

MangOH Arduino Tutorial

Document #:	N/A
Revision:	DRAFT 1.0
Document Type:	Tutorial
Customer Name :	
	N/A
Author:	David Clark
Location:	Richmond
Date:	November 2015

1 Summary of Document	3
2 Introduction	3
3 Arduino Sketch	
3.1 Load and Running Sketch	
3.2 Update Sketch for AirVantage Arduino Yun Bridge	
4 Legato Software	
4.1 MQTT	11
4.2 Workflow Manager	11
4.3 Arduino Yun Bridge	11
5 AirVantage	Erreur! Le signet n'est pas défini.
5.1 Create and Install an Application Model	12
5.2 View Arduino Sketch Data on Device Timeline	14
5.3 Write Data to Arduino Sketch from AirVantage	17
5.3.1 Updated Arduino Sketch for Reading AirVantage Data Update	es17
5.3.2 Create and Send Custom Data Update Command	17

1 Summary of Document

This document contains a tutorial on how to update an existing Arduino sketch and have the data read by sketch updated on AirVantage. In addition, data updates from AirVantage will also be interpreted by the updated Arduino sketch.

2 Introduction

Software has been created for the MangOH project to allow Arduino sketch writers to use the Arduino Yun Bridge to push and retrieve data to/from AirVantage (or other Legato applications). For this tutorial we will start with a sketch measuring temperature and humidity.

Note it is assumed that the following has already been completed before starting this tutorial:

- The Arduino software has already been installed on the user's PC. See https://www.arduino.cc/en/Main/Software to install the Arduino software.
- The legato toolset has already been installed on the user's Linux PC.
- The user has an AirVantage account
- The MangOH device has already been configured on AirVantage

3 Arduino Sketch


The Arduino sketch for this tutorial was retrieved from http://www.seeedstudio.com/wiki/File:Humidity Temperature Sensor pro.zip.

3.1 Load and Running Sketch

Execute the following steps to run the sketch:

- Hardware set-up:
 - Attach shield to Mangoh board
 - Attach temperature/humidity sensor to pin D2 on the shield
 - Connect USB cable from Mangoh to PC
- Extract the .zip file to a local folder. The contents of the zip file extracted in the *Humidity_Temperature_Sensor_pro* folder.


• Open the Arduino sketch *DHTester.ino* file found in the examples folder


• Build and upload the sketch to the MangOH

```
DHTtester | Arduino 1.6.5
File Edit Sketch Tools Help
  DHTtester
  dht.begin();
 void loop() {
  // Reading temperature or humidity takes about 250 milliseconds!
  // Sensor readings may also be up to 2 seconds 'old' (its a very slow sensor)
  float h = dht.readHumidity();
  float t = dht.readTemperature();
  // check if returns are valid, if they are NaN (not a number) then something went wrong!
  if (isnan(t) || isnan(h)) {
 Serial.println("Failed to read from DHT");
  } else {
 Ε
 Serial.print("Humidity: ");
 Serial.print(h);
 Serial.print(" %\t");
 Serial.print("Temperature: ");
 Serial.print(t);
 Serial.println(" *C");
Done uploading.
 Ξ
 Arduino Leonardo on COM75
```

• Open the Arduino IDE console and verify that the sketch is operating and reading correct values


3.2 Update Sketch for AirVantage Arduino Yun Bridge


The following steps are required to update the sketch to use the AirVantage Arduino Yun Bridge:

- Download the AirVantage.zip file containing the Arduino Yun Bridge AirVantage protocol extension library
- Add the library to the DHTester sketch using the Sketch | Include Library | Add .ZIP Library menu

Modify the sketch to include the AirVantage bridge libraries


• Add the AirVantage URL and password as well as the AirVantage field name prefixes (see the Application Model for definitions)


• Update the sketch's *setup()* function to open and initialize the Arduino Yun Bridge and start a new AirVantage session

```
_ D X
DHTtester | Arduino 1.6.5
File Edit Sketch Tools Help
  DHTtester
 // Connect a 10K resistor from pin 2 (data) to pin 1 (power) of the sensor
 DHT dht(DHTPIN, DHTTYPE);
void setup() {
  Serial.begin(9600);
  Serial.println("DHTxx test!");
  Bridge.begin();
  AirVantage.begin();
 Ε
  Serial.print("Start Session: ");
  Serial.print(AV_URL);
  Serial.print(" ");
  Serial.println(AV_PASSWORD);
  AirVantage.startSession(AV_URL, AV_PASSWORD, MQTT, PERSIST);
  dht.begin();
 void loop() {
Done uploading.
 Ξ
 Arduino Leonardo on COM75
```

