Application Note

PubNub Thermostat example using SAM W25 Xplained Pro

AN-XXXXX

Prerequisites

- Hardware Prerequisites
 - Atmel SAM W25 Xplained Pro Evaluation Kit
 - Atmel IO1 extension
 - USB Micro Cable (TypeA / MicroB)
- Software Prerequisites
 - Atmel Studio 6.2

Introduction

This application note describes how to use a state-of-the-art Internet of Things (IoT) application with the SAM W25 in the PubNub cloud.

The following topics will be covered:

- How to build and execute the example.
- How to set SAM W25 and PubNub console to communicate each other.

Table of Contents

Pre	requis	sites	1			
Introduction1						
Icor	Icon Key Identifiers3					
1.	Example Source Tree4					
2.	How to Build & Execute4					
3.	What is PubNub8					
4.	Ecosystem of Atmel SAM W25 + PubNub Data Stream Network9					
5.	Configuration of Example10					
	5.1	How to set SAM W25 Device (AP provisioning)	10			
	5.2	How to set PubNub server	12			
	5.3	How to set Android application	14			
	5.4	How to send a message from PubNub console to SAM W25 device	ce.14			
6.	Programming Guide for SAM W2516					
	6.1	Initialize PubNub	17			
	6.2	Publish	17			
	6.3	Subscribe	17			
7.	Conclusion19					
8.	Appendix – Device Information20					
9.	Revision History21					

Icon Key Identifiers

2		
U	INFO	Delivers Contextual Information About a Specific Topic

TIP Highlights Useful Tips and Techniques

TO DO Highlights Objectives to be Completed

RESULT Highlights the Expected Result of an Assignment Step

WARNING Indicates Important Information

EXECUTE Highlights Actions to be Executed Out of the Target

1. Example Source Tree

The example can be shown as below. The main topic sources are 'main.h' file and 'main.c' file.

2. How to Build & Execute

- **EXECUTE** Build the solution (F7) and ensure you get no error:
- **EXECUTE** Program the SAM W25 Xplained Pro.
 - Connect the IO1 extension to the SAM Xplained Pro as displayed below:

- Connect the SAM W25 Xplained Pro board to your PC by using DEBUG USB connector.
- Program the application by clicking on the Start Debugging and Break icon:

Select EDBG and SWD (Serial Wire Debug) as Interface:

Set SWD clock to 8 MHz to speed up programming:

- Click again on the Start Debugging and Break icon:
- The application will be programmed in the SAM W25 embedded flash and breaks at main function.

 Click on Continue to execute the application:
- **INFO** You may be asked to upgrade your EDBG firmware. If so, click on Upgrade:

- **WARNING** Upgrade operation may take a few minutes, please <u>wait</u> for the operation to complete.
- RESULT The IOT application is now programmed and running.
- **EXECUTE** Open the serial terminal with the following settings:
 - 115200 bauds
 - 8 bit data
 - no parity
 - one stop bit
 - no flow control

You can use your preferred serial terminal, such as PuTTY, Tera Term or etc. You can also use terminal window plug-in in Atmel studio. You can install it through the menu (Menu > Tools > Extension Manager).

3. What is PubNub

PubNub is a secure global Data Stream Network (DSN) and easy to use API that enable developers to connect, scale, and manage realtime applications and IoT devices. PubNub's sophisticated data streaming features are available to developers via over 70 SDKs for a wide variety of web, mobile, embedded, desktop and server platforms. PubNub's infrastructure provides ¼-second worldwide data transfer times, reliable message delivery and advanced data protection and privacy features. PubNub has proven ability to scale to hundreds of millions of devices over standard Internet protocols and a variety of transmission transports including Ethernet, Wi-Fi and Cellular networks.

For more information, please refer to http://www.pubnub.com. It looks like below at this moment.

Developers can use this example without creating PubNub account. Try to choose 'DEVELOPERS -> DEV CONSOLE' in the above web site.

4. Ecosystem of Atmel SAM W25 + PubNub Data Stream Network

PubNub offers various SDKs, but C SDK was integrated to the example for ATMEL SMART IoT Device.

ATMEL SMART IoT Device is connected to the PubNub server and publishes/subscribes messages to communicate each other.

The PubNub console shows the received data from SAM W25 and you can send user messages to SAM W25 through the PubNub console.

5. Configuration of Example

This example demonstrates how to use the SAM W25 Xplained Pro board for PubNub Data Stream Network. It is to publish and subscribe messages between Atmel SAM W25 and PubNub. It uses the following hardware and server:

5.1 How to set SAM W25 Device

5.1.1 PubNub Key setting

Modify the following 3 string values in 'main.c' file. Those must be set in the PubNub console.

```
/** PubNub Settings*/
static const char pubkey[] = "demo";
static const char subkey[] = "demo";
static const char channel[] = "AtmelGallery_PubNub";
```

5.1.2 Start Device with AP provisioning

- 1) Build the project through "Menu > Build > Build Solution" (Shortcut: F7).
- 2) Run through "Menu > Debug > Start Without Debugging" (Shortcut: Ctrl+Alt+F5).

