

Internet of Things Lab

Lab 3: ThingSpeak and Node-Red

Agenda

- ThingSpeak
 - HTTP
 - MQTT
 - Examples
- Node-Red
 - Basic flows
 - HTTP and MQTT
 - Dashboard
- Challenge 2!

What we will use

- Virtual Machine
- mosquitto_pub/sub
- Node-Red
- Your attention ©

IoT Software Platforms...

... in the CLOUD

Why the Cloud?

- IoT is about DATA sensed and transmitted from OBJECTS
- How much data?
 - IPV6 may cover every atom on the earth
 - Recent estimates: 4.4 zettabytes (10^21B) of IoT data produced by 2020
 - That's 1 stack of 128 GB Ipad Air reaching the moon!
- How to manage it? Go to the cloud with an IoT platform!

IoT Platforms

- The term "platform" can refer to:
 - Hardware architectures (ARM, Arduino, ESP32, etc...)
 - Software frameworks to program smart things
 - Cloud-based middleware platforms to manage IoT data and devices

This lesson focuses on the last two!

IoT Platforms

- IoT platforms world is growing fast
 - 200+ platforms available online
 - They are getting more and more mature and stable
 - Not only startups, also big players (Microsoft, IBM)
- Key value proposition
 - Reduce costs and time-to-market for IoT solution, reduce management complexity
- But: a lot of confusion for users!

IoT Platforms

Solutions

- Old Giants
 - IBM: Bluemix IoT Cloud, Node-RED
 - Microsoft: Azure IoT Suite + Windows 10 IotCo
 - Amazon: AWS IoT
 - Google: Cloud IoT + Android Things
 - Intel: IoT platform

- Startups
 - Thingspeak, FreeBoard, ThingWorx, Dweet.io....

Desired Features

Device management

 Connect devices to the cloud, configure devices, update firmware, monitor devices...

Data management

Store and retrieve data, manage events, visualize and share data

Data analysis / automation

Statistical analysis, data mining, machine learning, etc...

Security

Summary

- Many IoT platforms available
- Both startups and big IT players
- Different solutions / services for different users
- In general, it's quite a complex scenario

Hands-on on the cloud

Thingspeak

ThingSpeak

https://thingspeak.com/
(you need a MathWorks Account)

ThingSpeak

- An IoT cloud platform for:
 - Real-time data collection and storage
 - Data analytics and visualization (integrated with MATLAB)
 - Alerts and Scheduling
 - Device Communication, Open API

ThingSpeak featured projects

• Solar Home: https://thingspeak.com/channels/34247
Solar Power Monitoring, energy consumption in a house

• Weather station: https://thingspeak.com/channels/895691
Real-time weather station, based on WEMOS sensor

ThingSpeak Channels

- ThingSpeak uses channels to store data sent from devices or apps
- Data stored in channels:
 - Create / view / update / delete / import / export

- Channel settings
 - ID, name, description
 - Up to 8 fields (datastreams)
 - Public / private
 - Location, Metadata, etc...

ThingSpeak Channels

- Operations can be done from the web interface or through the REST API
- Create a channel:
 - Send an HTTP POST to: https://api.thingspeak.com/channels
 - With parameters

 - name=My New Channel

^{*}Find the user API-KEYS in your profile in ThingSpeak

Channel API Keys

- When performing an operation, your API key is required
- Keys can be regenerated if the user feels that they are compromised
- Keys are in:
 - channel-> "API Keys"
 - "My Profile" tab

Channel Fields

- Each channel supports up to 8 fields
- Each field represents an individual sensor stream and is associated to a chart
 - e.g., temperature, humidity, number of parked cars, etc...
- Field/Chart parameters:
 - Title, x axis, y axis, appearance, etc...

Channel Example

- Create an account on ThingSpeak
- Create a channel called "Weather Monitor" with two fields called "Temperature" and "Humidity"
- Create Widgets (lamps ...)

Channel Stats

Created: <u>32 minutes ago</u>
Last entry: <u>31 minutes ago</u>

Entries: 1

Channel Field update: HTTP

- Like channels, fields can be updated via HTTP requests:
 - POST version
 - GET version

Channel Field update: HTTP

cURL: CLI tool for transferring data using HTTP

Remember to escape "special" characters

curl https://api.thingspeak.com/update\?write_api_key\=YOUR_API_KEY\&field1\=XXXX

MQTT with ThingSpeak

- First let's create an MQTT Device in ThingSpeak:
 - Devices ->MQTT and add a new Device (add your channel in the new device list)
 - Save the MQTT credentials (id,user,psw) to be used later
- Then to change values of the fields we use the MQTT Publish:

```
mosquitto_pub -h "mqtt3.thingspeak.com" -p 1883 -u <MQTT_USER>
-P <MQTT_PSW> -i <MQTT_ID> -t "channels/<CHANNEL_ID>/publish"
-m "field1=XX&field2=YY&status=MQTTPUBLISH"
```


MQTT with ThingSpeak

Check all the ThingSpeak MQTT API here

https://it.mathworks.com/help/thingspeak/mqtt-api.html?s tid=CRUX lftnav

You find how to:

- Publish channel feed (more field at once)
- Publish channel single field
- Subscribe channel feed (all info)
- Subscribe to channel fields (single or wildcard)

Other IoT Platforms...