• Update the sketch's *loop()* function to write the data updates to AirVantage


```
_ D X
💿 DHTtester | Arduino 1.6.5
File Edit Sketch Tools Help
  DHTtester
 void loop() {
  // Reading temperature or humidity takes about 250 milliseconds!
  // Sensor readings may also be up to 2 seconds 'old' (its a very slow sensor)
  float h = dht.readHumidity();
  float t = dht.readTemperature();
  // check if returns are valid, if they are NaN (not a number) then something went wrong!
  if (isnan(t) || isnan(h)) {
 Serial.println("Failed to read from DHT");
  } else {
 Serial.print("Humidity: ");
 Serial.print(h);
 Serial.print(" %\t");
 Serial.print("Temperature: ");
 Serial.print(t);
 Serial.println(" *C");
 AirVantage.pushFloat(APP_NAME "." APP_HOME NODE "." "Humidity", 3, h);
 AirVantage.pushFloat(APP NAME "." APP HOME NODE "." "Temperature", 3, t);
 Copy error messages
Board at COM75 is not available
 Arduino Leonardo on COM75
```

4 Legato Software

In order for the Arduino sketch to communicate with the WP the following three Legato applications are required to be installed and running:

- Arduino Yun Bridge
- Workflow Manager
- MQTT

The diagram below shows the data flows between AirVantage, MQTT/Workflow Manager/Bridge Legato applications and the Arduino sketch:


4.1 MQTT

The MQTT application provides an interface for applications to push data to AirVantage. Do the following to install and run the MQTT:

- Download the mqttClient.wp85 file to a Linux workstation with the Legato toolset already installed.
- Install the MQTT application using the instapp Legato command
- The MQTT is configured to auto-start so the application will start automatically after the application is downloaded

4.2 Workflow Manager

The Workflow Manager application is a Legato application that performs the following operations:

- Acts as a central database for all data values
- Receives published data updates and stores the values in its database
- Updates data subscribers when data values are update
- Routes published data updates to AirVantage (if configured to do so)

Do the following to install and run the Workflow Manager:

- Download the SwiMangohWorkflowMgr.wp85 file to a Linux workstation with the Legato toolset already installed
- Install the SwiMangohWorkflowMgr application using the *instapp* Legato command
- The SwiMangohWorkflowMgr is configured to auto-start so the application will start automatically after the application is downloaded

4.3 Arduino Yun Bridge

The Arduino Yun Bridge application is a Legato application which executes the slave side of the Arduino Yun Bridge protocol. The Arduino Yun Bridge supports all of the existing protocol extensions (File I/O, Console, Mailbox, Process, Socket). In addition the Arduino Yun Bridge supports the AirVantage Arduino Yun extension developed for the MangOH project. Do the following to install and run the Arduino Yun Bridge:

Download the SwiMangohBridge.wp85 file to a Linux workstation with the Legato toolset already installed.

- Install the SwiMangohBridge application using the instapp Legato command
- The SwiMangohBridge is configured to auto-start so the application will start automatically after the application is downloaded

5 AirVantage

The following sections show how view that Arduino sketch data updates and how to create an install Application Models which are required in order to send data updates to the Arduino sketch from AirVantage.


5.1 Create and Install an Application Model

An application Model is required to create Custom Commands to write data from AirVantage to the sketch. The Application Model used for this tutorial was called 'arduino-alarm'. Application Models are created from XML files. The following XML file was used to create the 'arduino-alarm' Application Model:

```
<?xml version="1.0" encoding="UTF-8"?>
<app:application xmlns:app="http://www.sierrawireless.com/airvantage/application/1.0"</pre>
type="com.demo" name="arduino-alarm" revision="0.0.3">
 <capabilities>
 <communication>
 cprotocol comm-id="IMEI" type="MQTT"/>
 </communication>
 <encoding type="MQTT">
 <asset default-label="My Home" id="home">
 <setting default-label="Motion Detected" path="motion" type="int"/>
 <command path="TurnOn" default-label="Turn on">
 <parameter id="Alarm" default-label="Alarm" type="boolean"/>
 </command>
 <command path="BedRoom1" default-label="Bed Room 1">
 <parameter id="Light" default-label="Light" type="boolean"/>
 <parameter id="AirConditioner" default-label="Air Conditioner" type="int"/>
 <parameter id="Shutters" default-label="Shutters" type="boolean"/>
 </command>
 </asset>
 </encoding>
 </data>
 </capabilities>
</app:application>
```

