

WEMOS D1 e MQTT – Acionando Cargas pela Rede IoT

Direto do nosso Baú, confira como acionar cargas pela rede wifi via MQTT. Tutorial completo.

Placa WEMOS D1

Wemos D1 é uma placa de desenvolvimento que utiliza o módulo ESP 12S, módulo este que é controlado pelo chip ESP – 8266 que oferece conectividade Wifi, sendo uma ótima opção para projetos IoT (Internet das Coisas).

Placa WEMOS

D1

Para saber mais sobre as características da placa Wemos D1, <u>clique aqui</u>. <u>O tutorial abaixo também pode ser aplicado com a Wemos D1 Mini</u>.

Para realizarmos a programação é necessário Configurar a IDE do Arduino para a placa WEMOS D1, confira o post completo.

O Protocolo MQTT

O MQTT (Message Queue Telemetry Transport) consiste em um protocolo de troca de

mensagens leves, com largura de banda limitada e pouco consumo de internet. Este protocolo é adequado para o uso de sistemas embarcados e consequentemente no mundo loT.

O padrão de troca de mensagens MQTT é baseado em publishers, subscribers e brokers. Os publishers (que disponibilizam informações) enviam informações para o broker (servidor MQTT na nuvem) e os subscribers recebem as informações do broker, ou seja, quando uma mensagem é publicada, estas são direcionadas aos subscribers.

Figura 01: Ilustração Publishers, subscribers e brokers

Como já foi citado é necessário um broker para gerenciar a troca de mensagens e para este tutorial utilizamos o CloudMQTT.

Configurando o CloudMQTT

Passo 01: Entre no site do CloudMQTT (https://www.cloudmqtt.com), registre-se e faça o login.

Figura 02: Registro CloudMQTT

Passo 02: Crie uma nova instância:

Figura 03: Criando uma nova instância

Passo 03: Preencha o nome da instância e clique em 'Create New Instance':

Figura 04: Nome da Nova Instância

Passo 04: Abra a nova instância criada:

Figura 05: Abrindo Nova Instância

Passo 05: A tela com as informações para a conexão será aberta. Essas informações serão importantes para o código que será criado.

Figura 06: Informações para criar código

Circuito

Para este tutorial, será acionado via wifi um motor DC, conforme o circuito abaixo:

Figura 07: Circuito completo

Lista de Material:

- 1- Placa Wemos D1 R2 Wifi ESP8266
- 1- Micro Motor DC 5V/ 4000rpm Wotiom

- 1- Transistor TIP122 1 - Diodo 1N4007 1 - Resistor 100R
- Jumpers (macho macho)