- https://thingsboard.io
- https://thinger.io
- https://www.kaaproject.org
- https://www.ptc.com/en/products/iiot/thingworx-platform
- https://freeboard.io

Node-RED

Node-RED

- Visual tool for wiring the Internet of Things
- Can be run on a variety of platforms:
 - Edge devices: Raspberry PI, BeagleBone black
 - Cloud: IBM Bluemix, Amazon AWS, Azure
- The user creates flows by wiring together different nodes:
 - I/O (serial port, tcp sockets, http, mqtt, files)
 - Functions (built in or custom JavaScript functions)
 - Advanced (execute programs, post a tweet)

Node-RED Flow

The Hello-World in Node-RED

- Open a terminal and type: node-red
- Open the browser and go to http://localhost:1880

Now you are in Node-RED!

Insert an inject node, a function node and a debug node. Wire them together.

- Modify the function block as follows: msg.payload = "Hello World!"; return msg;
- Click on **Deploy** and then on the inject button

A Working Example

- Let's create a flow in Node-RED that:
 - Generates random data periodically
 - Upload the random data on the ThingSpeak channel created before

- We need:
 - Inject node
 - Function node
 - MQTT publish node (remember to set user authentication)
 - Debug node

Random Data Generation

Modify the function block as it follows

```
var CHANNEL_ID = "XXXXXXX";
var field1=Math.random()*10;
var field2=Math.random()*10;
msg.topic = 'channels/'+CHANNEL_ID+'/publish/';
msg.payload='field1='+field1+'&field2='+field2+'&status=MQTTPUBLISH;
return msg;
```

- Modify the inject block to run periodically every 30 seconds
- What happens on your ThingSpeak page?

Variable types

 Local variables: Only exist in one execution of the single block Input and Output are local

- Context variables: Exist in all the executions of the same block Accessible with the context variable in that block
- Flow variables: Exist in all the flow, they are global in the flow Accessible with the flow variable

- Global variables: Exist in all nodes from all flows!
 Accessible with the global variable

Memory Usage Example - 1

- Create another flow in Node-Red
- Import the code from examples (node-red-exec-thingspeak)
- Create a new channel on Thingspeak called Memory Usage, with one field
- Modify the block "Thingspeak Message Configuration" with your API_KEY.
- ADJUST THE MQTT auth (user,password,id)!!

Memory Usage Example - 2

- This program will simply calculate the used memory percentage of the machine is running node-red and push the data to Thingspeak.
- It will rate-limit the message, only 2 message/minute will be sent to thingspeak

Memory Usage Example - 3

- Select the gauge node:
- Select the chart node:

Connect them to the flow (to upper function block)

It will display a gauge and a chart that represent the used memory (available at http://localhost:1880/ui)

Processing Data (exercise)

- Create another flow in Node-Red
- Import the node-red-alert_template flow

 Modify the CreateHttpRequest block to read the last 10 values from your ThingSpeak feed.

 Modify the ComputeAverage block to compute the average of the 10 samples. Send an alert email if the average is greater than a fixed threshold.

Node-Red to ThingSpeak with MQTT (PUB)

Add the MQTT publisher node and the inject

- Client-id: <MQTT_ID>
- Topic: channels/<channelID>/publish
- Payload: field1=XX&field2=YY&status=MQTTPUBLISH
- Username: <MQTT_USER>
- Password: <MQTT_PSW>

MQTT API here:

https://it.mathworks.com/help/thingspeak/mqtt-api.html?s_tid=CRUX_lftnav_

Node-Red from ThingSpeak with MQTT (SUB)

Add the MQTT subscriber node and the debug

- Server: mqtt3.thingspeak.com
- Client-id: <MQTT_ID>
- Topic: channels/<channelID>/subscribe/fields/+
- Username: <MQTT USER>
- Password: <MQTT PSW>

MQTT API here:

https://it.mathworks.com/help/thingspeak/mqtt-api.html?s tid=CRUX Iftnav

Node-Red Summary

- Hello world + Functions
- Debugger
- Inject number + random
- thingspeak HTTP/MQTT
- memory usage (exec + delay)
- Dashboard

Challenge 2

