DIY IoT (Internet of Things)

Penguicon 2017

Connie Sieh & Dave Putz

Goals of this presentation:

- •Give you a good understanding of IoT devices
- •Help you on your way to building your own IoT device(s)
- .Give you some resources to help you get more info

Agenda

- Definition of some terms
- Overview of an IoT system
- Details on hardware components
- Details on software components
- Security Issues
- Example programming of an IoT device
- Available resources

Why DIY?

- "Smart" lights, switches, thermostats, etc. are all commercially available
- In the future, even more devices will gain network capabilities
- .Control
- Security
- "for the fun of it"

- Definitions
- –loT (Internet of Things)
- Physical objects with network connectivity
- "smart" devices (lights, cars, alarms, etc.)
- Sensors, actuators
- Services and servers communicating with devices
- Estimates of 50 billion devices by 2020

_

- Definitions
- -MCU
- Microcontroller Unit
- .Small, generally single-purpose chip
- Most often does not run an Operating System
- -MPU
- •Microprocessor Unit
- Usually able to multi-process
- Typically will run an Operating System

- Overview of an IoT System
- -End devices
- Sensors (temperature, movement, light, switches, etc.)
- Actuators (motors, relays, LEDs, etc.)
- Displays (optional)
- -Programmable Microprocessor
- .Able to "talk" to devices
- Has network connectivity
- Possibly controlled by phone, tablet, etc.
- -Network and servers

.Graphical Overview of a Typical IoT System

- Hardware Components
- -Processor
- •More of an SoC "System on a Chip" than just a CPU
- Programable
- •Quite a few choices available (more on this later)
- -Sensors and Actuators
- Sensors report back information about the physical environment
- •Actuators (motors, switches, etc.) do something in the physical environment

- Hardware Components
- -Network
- Can be wireless or wired
- Differentiates IoT from previous sensors/actuators
- Various sorts of wireless available
- -Wifi
- -Bluetooth
- -LoRa Radio
- -Wemo
- -Zigbee

- •Processor Types (MCU and MPU)
- -MPUs often have more direct compiler support on-board, MCUs typically require an external programmer.
- -Many different vendors and varieties available
- Wikipedia lists 32 MCU and 65 MPU makers
- Many vendors offer more than one model
- -We will cover the features of just a few models
- -Often the biggest single decision when designing an IoT system

- Some Common Processor Types
- -MCUs
- Arduino
- -Pluses
- Cheap (unless networking is added)
- Lots of GPIO pins
- Relatively Low Power Required (possible with just batteries)
- -Minuses
- No network without adding an additional board (called a shield)
- Fairly slow CPU speed

- Some Common Processor Types
- -MCUs
- •ESP8266 (Many form factors)
- -Pluses
- Built-in Wifi networking
- .Cheap
- -Minuses
- •Limited number of GPIO pins
- •Programming may have to allow for network activity (just 1 CPU))
- .ESP32

- Processor Types
- -MPUs
- Raspberry Pi
- -Pluses
- On-board compilers
- .Can run other software at the same time
- Very large online community
- -Minuses
- .Limited numbers of GPIO and other pins
- •May be more expensive than an MCU

- Processor Types
- -MPUs
- .Beagleboard
- -Pluses
- .More powerful processor
- More GPIO pins, I2C bus pins, PWM
- .Linux
- -Minuses
- .More expensive
- .MT7688 by Mediatek (Omega2, Omega2+)

- Sensors and Actuators
- -Use GPIO (General Purpose Input Output) pins from the CPU
- -Various protocols may be supported
- .12C Can handle multiple devices on one set of 2pins
- UART Universal Asynch Receive/Transmit
- -Serial port, needs two pins (one XMIT, one RCV)
- -Not all GPIO pins will support this
- SPI Serial Peripheral Interface
- -Needs 4 pins, likely defined by hardware
- •PWM Pulse Width Modulation

- .GPIO Ports matter
- -You will need to check the specs for your exact chip
- -NodeMCU diagram

- Some Commercially Available Devices
- –Sonoff (https://www.itead.cc/sonoff-wifi-wireless-switch.html)
- Smart switches
- ESP8266 based
- .Uses Android/IOS app
- ·Hackable by solding pins so can upload new code
- -Alexa (http://alexa.amazon.com)
- Voice activated
- •Able to interface with many of the smart devices on the market
- -Nest thermostats (https://nest.com)

- Issues when selecting external devices
- -Power requirements
- May be 3.3 or 5 volts, may not match your CPU
- •May require more current than your board can provide (i.e. could need an external power supply)
- -Connectivity
- May require special cables
- .May need more GPIO pins than you have available
- -Openness
- •May have proprietary issues, making it hard to modify to do what you want

- .Software Components
- -How devices get programmed
- •More capable processors (such as Raspberry Pi) may be directly programmable (i.e. have onboard compilers)
- •Smaller processors (Arduino, ESP8266, etc.) require an external system to compile/download programs
- -Several languages available
- •Arduino IDE uses C/C++
- Micro Python available on more capable processors
- Lua script for ESP boards
- Arduino has some visual block editors available (ArduBlock,

- .Software Components
- -Software is needed external to your IoT device
- Somewhere to send monitor readings
- -MQTT broker
- –IFTTT (if this then that)
- -Flow controller (such as Node-Red)
- -Browser client
- .Someone to send info that triggers an action to take
- -MQTT broker
- -Flow controller

