Internet Thing

Group1: "หนึ่งหน่วยกลุ่ม"

Concept

วัดอุณหภูมิโดยใช้ dht11 ส่งค่าเวลาและอุณภูมิผ่าน Webservice ซึ่ง จะมีฟังก์ชันส่งช่วงเวลาปัจจุบัน หรือช่วงหนึ่งถึงอีกช่วงหนึ่ง แล้วคืน ค่าเป็นอุณหภูมิกับเวลาในช่วงเวลานั้นๆ

Equipment

- dht11

DHT11

เป็น Module สำหรับวัดอุณหภูมิกับความชื้นในอากาศโดยมี

- ย่านวัดความชื้น 20-90% RH โดยมีค่าความแม่นยำ ± 5% RH
- ย่านวัดอุณหภูมิ 0 -50 องศาเซลเซียส โดยมีค่าความแม่นยำ ± 2
- กินกระแส 0.5 2.5 mA (ขณะทำการวัดค่า) ที่ระดับแรงดัน 3 5.5 VDC
- อ่านค่าสัญญาณ (Sample Rate) ทุก 1 วินาที
- ใช้การส่งสัญญาณแบบ Single-wire Two-way Serial interface

Equipment

- Raspberry Pi 2

Raspberry pi

บอร์ดคอมพิวเตอร์ขนาดเล็กที่สามารถเชื่อมต่อกับจอมอนิเตอร์ คีย์บอร์ด และเมาส์ได้ สามารถ นำมาประยุกต์ใช้งานต่างๆเช่นงานทางด้านอิเล็กทรอนิกส์ การเขียนโปรแกรม รองรับระบบ ปฏิบัติการลินุกซ์ (Linux Operating System) ได้หลายระบบ เช่น Raspbian (Debian) Pidora (Fedora) และ Arch Linux เป็นต้น

Amazon web services

เป็นผลิตภัณฑ์ที่ให้การบริการเครื่องคอมพิวเตอร์ (Cloud Computing) เพื่อใช้งานในด้าน ต่างๆ เช่น Web Server, Database Server, File Server

การเชื่อมต่อ

Web Service

ฟังก์ชั่น

add

- รับค่าอุณหภูมิ วัน เดือน ปี ชั่วโมง และนาทีเพื่อเก็บค่าเข้าไปในไฟล์ xml

temperature

- รับค่าวันเดือนปีชั่วโมงและนาที 2 ช่วงแล้วคืนค่าเป็นอุณหภูมิและช่วงเวลาที่อยู่ในค่าที่ ส่งมา

Xml

```
<tem time>
 <tem>20</tem>
 <day>6</day>
 <month>11</month>
 <year>2016</year>
 8
 <hour>9</hour>
 9
 <minute>0</minute>
10
 </tem time>
11
 <tem time>
12
 <tem>25</tem>
13
 <day>6</day>
14
 <month>11</month>
15
 <year>2016</year>
16
 <hour>14</hour>
17
 <minute>30</minute>
18
 </tem time>
```

```
19
20
 <tem time>
21
 <tem>21</tem>
22
 <day>6</day>
23
 <month>11</month>
24
 <year>2016</year>
25
 <hour>20</hour>
26
 <minute>30</minute>
27
 </tem time>
28
 </temperature>
29
```

ผลลัพธ์

การเพิ่มช่วงอุณหภูมิในเวลา 6/11/2016 9:00น.

```
11</
  >2016</
 >9</
 16>0</=
 >6</11>
  inth>11</month>
  ear>2016</year>
 >14</bour>
<=inute>30</minute>
```


ผลลัพธ์

การเรียกช่วงเวลาในที่นี้เรียกช่วง 6/11/2016 9:00 - 15:00น.

```
ubuntu@ubuntu-Latitude-3440:~/selectopic/soap$ python test_soappy_client.py
ubuntu@ubuntu-Latitude-3440:~/selectopic/soap$ python test_soappy_client.py
<<class 'SOAPpy.Types.typedArrayType'> Result at 140166758207440>: ['20,6,11,2016,9,0', '25,6,11,2016,14,30']
```

อุปกรณ์

- 1.) Raspberry Pi
- 2.) DHT11 temperature and humidity sensor
- 3.) Breadboard
- 4.) Jumper wires

Setup the hardware

Prepare the Raspberry Pi hardware as follows:

DH11	Raspberry Pi
DATA	GPIO#4
GND	GND
VCC	3.3v

ภาพการต่อวงจร

การส่งค่าข้อมูล

```
import sys
import time
import datetime
import Adafruit DHT
from SOAPpy import SOAPProxy
from SOAPpy import WSDL
serverUrl='http://35.162.15.38:8081'
namespace='xml'
server = SOAPProxy (serverUrl, namespace)
while(True):
 now = datetime.datetime.now()
 humidity, temperature = Adafruit DHT.read retry (22, 4)
 if humidity is not None and temperature is not None:
 server.add(temperature, now.day, now.month, now.year, now.hour, now.minute)
 else:
 print 'Failed to get reading. Try again!'
 time.sleep (120)
```

ผลลัพธ์

ผลการเรียกเมื่อเวลาตั้งแต่ 7:54-8:11 โดยเก็บค่าอุณหภูมิทุกๆ 2 นาที

```
00
pi@raspberrypi: ~
pi@raspberrypi:~ 💲 sudo python call.py
<<class 'SOAPpy.Types.typedArrayType'> Result at 1985719792>: ['31.5,12,11,2016,
8,10', '31.5,12,11,2016,8,8', '31.6000003815,12,11,2016,8,6', '31.6000003815,12,
11,2016,8,4', '31.5,12,11,2016,8,2', '31.6000003815,12,11,2016,8,0', '31.6000003
815,12,11,2016,7,58', '31.6000003815,12,11,2016,7,56', '31.6000003815,12,11,2016
,7,54'1
pi@raspberrypi:~ $
```