RESULT The application is now programmed and running. The following information will be displayed in the serial terminal.

```
-- SAMW25 PubNub example -
-- SAMW25_XPLAINED_PRO -
-- Compiled: May 14 2015 13:40:58 -
main: Provision Mode started.
main: Connect to [atmelconfig.com] via AP[WINC1500_2D:B0] and fill up the page.
```

3) The SAM W25 device now should be in AP mode and be listed as a Wi-Fi network with the same name as shown in the below picture (Atmel_SAMW25_XX:XX). Notice that the last two bytes of the MAC address are appended to the SSID. Simply connect your PC/Smartphone to the device in AP mode.

TO DO

Once connected, just open your favorite web browser at the following address 'http://atmelconfig.com' and provide the required Network Name (SSID) and Pass phrase (Device Name can be blank) fields of the WiFi AP the SAM W25 is supposed to connect.

RESULT Now your SAM W25 device is provisioned and connected to the provided Wi-Fi AP.


```
- - X
COM45 - PuTTY
 - SAMW25 PubNub example --
-- SAMW25 XPLAINED PRO --
-- Compiled: May 14 2015 13:40:58 --
(APP) (INFO) Chip ID 1502b1
(APP) (INFO) Firmware ver : 18.1.1
(APP) (INFO) Min driver ver : 18.1.1
(APP) (INFO) Curr driver ver: 18.1.1
main: Provision Mode started.
main: Connect to [atmelconfig.com] via AP[WINC1500_2D:B0] and fill up the page.
wifi cb: Wi-Fi connected
wifi_cb: Wi-Fi IP is 192.168.1.100
wifi cb: Wi-Fi disconnected
wifi cb: M2M WIFI RESP PROVISION INFO.
wifi_cb: Wi-Fi connected
wifi cb: Wi-Fi IP is 192.168.0.50
main: Provision is done.
pubnubDemo: publish event.
Host IP is 54.249.82.169
Host Name is pubsub.pubnub.com
pubnubDemo: subscribe event.
pubnubDemo: publish event.
pubnubDemo: subscribe event.
pubnubDemo: Received message: {"temperature":"28.50"}
pubnubDemo: publish event.
pubnubDemo: subscribe event.
pubnubDemo: Received message: {"temperature":"29.0"}
pubnubDemo: publish event.
pubnubDemo: subscribe event.
pubnubDemo: Received message: {"temperature":"29.0"}
pubnubDemo: publish event.
```

Now that the SAM W25 is connected to the AP with internet connectivity, it will immediately connect to the PubNub server and will start sending the temperature data at regular intervals.

5.2 How to set PubNub dev console

- 1) Open PubNub console site (http://www.pubnub.com/console/).
- 2) Set 'channel', 'publish key' and 'subscribe key' with your previous values at the section 5.1.1.
- 3) Click SUBSCRIBE button on the site.

4) After a while, the following messages should be shown.

```
Wed Jan 07 2015 15:25:13:604 : <AtmelGallery_Pubnub> {"temperature":"29.50"}
Wed Jan 07 2015 15:25:04:171 : <AtmelGallery_Pubnub> {"temperature":"29.50"}
Wed Jan 07 2015 15:25:00:650 : <AtmelGallery_Pubnub> {"temperature":"29.0"}
Wed Jan 07 2015 15:24:57:263 : <AtmelGallery_Pubnub> {"temperature":"29.0"}
Wed Jan 07 2015 15:24:11:282 : <AtmelGallery_Pubnub> {"temperature":"29.50"}
Wed Jan 07 2015 15:24:07:358 : <AtmelGallery_Pubnub> {"temperature":"29.50"}
Wed Jan 07 2015 15:22:57:533 : <AtmelGallery_Pubnub> {"temperature":"29.50"}
Wed Jan 07 2015 15:22:53:839 : <AtmelGallery_Pubnub> {"temperature":"29.50"}
Wed Jan 07 2015 15:22:20:039 : <AtmelGallery_Pubnub> {"temperature":"29.50"}
Wed Jan 07 2015 15:21:58:654 : <AtmelGallery_Pubnub> {"temperature":"29.50"}
Wed Jan 07 2015 15:21:55:037 : <AtmelGallery_Pubnub> {"temperature":"29.0"}
Wed Jan 07 2015 15:21:51:536 : <AtmelGallery_Pubnub> {"temperature":"29.0"}
```


5.3 How to set Android Mobile Monitor application

- 1) Open the project by using the 'Android Studio' IDE.
- 2) Modify the following 3 string values in 'MainActivity.java' file with your previous values at the section 5.1.1.

```
/** PubNub Settings*/
private final String PublishKey = "demo";
private final String SubscribeKey = "demo";
private final String Channel = "AtmelGallery_PubNub";
```

- Connect usb cable from PC to android target.
- 4) Start Android application at android target.
- 5) After a while, the chart will be shown such as below:

5.4 How to send a message from PubNub console to SAM W25 device.

1) Input any message into the message box below and click the send button.