- Definitions
- -Message Broker (MQTT)
- •Program that handles the queuing up of input messages (publishing) and sending out to interested clients (subscribing)
- Several are available, we will be using an Open Source one named mosquitto
- Fairly low overhead, can be run on small systems (such as a Raspberry Pi)

_

- .Software Components
- -Protocols
- •TCP/IP underlies almost everything you will do
- -Have to create or obtain an IP address
- -TCP/IP routing matters
- Advanced Message Queuing Protocol (AMQP)
- Constrained Application Protocol (CoAP)
- Extensible Messaging and Presence Protocol (XMPP)
- Message Queuing Telemetry Transport (MQTT)
- .HTTP

- Software Components
- -Frameworks
- May help you get running without doing much (or any) coding
- .Several available
- -ESPEasy https://www.letscontrolit.com/
- -ESPurna https://bitbucket.org/xoseperez/espurna
- -Espidf http://docs.platformio.org/en/latest/frameworks/espidf.html

- .Software Components
- -Some Additional Elements
- .NodeRED
- –drag and drop visual flow control, runs on a server (Linux, Windows, Mac)
- .IFTTT (If this then that) https://ifttt.com/
- -Create applets to tie services together
- .MQTT Brokers
- Mosquitto easy to set up, runs on a server (Linux, Windows, Mac)
- -io.adafruit.com run by Adafruit, provides a dashboard

- Security Issues
- -Unencrypted wireless network traffic can be seen by anyone close by
- Do you really want a stranger to be able to open your garage door?
- -Default router passwords are known to all the 'bad guys'
- -Vendors of commercial IoT devices have been known to be lax when it comes to security
- •Google for "IoT lightbulb security" scary
- -Bottom line don't trust anyone else to make your devices secure

- Security Issues
- –OTA (Over the air updates)
- –Using a DIY IoT system for home security
- Need to consider the monitoring issue
- -Commercial vendors are 24x7; you will need to sleep
- You control who sees what
- Several good open source packages available
- –ZoneMinder https://zoneminder.com/
- -openhab https://www.openhab.org/
- -Home Assistant https://home-assistant.io/

delay(1000);

delay(2000);

// Wait for a second

digitalWrite(LED BUILTIN, HIGH); // Turn the LED off by making the voltage HIGH

// Wait for two seconds (to demonstrate the active low LED)

•Example Programming

```
#include <ESP8266WiFi.h>
#include <WiFiClient.h>
#include <ESP8266WebServer.h>

const char* ssid = ".....";

const char* password = ".....";

ESP8266WebServer server(80);

const int led = 13;
```

- •Example Programming
- -Simple ESP8266 program with networking

```
void handleRoot() {
  digitalWrite(led, 1);
  server.send(200, "text/plain", "hello from esp8266!");
  digitalWrite(led, 0);
}
```

•Example Programming

```
void handleNotFound(){
digitalWrite(led, 1);
String message = "File Not Found\n\n";
message += "URI: ";
message += server.uri();
message += "\n";
for (uint8_t i=0; i<server.args(); i++){
 message += " " + server.argName(i) + ": " + server.arg(i) + "\n";
}
server.send(404, "text/plain", message);
digitalWrite(led, 0);</pre>
```

•Example Programming

```
void setup(void){
  pinMode(led, OUTPUT);
  digitalWrite(led, 0);
  Serial.begin(115200);
  WiFi.begin(ssid, password);

// Wait for connection
  while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}
```

•Example Programming

```
Serial.print("Connected to ");
 Serial.println(ssid);
 Serial.print("IP address: ");
 Serial.println(WiFi.localIP());
 server.on("/", handleRoot);
 server.on("/inline", [](){
  server.send(200, "text/plain", "this works as well");
 });
 server.onNotFound(handleNotFound);
 server.begin();
 Serial.println("HTTP server started");
```

- •Example Programming
- -Simple ESP8266 program with networking

```
void loop(void){
  server.handleClient();
}
```

.To Use ESP8266 in Arduino IDE

Under File->Preferences add

http://arduino.esp8266.com/stable/package_esp8266com_index.json_

To "Additional Boards managers URLS"

- Other Resources
- -Arduino IDE https://www.arduino.cc/en/main/software
- -ESP8266 Arduino reference doc
- http://esp8266.github.io/Arduino/versions/2.3.0/
- –Mosquitto MQTT broker https://mosquitto.org/download/
- -Node-RED flow manager https://nodered.org
- -Youtube videos
- Node-Red MQTT on Raspberry Pihttps://youtu.be/WxUTYzxIDns
- Installing mosquitto https://youtu.be/Y-H6grpWdec

- Other Resources
- -Few books available
- •ESP8266: Programming NodeMCU Using Arduino IDE Get Started With ESP8266 by UpSkill Learning
- Building an IoT Node for less than 15 \$: NodeMCU & ESP8266 by Claus Kühnel
- Learning ESP8266 Build the Internet of Things with the Arduino IDE and Raspberry Pi
- -Not yet released
- Neil Kolban ebook
- -http://neilkolban.com/tech/esp8266/

- .Summary
- -The price of MCU hardware with WIFI / Bluetooth makes this cost effective now
- •Esp8266
- Esp32
- .omega2
- -The price of MPU (SBC) hardware makes it possible to keep your data contained with only going outside with specific data
- Raspberry Pi
- Beaglebone
- .omega2