pin mode
 digitalWrite(ac, HIGH);
 //reverse for active low relay
 sendUpdates();
```


```
void loop()
 unsigned long currentMillis = millis();
 if (currentMillis - previousMillis >= interval) {
  previousMillis = currentMillis;
  sendUpdates();
 receiveCommand();
 void receiveCommand()
 //function to receive commands
 if (rf95.available()) {
 uint8_t buf[RH_RF95_MAX_MESSAGE_LEN];
 uint8_t len = sizeof(buf);
 if (rf95.recv(buf, &len))
 if (buf[0] - 48 == client) {
 String relay = String(buf[1] - 48);
 digitalWrite(ac, !relay.toInt());
 delay(300);
 sendUpdates();
```


```
void sendUpdates()
 //function to send sensor values
 String temp = String(client);
temp += String(getACstate());
temp += String(getSensorData());
 uint8 t data[temp.length() + 1];
temp.getBytes(data, temp.length() + 1);
 rf95.send(data, temp.length());
 rf95.waitPacketSent();
float getSensorData()
 //function to read sensor data
 float sensorValue = dht.readTemperature();
 Serial.println(sensorValue);
 return sensorValue;
int getACstate()
 //function to read relay state
 int acState = !digitalRead(ac);
 return acState;
```

Configure LoRa Gateway

- Connect LoRa gateway to PC
- Open Arduino IDE
- Select board as "Dragino Yun + UNO or LG01/OLG01"
- Select network port at 10.130.1.1
- Update server IP address (as set in server configuration) in the Gateway program
- Compile and Upload the "gateway.ino" Program

gateway.ino Programme


```
#define BAUDRATE 115200
 //Define baud rate of bridge.
#include <Console.h>
 //Bridge is the intermediate between
 //the Linux system and the
#include <SPI.h>
 //microcontroller
#include <RH RF95.h>
#include < Process.h>
#include <String.h>
 //Include all required libraries
RH RF95 rf95;
unsigned long previousMillis = 0;
const long interval = 2000;
float frequency = 868.0;
 //Listen frequency
String old;
String IP = "10.130.1.229";
 //Server IP address
char client:
 void loop()
void setup()
 unsigned long currentMillis = millis();
 Bridge.begin(BAUDRATE);
 if (currentMillis - previousMillis >= interval) {
 Console.begin();
 previousMillis = currentMillis;
 if (!rf95.init())
 int command = checkforCommand() - 48;
  Console.println("init failed");
 String neww = String(command);
 rf95.setFrequency(frequency);
 neww += String(client);
 rf95.setTxPower(13);
 //TX power
 if (old != neww)
 //send only if new command arrives
 //Spreading factor
 rf95.setSpreadingFactor(7);
 sendCommand(command);
 rf95.setSignalBandwidth(125000);
 //Signal Bandwidth
 rf95.setCodingRate4(5);
 receiveUpdates();
 rf95.setSyncWord(0x34);
```


```
void sendCommand (int relaystate)
 //function to send command to node
 old = String(relaystate);
 old += String(client);
 String temp = String(client);
 temp += String(relaystate);
 uint8_t data[temp.length() + 1];
 temp.getBytes(data, temp.length() + 1);
 rf95.send(data, sizeof(data));
 rf95.waitPacketSent();
 Console.println("Sent a command");
void receiveUpdates()
 //function to receive data from nodes
 if (rf95.available()) {
  uint8_t buf[RH_RF95_MAX_MESSAGE_LEN];
  uint8 t len = sizeof(buf);
  if (rf95.recv(buf, &len)) {
 String sensor = "";
 for (int i = 2; i < len; i++) {
 sensor += buf[i] - 48;
 uploadData(buf[0] - 48, buf[1] - 48, sensor);
```


```
void uploadData(int client, int relay, String sensor)
Process p;
 //initialize linux process
 //linux command with values
 String URL = "http://";
URL += IP;
URL += "/receive.php?client=";
URL += String(client);
URL += "&access=";
 char checkforCommand()
URL += String(relay);
 //function for checking from server
URL += "&sensor=";
 char command[2] = \{0\};
 URL += String(sensor);
 int count = 0;
 p.begin("curl");
 String URL = "http://";
 p.addParameter(URL);
 URL += IP;
 //execute linux command
 p.run();
 URL += "/new/";
 Process p;
 //linux process to fetch command
 p.begin("curl");
 p.addParameter(URL);
 p.run();
 while (p.available() > 0){ //if linux command outputs command
 command[count] = p.read();
 count++;
 client = command[0];
 //return client address and access
 return command[1];
```

Configure Web Server


```
send.php
=========
<html>
<body>
<?php
$client = $_GET["client"];
$access = $_GET["access"];
$file = fopen('new/index.html', 'w+');
ftruncate($file, 0);
$content = $client.$access. PHP_EOL;
fwrite($file , $content);
fclose($file );
die(header("Location: ".$_SERVER["HTTP_REFERER"]));
?>
</body>
</html>
```

```
receive.php
==========
<html>
<body>
<?php
  $client = $ GET["client"];
  $access = $ GET["access"];
  $sensor = $ GET["sensor"];
  $var = $client.'/index.html';
  $file = fopen($var, 'w+');
  ftruncate($file, 0);
  $content = $access.$sensor. PHP EOL;
  fwrite($file , $content);
 fclose($file);
  die(header("Location: ".$ SERVER["HTTP REFERER"]));
?>
</body>
</html>
```


index.html