ผลลัพธ์

เมื่อให้เก็บค่าข้อมูลตั้งแต่

13:19 - 19:19 วันที่ 19/11/2016

temperature	day	month	year	hour	minut
31.1000003815	19	11	2016	18	19
31.1000003815	19	11	2016	18	4
31.2000007629	19	11	2016	17	49
31.2000007629	19	11	2016	17	34
31.2000007629	19	11	2016	17	19
31.2999992371	19	11	2016	17	4
31.2999992371	19	11	2016	16	49
31.3999996185	19	11	2016	16	34
31.5	19	11	2016	16	19
31.7999992371	19	11	2016	16	4
31.7000007629	19	11	2016	15	49
31.6000003815	19	11	2016	15	34
31.7000007629	19	11	2016	15	19
31.7000007629	19	11	2016	15	4
31.7000007629	19	11	2016	14	49
31.8999996185	19	11	2016	14	34
31.8999996185	19	11	2016	14	19
31.7999992371	19	11	2016	14	4
31.7999992371	19	11	2016	13	49
32.2000007629	19	11	2016	13	34
32.2000007629	19	11	2016	13	19

What's Thingspeak?

Thingspeak เป็นบริการ Platform as a Services ที่ให้บริการ เก็บข้อมูลแบบ Real-time, แสดงข้อมูลกราฟ จากที่ใดก็ได้ในโลก และ สามารถเปิดดูจากที่ไหนก็ได้ อีกเช่นกัน ซึ่งก็ คล้ายกับ data.sparkfun.com แต่สิ่งที่ต่างกัน คือ Thingspeak จะแสดงผลข้อมูลผ่านกราฟได้ และ ดึงข้อมูล (PUT DATA) ไปใช้แสดงผลที่เวปเราได้ผ่าน <iframe> ซึ่งมัน update realtime ด้วย ซึ่งมีทั้งบริการทั้งแบบฟรี และ เสียเงิน แต่ในเวอร์ชั่นฟรี จะยอมให้เราบันทึก ข้อมูล ทุกๆ 15 วินาที

What's Thingspeak?

ThingSpeak Features Open API Real-time data collection Geoloostion data Data processing Data visualizations Device status messages Plugins

Data Analytics with MATLAB

Sending Data with Thingspeak.

HTTP Request

การส่งข้อมูลจะส่งโดยใช้ GET Method รูปแบบของ HTTP Request แบบที่ data.sparkfun.com ใช้งาน สำหรับ Thinkspeak จะใช้รูปแบบดังรูป

Sending Data with Thingspeak.

REST API (Representational State Transfer)

เป็น Web Service แบบเรียบง่าย โดยเรียกใช้ผ่านทาง HTTP Method GET/POST/PUT/DELETE ซึ่งมันออกแบบไว้เป็น เชื่อมต่อกับจัดการฐานข้อมูล แสดงผล, เพิ่มรายการ, แก้ไขรายการ และ ลบรายการ ซึ่งมันทำได้มากกว่า HTTP Request

Sending Data with Thingspeak.

REST API (Representational State Transfer)

Method	การทำงาน
GET	เรียกข้อมูลมาแสดงหลายรายการ
	เรียกข้อมูลมาแสดงที่ละรายการ
POST	เพิ่มข้อมูล
PUT	แก้ใ <mark>ข</mark> ข้อมูล
DELETE	ลบข้อมูล

Step by step with Thingspeak.

- 1. สมัครใช้งานเพื่อขอเปิดบัญชีผู้ใช้ใหม่ (Sign Up)
- 2. ยืนยันตัวตนเพื่อเข้าใช้งานสำหรับบัญชีที่สร้างไว้แล้ว (Sign In)
- 3. สร้าง New Channel หรือช่องทางในการส่งข้อมูลใหม่ พร้อมกำหนดคุณสมบัติของ Channel
- 4. สร้าง API Key สำหรับเขียนข้อมูล (API Key for Write) และอ่านข้อมูล (API Key for Read)
- 5. เขียนโค้ด Python และรันโปรแกรม เพื่อส่งข้อมูลไปยัง ThingSpeak.com ผ่าน Channel ที่ได้สร้างไว้
- 6. ดูข้อมูลในรูปของกราฟผ่านหน้าเว็บ

ผลลัพธ์


```
import sys
import Adafruit_DHT
import time
import urllib

while(True):
 humidity, temperature = Adafruit_DHT.read_retry(22, 4)
 params = urllib.urlencode({'key': '7XUS2L1NL265HEXE',
'field1': temperature})
 f = urllib.urlopen("https://api.thingspeak.com/update,
data=params)
 time.sleep(120)
```

วิดิโอสาธิตการทดลอง

Youtube: Raspberry Pi2 read data of DHT11 and send it to Cloud (IOT)

https://youtu.be/NpJU05GUnDQ

Member

Group1

นาย อภิวัฒธ์ วงศ์โท๊ะ รหัสนักศึกษา 52-1116-530-2 นางสาว พัลลภา เขมรังสฤษฏ์ รหัสนักศึกษา 56-010126-2008-1 นางสาว อัญธิกา หนองบัว รหัสนักศึกษา 56-010126-3028-1 นาย ธีรวัฒน์ ผ่องสกุล รหัสนักศึกษา 56-010126-3015-9 นาย ธนดล เตชะวัชรีกุล รหัสนักศึกษา 56-010126-3009-4 นาย ภุมมิฑล ไชยเชิดเกียรติ รหัสนักศึกษา 56-010116-2131-8