2) After a while, SAM W25 will get a message as below.

6. Programming Guide for SAM W25

For this application, you can start with "main.c" file.

The above file has all the codes needed to do the system initialization by controlling the components such as Uart, Temperature sensor, Wi-Fi driver and socket.

```
_ 0 X
PubNub_EXAMPLE - AtmelStudio
<u>File Edit View VAssistX ASF Project Build Debug Tools Window Help</u>
 → Provision Mode started
! 🛅 ▼ 🛍 🚟 ▼ 👺 📕 🗿 🐰 🐚 🖺 🖖 → 🖂 ▼ 🚇 🔡 🔛 🔍 🕩 💹 Debug
 - 🔯 🚰 ы 🖺 🗒
main.c ×
 main
 ₹ Go
 break;
 }
 319
 }
 320
 321
 /* Initialize socket API. */
 322
 socketInit();
 323
 registerSocketCallback(socket_cb, resolve_cb);
 324
 /* Get a handle of the pubnub */
 325
 326
 m_pb = pubnub_get_ctx(0);
 327
 328
 /* Initialize pubnub module */
 329
 pubnub_init(m_pb, pubkey, subkey);
 330
 331
 /* Handle pending events from network controller. */
 333
 m2m_wifi_handle_events(NULL);
 334
 335
 if (m pb->state == PS IDLE) {
 char buf[256] = {0, };
 336
 337
 nm_bsp_sleep(1000);
 338
 339
 340
 if (m_pb->trans == PBTT_NONE ||
 (m_pb->trans == PBTT_SUBSCRIBE && m_pb->last_result == PNR_OK) ||
 341
 342
 (m_pb->trans == PBTT_PUBLISH && m_pb->last_result == PNR_IO_ERROR)) {
 343
 while (1) {
 344
 char const *msg = pubnub_get(m_pb);
 345
 if (NULL == msg) {
 346
 break;
 347
 348
 349
 printf("pubnubDemo: Received message: %s\r\n", msg);
 350
 }
 351
 352
 printf("pubnubDemo: publish event.\r\n");
 353
 /\ast Get current temperature from the sensor of the IO1 Xplained Pro ^\ast/
 354
 355
 double temperature = at30tse_read_temperature();
 356
 sprintf(buf, "{\"temperature\":\"%d.%d\"}", (int)temperature, (int)((int)(temperature * 100) % 100));
 357
 358
 /* Publish data to pubnub */
 359
 pubnub_publish(m_pb, channel, buf);
 } else {
 361
 printf("pubnubDemo: subscribe event.\r\n");
 362
 /* Subscribe to pubnub */
 363
 364
 pubnub_subscribe(m_pb, channel);
 365
 366
 }
 367
 }
 368
 369
 return 0;
 370
 -111
100 %
 Ln 330
 Col 1
 Ch 1
Ready
```


6.1 Initialize PubNub

The first step is to initialize the PubNub client module by calling the function "pubnub_init". This function receives 3 parameters which are "publish key", "subscribe key" and pointer variable from "pubnub_get_ctx" function. We need to add the following code just before the "for(;;system_sleep())" inside *main()* function

6.2 Publish

In order to send the data from the temperature sensor on the I/O1 to the PubNub server, the function "pubnub_publish" should be used as below:

```
331
 while (1) {
332
 * Handle pending events from network controller. */
333
 m2m_wifi_handle_events(NULL);
334
 if (m_pb->state == PS_IDLE) {
335
 char buf[256] = {0, };
336
337
338
 nm_bsp_sleep(1000);
339
340
 if (m_pb->trans == PBTT_NONE ||
 (m_pb->trans == PBTT_SUBSCRIBE && m_pb->last_result == PNR_OK) ||
341
342 🛓
 (m_pb->trans == PBTT_PUBLISH && m_pb->last_result == PNR_IO_ERROR)) {
343
 while (1) {
 char const *msg = pubnub_get(m_pb);
344
345
 if (NULL == msg) {
 break;
 }
348
349
 printf("pubnubDemo: Received message: %s\r\n", msg);
350
351
 printf("pubnubDemo: publish event.\r\n");
352
353
354
 /* Get current temperature from the sensor of the IO1 Xplained Pro */
355
 double temperature = at30tse_read_temperature();
356
 sprintf(buf, "{\"temperature\":\"%d.%d\"}", (int)temperature, (int)((int)(temperature * 100) % 100));
357
 /* Publish data to pubnub */
359
 pubnub_publish(m_pb, channel, buf);
360
 printf("pubnubDemo: subscribe event.\r\n");
361
362
 /* Subscribe to pubnub */
363
364
 pubnub_subscribe(m_pb, channel);
365
366
 }
367
 }
368
```