```
==========
<html>
<head></head>
<body onload="init()">
<center>
 <div style="width:450px;border:3px solid black;padding:20px">
 <h1>LoRa AC Control</h1>
 <div id="main">
 <div id="updateMe">
 <div style="width:400px;border: 3px solid black;padding:20px">
 <h2>UNO with LoRa Status:</h2>
 <h3 id="uno2"></h3>
 <h3 id="uno21"></h3>
 <form action="send.php" method="GET" target="hidden-form">
 <input type="hidden" name="client" value="2">
 <button type="submit" onclick="shows();setTimeout(hides,3000)" name="access" value="1" style="padding:10px" id="button1">TURN ON</button>
 </form>
 <div id="stat" style="display:none"></div>
 </div>
 <div style="border: 5px;padding:20px"></div>
 <div style="width:400;border: 3px solid black;padding:20px">
 <h2>UNO with LoRa/GPS Status:</h2>
 <h3 id="uno3"></h3>
 <h3 id="uno31"></h3>
 <form action="send.php" method="GET" target="hidden-form">
 <input type="hidden" name="client" value="3">
 <button type="submit" onclick="showss();setTimeout(hidess,3000)" name="access" value="1" style="padding:10px" id="button2">TURN ON</button>
 <div id="stat2" style="display:none"></div>
 </div>
 </div>
 </div>
 </div>
</center>
</body>
```


```
<IFRAME style="display:none" name="hidden-form"></IFRAME>
<script type="text/javascript">
function refresh() {
  var req = new XMLHttpRequest();
  console.log("Grabbing Value");
  reg.onreadystatechange = function () {
 if (req.readyState == 4 && req.status == 200) {
 document.getElementById('uno2').innerText = "Relay Status: "+req.responseText[0];
 document.getElementById('uno21').innerText = "Sensor Value: "+req.responseText[1]+req.responseText[2]+req.responseText[3]+" lux";
  req.open("GET", '2/', true);
  req.send(null);
function refresht() {
  var req = new XMLHttpRequest();
  console.log("Grabbing Value");
  req.onreadystatechange = function () {
 if (req.readyState == 4 && req.status == 200) {
 document.getElementById('uno3').innerText = "Relay Status: "+req.responseText[0];
 document.getElementById('uno31').innerText = "Sensor Value: "+req.responseText[1]+req.responseText[2]+"."+req.responseText[4]+req.responseText[5]+"
\u2103";
  req.open("GET", '3/', true);
  req.send(null);
```


```
function init()
  refresh()
  refresht()
  update2()
  update3()
  var int = self.setInterval(function () {
 refresht()
 refresh()
 update2()
 update3()
  }, 1000);
function shows(){
  var x = document.getElementById("stat");
  x.innerHTML = "Sending.";
  if(x.style.display == "none"){
 x.style.display = "block";
  setTimeout(function(){x.innerHTML = "Sending.."},1000);
  setTimeout(function(){x.innerHTML = "Sending..."},2000);
}
function hides(){
  var x = document.getElementById("stat");
  if(x.style.display == "block"){
 x.style.display = "none";
  var x2 = document.getElementById("button1");
  if(x2.innerHTML == "TURN ON"){
 x2.innerHTML = "TURN OFF";
 x2.value = "0";
  }
  else{
 x2.innerHTML = "TURN ON"
 x2.value = "1";
```

```
function showss(){
  var x = document.getElementById("stat2");
  x.innerHTML = "Sending.";
  if(x.style.display == "none"){
 x.style.display = "block";
  setTimeout(function(){x.innerHTML =
"Sending.."},1000);
  setTimeout(function(){x.innerHTML =
"Sending..."},2000);
function hidess(){
  var x = document.getElementById("stat2");
  if(x.style.display == "block"){
 x.style.display = "none";
  var x2 = document.getElementById("button2");
  if(x2.innerHTML == "TURN ON"){
 x2.innerHTML = "TURN OFF";
 x2.value = "0";
  else{
 x2.innerHTML = "TURN ON"
 x2.value = "1";
```

```
function update2(){
  var reg = new XMLHttpRequest();
  var x2 = document.getElementById("button1");
  console.log("Grabbing Value"):
  req.onreadystatechange = function () {
 if (req.readyState == 4 && req.status == 200) {
 if (req.responseText[0] == "1"){
 x2.innerHTML = "TURN OFF";
 x2.value = "0";
 else{
 x2.innerHTML = "TURN ON";
 x2.value = "1";
  req.open("GET", '2/', true);
  req.send(null);
}
function update3(){
  var req = new XMLHttpRequest();
  var x2 = document.getElementById("button2");
  console.log("Grabbing Value");
  req.onreadystatechange = function () {
 if (req.readyState == 4 && req.status == 200) {
 if (req.responseText[0] == "1"){
 x2.innerHTML = "TURN OFF":
 x2.value = "0";
 }else{
 x2.innerHTML = "TURN ON";
 x2.value = "1";}}
  reg.open("GET", '3/', true);
  rea.send(null);
</script>
</html>
```


Observe Outputs

Access & Control from Web

- Check proper connection by going to localhost in a web browser.
- Dashboard should be opened as shown below:

- Login to web service:
 - Username: admin; Password: 123

Dashboard of the application:

Thanks!