Programa

```
//Projeto: Desenvolvimento IOT - Acionando Cargas com WEMOS D1 e MQTT
  //Autor: Baú da Eletrônica
 #include
 #include
 #define P1 13
 //pino de saida para acionamento da Lampada L1
  //informações da rede WIFI
 const char* ssid = "xxxxxxxxx";
 //SSID da rede WIFI const char* password = "xxxxxxx";
 rede wifi //informações do broker MQTT - Verifique as informações
geradas pelo CloudMQTT
 const char* mqttServer = "xxxxxxxx";
ver const char* mqttUser = "xxxxxxxx";
 //user const char* mqttPa
ssword = "xxxxxxxxx"; //password const int mqttPort = xxxxx;
  //port const char* mqttTopicSub ="xxxxx";
 //tópico que sera ass
 WiFiClient espClient; // Cria o objeto espClient PubSubClient
 client(espClient);// Instancia o Cliente MQTT passando o objeto espCl
 void setup() {
 Serial.begin(115200); pinMode(P1, OUTP
ient
 WiFi.begin(ssid, password); //Função: verifica o estado d
as conexões WiFI e ao broker MQTT. // Em caso de desconexão (qualque
r uma das duas), a conexão // é refeita.
 while (WiFi.status() !=
WL_CONNECTED) {
 delay(500);
 #ifdef DEBUG
 Serial.println
("Conectando ao WiFi.."); #endif
 }
 client.setServer(mqtt
Server, mqttPort);//informa qual broker e porta deve ser conectado
 client.setCallback(callback); //atribui função de callback (função ch
amada quando qualquer informação de um dos tópicos subescritos chega)
 while (!client.connected()) {
 #ifdef DEBUG
 Serial.pri
ntln("Conectando ao Broker MQTT...");
 #endif
 if (client.c
onnect("ESP8266Client", mqttUser, mqttPassword )) {
 #ifdef DEBU
G
 Serial.println("Conectado");
 } else
 #endif
 #ifdef DEBUG
 Serial.print("falha estado
 {
Serial.print(client.state());
 #endif
 delay(2000);
 //subscreve no tópico
 client.subscribe(mqttTopic
 void callback(char* topic, byte* payload, unsigned int
Sub);
 // Função: função de callback // esta função é chamad
a toda vez que uma informação de // um dos tópicos subescritos chega
)
 //armazena msg recebida em uma string payload[length] = '\
 String strMSG = String((char*)payload);
 #ifdef DEBUG
 Serial.println(topic); Serial.print("Me
erial.print("Tópico: ");
nsagem:"); Serial.print(strMSG);
 Serial.println();
 Serial.pri
#endif
 if (strMSG == "1"){
 digitalWrite(P1, HIGH); //coloca saída em LOW para
ligar a Lampada - > o módulo RELE usado tem acionamento invertido. Se
necessário ajuste para o seu modulo }else if (strMSG == "0"){
e msg "0"
 digitalWrite(P1, LOW); //coloca saída em HIGH para d
```

```
esligar a Lampada - > o módulo RELE usado tem acionamento invertido. S
e necessário ajuste para o seu modulo
 }
 } //função pra recon
ectar ao servidor MQTT
 void reconect() {
 //Enquanto estiver
desconectado
 while (!client.connected()) {
 #ifdef DEBUG
 Serial.print("Tentando conectar ao servidor MQTT");
 #endif
 bool conectado = strlen(mqttUser) > 0 ?
 client.connect("ESP8266Client", mqttUser, mqttPassword) :
 client.connect("ESP8266Client");
 if(conectado) {
 #ifdef DEBUG
 Serial.println("Conectado!");
 #endif
 //subscreve no tópico
 client.subscribe(mqt
tTopicSub, 1); //nivel de qualidade: QoS 1 } else {
 #ifdef
 Serial.println("Falha durante a conexão.Code: ");
 DEBUG
 Serial.println( String(client.state()).c_str());
 Serial.printl
n("Tentando novamente em 10 s");
 //Aguard
 }
a 10 segundos
 delay(10000);
 }
 void 1
 if (!client.connected()) { reconect(); }
 client.
oop() {
loop();
```

Explicando o Programa

```
#include #include #define DEBUG #define P1 13
```

Inicialmente foram incluídas as bibliotecas *ESP8266WiFi.h* e *PubSubClient.h*, esta última está sendo utilizada para a publicação e leitura de dados do broker. Também foram definidas as variáveis DEBUG e o pino 13 como P1.

Em seguidas foram fornecidas as informações do ssid da rede wifi e senha da rede (password). Logo em seguida devem ser informados os dados do broker gerados pelo CloudMQTT.

```
WiFiClient espClient; PubSubClient client(espClient);
```

Acima são criados objetos globais que serão utilizados mais adiante.

A velocidade de comunicação serial é configurada para 115200, o pino 13 (P1) configurado como saída e a conexão wifi é iniciada *WiFi.begin(ssid, password)*.

```
while (WiFi.status() != WL_CONNECTED) { delay(500); #ifdef D
EBUG Serial.println("Conectando ao WiFi.."); #endif }
 client.setServer(mqttServer, mqttPort);//informa qual broker e port
a deve ser conectado client.setCallback(callback);
```

```
Podemos notar que são feitas tentativas de conexão: while (WiFi.status() != WL_CONNECTED) { delay(500); #ifdef DEBUG Serial.println("Conectando ao WiFi.."); #endif }
```

Caso seja feita a conexão, é informada a qual broker e porta deve ser conectada: client.setServer(mgttServer, mgttPort);

A função callback é ativada. Toda vez que uma mensagem é subescrita essa função é chamada:

client.setCallback(callback);

```
while (!client.connected()) {
 Serial.println("C
 #ifdef DEBUG
onectando ao Broker MOTT...");
 if (client.connect(
 #endif
"ESP8266Client", mqttUser, mqttPassword )) {
 #ifdef DEBUG
  Serial.println("Conectado");
 #endif
 } else {
 Serial.print("falha estado
 #ifdef DEBUG
 Serial.
 ");
 }
print(client.state());
 delay(2000);
 #endif
 client.subscribe(mgttTopicSub)}
}
```

É feita a tentativa de se conectar ao broker :

```
while (!client.connected()) {
 #ifdef DEBUG
 Serial.println("Conectando ao Broker MQTT...");
 #endif

Caso a conexão seja satisfeita:
 if (client.connect("ESP8266Client", mqttUser, mqttPassword )) {
 #ifdef DEBUG
 Serial.println("Conectado");
 #endif
```

```
O tópico é subescrito (recebido):
```

```
client.subscribe(mqttTopicSub);
```

