Design and Implementation of Real-time Communication for Sensory Network with Website Based Control Application

Martin Zlámal 2016 UNIVERSITY OF WEST BOHEMIA

Faculty of Electrical Engineering

Department of Electric power engineering and Ecology

Intelligent Home Wiring

Martin Zlámal 2016 UNIVERSITY OF WEST BOHEMIA

Faculty of Electrical Engineering

Department of Electric power engineering and Ecology

What was the first idea?

What I actually did.

Implementation of the communication.

Result discussion, what about feature?

Overview

Basic home wiring is good enough. So what is the point?

Automation can be (very) complicated.

What about PLC (Programmable Logic Controller)?

Can it be done better? Of course!

First idea

Final implementation

Goal number one? Ludicrous speed. I mean really absurd (millions of requests per second).

TCP, UDP, Websockets – nothing special.

Direct database access - RESP data format.

REdis Serialization Protocol: *3\r\n\$3\r\n\$ET\r\n\$3\r\nkey\r\n\$5\r\nxxxxx\r\n

It's flexible?

It's fast and reliable.

YES, maybe

It's easily extendable. YES

It's network independent. YES

Why is it awesome?

Home wiring can be done better (differently).

But, home is not the right use case.

Speed is not an issue, reliability may be.

You just saw the distant future.

(but maybe not so distant)

Summary

ABB University Award 2015 winner

I would choose different approach now.

I learned a lot, but I don't want to continue.

Remember: it's all about data handling.

Conclusion

Thank you for listening.

I will now answer any questions you may have.