Note that highlighted in **RED** are the application name and application node name fields defined in the sketch. The field names for the parameters found in this application model will be as follows:

- Home.BedRoom1.Light
- Home.BedRoom1.Shutters
- Home.BedRoom1.AirConditioner


Legato

a month ago

arduino-temperat... 0.0.1

APPLICATION

Unknown


Then upload the XML file containing the new or udpated Application Model

| Control |


5.2 View Arduino Sketch Data on Device Timeline

To view data updates from the sketch on AirVantage do the following steps:


Login to AirVantage

Select the Monitor | Systems menu _ _ X Monitor - AirVantage M2M... × → ← https://na.airvantage.net/monitor/systems/systems?company=64e30f28813a47b0t ▽ C Q Search ☆ 自 ▽ 🙆 Most Visited 🗌 Getting Started 互 Scotiabank Global Site ... 🗌 Suggested Sites (2) David Clark **™** Register ■ Inventory Monitor Configure ✗ Develop • Operations 碰 藍 Alerts Total: 21 Tota (All ») Operations Name Company = Legato Showing 1 to 21 of 21 entries **III** & Last Com... Labels IMEI/ESN Serial Nu... System T... Technology RSSI Current O... Ec/lo Actions fsu-WP... 359377062... LL531100... -Beta WP8548 3G ail TELUS adl 3 days ago 359377060... LL531100... WP8548-G... Beta WP8548 HSUPA ROGERS 35 minutes ag mango... arduino... 21 days ago mangOH De 359377060... LL526200 -UNKNOWN ..? ..? test JV DSFESDDE ..?. UNKNOWN dclark_... a month ago -359377060... LL531100... -Legato_LWM2 HSUPA ROGERS $https://na.airvantage.net/monitor/systems?company=64e30f28813a47b0b2db52b72fbd1dd3 \\ \ \ _{20}$ Legato_LWM2 UNKNOWN


• Select the ManOH device that was configured before starting this tutorial


• View the Timeline for the device


• View the data updates


5.3 Write Data to Arduino Sketch from AirVantage

AirVantage Custom Commands are used to write data to Arduino sketches. Note that sketches must call the Arduino Yun AirVantage *available()* and *read()* commands to retrieve the updates from the Arduino Yun Bridge Legato application.

5.3.1 Updated Arduino Sketch for Reading AirVantage Data Updates


The screen capture below shows an updated DHTester Arduino sketch that will check for and read data updates and dump the data update to the Arduino console.


```
_ O
 x
💿 DHTtester | Arduino 1.6.5
File Edit Sketch Tools Help
  DHTtester
 } else {
 Serial.print("Humidity: ");
 Serial.print(h);
 Serial.print(" %\t");
 Serial.print("Temperature: ");
 Serial.print(t);
 Serial.println(" *C");
 AirVantage.pushFloat(APP_NAME "." APP_HOME_NODE "." "Humidity", 3, h);
 AirVantage.pushFloat(APP_NAME "." APP_HOME_NODE "." "Temperature", 3, t);
 String message;
 // read all the data available from Air Vantage
 while (AirVantage.dataAvailable())
 AirVantage.readMessage(message);
 Serial.println(message);
 Ε
  1
  delay(10000);
Done Saving.
  ard at COM75 is not available
 Arduino Leonardo on COM75
63 - 69
```

5.3.2 Create and Send Custom Data Update Command

To create and send data updates from AirVantage to the Arduino sketch execute the following steps:

• Select the Monitor | Systems menu to view the list of configure devices.


- Configure the following Custom Command parameters and then select the Send Command button:
 - o Application Model
 - Command
 - o Data values