Caso a conexão não seja satisfeita será escrita uma mensagem de falha no monitor serial:

```
else {
#ifdef DEBUG
Serial.print("falha estado ");
Serial.print(client.state());
#endif
delay(2000);
void callback(char* topic, byte* payload, unsigned int length) {
 payload[length] = ' \ 0';
 String strMSG = String((char*)payload);
 Serial.print("Tópico: ");
 #ifdef DEBUG
 Serial.println(top
 Serial.print("Mensagem:");
 Serial.print(strMSG);
ic);
 Serial.
 Serial.println("xxxxxxxxxxxxxxxxx");
 #endif
 if (s
println();
 }else if (
trMSG == "1"){
 digitalWrite(P1, HIGH);
 }
strMSG == "0"){
 digitalWrite(P1, LOW);
 }
```

Temos a função callback, como já citado, é chamada quando uma informação é subescrita (recebida) pelo cliente. Esta função tem a finalidade de tratar as informações da mensagem. A função tem a seguinte estrutura:

```
callback(char* topic, byte* payload, unsigned int length) topic – tópico (identificação) da mensagem; payload – mensaem enviada; length – tamanho da mensagem enviada.
```

A mensagem recebida é armazenada e escrita no monitor serial:

```
payload[length] = '\0';
String strMSG = String((char*)payload);
#ifdef DEBUG
Serial.print("Tópico: ");
Serial.println(topic);
Serial.print("Mensagem:");
Serial.print(strMSG);
Serial.println();
Serial.println();
```

Se a mensagem armazenada em strMSG for igual a 1 o motor será acionado e se strMSG for igual a 0 o motor desligará:

```
if (strMSG == "1"){ digitalWrite(P1, HIGH);
```

```
else if (strMSG == "0"){
digitalWrite(P1, LOW);
}
void reconect() {
 while (!client.connected()) {
 #i
fdef DEBUG
 Serial.print("Tentando conectar ao servidor MQTT");
 #endif
 bool conectado = strlen(mqttUser) > 0 ?
 client.connect("ESP8266Client", mgttUser, mgttPassword)
 client.connect("ESP8266Client");
ectado) {
 #ifdef DEBUG
 Serial.println("Conectado!");
 client.subscribe(mqttTopicSub, 1);
 #endif
 else {
 #ifdef DEBUG
 Serial.println("Falha durante a c
onexão.Code: ");
 Serial.println( String(client.state()).c_str()
 Serial.println("Tentando novamente em 10 s");
 #endif
);
 //Aguarda 10 segundos
 delay(10000);
  }
 }
```

O trecho acima se refere à tentativa de reconexão *void* reconect() conforme já foi conectado. Vale ressaltar que a função *client.subscribe(mqttTopicSub, 1)* se refere ao nível de qualidade QoS=1. Isso significa que acaba gerando várias mensagens iguais garantindo que uma delas será entregue.

```
void loop() { if (!client.connected()) { reconect(); } c
lient.loop(); }
```


Por fim temos o programa principal onde se houver problema de conexão com a rede, a rotina de reconexão será chamada.

Obs: sobre #ifdef DEBUG: toda vez que ifdef DEBUG for "encontrado" as funções dentro desta serão executadas até "encontrar" #endif. Lembrando que DEBUG é uma variável que foi definida no início do código.

Configurando o MQTT Dash

O **MQTT Dash** é um aplicativo gratuito para uso do MQTT no smartphone que pode ser baixado no Google Play.

Passo 01: Após a instalação, clique no sinal + conforme é mostrado abaixo:

Passo 02: Preencha as informações fornecidas pelo Cloud MQTT (figura 06) conforme é mostrado abaixo e clique no disquete do lado superior direito:

11 / 15

Passo 03: Em seguida clique em Baú, caso as informações estejam corretas, não aparecerá nenhuma mensagem, caso contrário, aparecerá uma mensagem de erro de conexão. Quando estiver tudo correto, clique no sinal + e em seguida selecione Switch/button:

Passo 04: A tela a seguir será aberta, preencha com o nome do botão e em seguida o nome do tópico criado no CloudMQTT. Logo abaixo da mesma tela escolha o ícone que será utilizado para motor ligado e desligado e selecione o nível de qualidade Qos(1):

Passo 05: Clique no disquete. Será aberta a tela com o botão criado:

Mensagens exibidas no monitor serial:

Figura 13: Monitor Serial

Esperamos que tenham gostado deste tutorial.

Post anterior: Como configurar a IDE do Arduino para utilizar a placa WEMOS D1, confira!

Para tirar dúvidas e sugestões, deixe um comentário abaixo. Não esqueça de conferir nossa loja.