6.3 Subscribe

In order to subscribe to a Pubnub channel, we need to use "pubnub_subscribe" and "pubnub_get" function as below:


```
while (1) {
 /* Handle pending events from network controller. */
331
332
 m2m_wifi_handle_events(NULL);
333
334
 if (m_pb->state == PS_IDLE) {
335
 char buf[256] = {0, };
336
337
338
 nm_bsp_sleep(1000);
339
 340
341
342
343
 while (1) {
 char const *msg = pubnub_get(m_pb);
344
 if (NULL == msg) {
345
346
 break;
347
 }
348
349
 printf("pubnubDemo: Received message: %s\r\n", msg);
350
351
352
 printf("pubnubDemo: publish event.\r\n");
353
 /\ast Get current temperature from the sensor of the IO1 Xplained Pro \ast/
354
 double temperature = at30tse_read_temperature();
sprintf(buf, "{\"temperature\":\"%d.%d\"}", (int)temperature, (int)((int)(temperature * 100) % 100));
355
356
357
 /* Publish data to pubnub */
358
 pubnub_publish(m_pb, channel, buf);
359
360
 printf("pubnubDemo: subscribe event.\r\n");
361
362
363
 /* Subscribe to pubnub */
364
 pubnub_subscribe(m_pb, channel);
365
366
 }
367
 }
368
```


7. Conclusion

This application note explained how to use the SAM W25 Xplained Pro board for PubNub Data Stream Network.

The following topics have been covered:

- Example source tree
- Ecosystem of SAM W25 + PubNub
- Configuration of the Example

8. Appendix – Device Information

Atmel SMART: SAMW25-XPRO Evaluation kit.

- Turnkey system with integrated software that includes TLS 1.0 and a TCP/IP stack WPA2 personal and enterprise security
- Single-band 2.4GHz IEEE 802.11 b/g/n Wi-Fi ATWINC1500
- Atmel | SMART ARM Cortex M0+-based SAM D21; 256KB Flash; 32KB SRAM
- Serial Peripheral Interface (SPI)
- Over-the-air updates
- ATECC108A CryptoAuthentication™ engine with ultra-secure hardware-based key storage for secure connectivity
- Extreme low power
- Compact footprint: 33.8 x 14.9mm
- Operating Voltage: 2.7 to 3.6V
- Worldwide acceptance: FCC (USA), CE (Europe) and TELEC
- RoHS compliant
- Network services DHCP, DNS, TCP/IP (IPv4), UDP, HTTP, HTTPS
- Here is the link for more detailed information: Atmel SAMW25 Xplained Pro

Atmel ATIO1-XPRO Sensor extension board.

- microSD card connector
 - 2GB microSD card included
 - Accessed with SPI interface
- PWM
 - LED control
 - PWM \rightarrow Low pass filter \rightarrow ADC
- ADC
 - PWM \rightarrow Low pass filter \rightarrow ADC
 - Light sensor
- UART
 - Loopback interface via pin header
- TW
 - AT30TSE758 Temperature sensor with EEPROM
- Xplained Pro hardware identification system
- Here is the link for more detailed information: Atmel IO1 Xplained Pro

9. Revision History

Doc. Rev.	Date	Comments
XXXXXA	May 1st / 2015	Initial document release

Atmel | Enabling Unlimited Possibilities®

Atmel Corporation

1600 Technology Drive San Jose, CA 95110

Tel: (+1)(408) 441-0311 Fax: (+1)(408) 487-2600

www.atmel.com

Atmel Asia Limited

Unit 01-5 & 16, 19F BEA Tower, Millennium City 5 418 Kwun Tong Road Kwun Tong, Kowloon HONG KONG

Tel: (+852) 2245-6100 Fax: (+852) 2722-1369

Atmel Munich GmbH

Business Campus Parkring 4 D-85748 Garching b. Munich **GERMANY**

Tel: (+49) 89-31970-0 Fax: (+49) 89-3194621

Atmel Japan G.K.

16F Shin-Osaki Kangyo Bldg. 1-6-4 Osaki, Shinagawa-ku Tokyo 141-0032

JAPAN

Tel: (+81)(3) 6417-0300 Fax: (+81)(3) 6417-0370

© 2012 Atmel Corporation. All rights reserved. / Rev.: XXXXA-10

Atmel®, Atmel logo and combinations thereof, Enabling Unlimited Possibilities®, and others are registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN THE ATMEL TERMS AND CONDITIONS OF SALES LOCATED ON THE ATMEL WEBSITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and products descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

