ACENDA A SUA LUZ COM JS

CAIQUE MITSUOKA

twitter.com/caiquemitsuoka

github.com/caiquemitsuoka

Sorocabano

Software Developer

@ Plataformatec

Ruby/JS

Estudando programação funcional e Elixir

Andre Garzia - Fazendo drinks com JavaScript

4.939 visualizações

O PROBLEMA

Preguiça + conhecimento =

A IDEIA

Colocar internet na 🥰.

Uma 🧯 é um led.

Essa é a história de como

acender um led com JS.

O PLANO

Enviar o comando pela internet para o Raspberry Pi e acender a luz

github.com/CaiqueMitsuoka/thomas-light github.com/CaiqueMitsuoka/thomas-light-server

```
const SockerServer = {
  setupClient: () => {
 SockerServer.server.on('connection', (client) => {
 client.on(
 'register',
 SockerServer.handleRegister(client)
 ).on(
 'disconnect'.
 SockerServer.handleDisconnect(client)
```

```
const SockerServer = {
  handleRegister: (client) => {
 return (data) => {
 client.lightId = getMd5(data)
 SockerServer.lights[client.lightId] = {
 client: client
 client.emit('registered', client.lightId)
```

```
const SockerServer = {
  setupClient: () => {
 SockerServer.server.on('connection', (client) => {
 client.on(
 'register',
 SockerServer.handleRegister(client)
 ).on(
 'disconnect',
 SockerServer.handleDisconnect(client)
```

```
const SockerServer = {
 ...
 handleDisconnect: (client) => {
 return () => {
 delete SockerServer.lights[client.lightId]
 }
 }
}
```

Controller @ Server

```
const lightsController = {
  edit: (request, response) =>
 lights[request.params.id].client.emit('status.update')

  response.redirect('/')
  }
}
```

Socket @ Client

```
const socket =
  require('socket.io-client')(process.env.SERVER_URL);
const LightLighter = require('./light-lighter/index')
socket.on('connect', () => {
  socket.emit('register', process.env.ID)
.on('status.update', () => {
 toggleMainLight()
```

Toggle @ Client

```
const state = {
  mainLight: false
const toggleMainLight = () => {
  if(state.mainLight) {
 LightLighter.off()
  } else {
 LightLighter.on()
  state.mainLight = !state.mainLight
```

Light Lighter

O Raspberry funciona com 3,3v e 5v

Uma lampada comum funciona com 110v

110v + rasp = **6**

Não podemos acender

a

com energia do rasp

Relay

Eu não entendi como funciona o Relay na real

Mas a parte boa é que vc não precisa! Vc só precisa entender o suficiente

LightLighter @ Pi

```
const gpio = require('rpi-gpio')
const lightLighter = {
  io4: 7,
 off: () => {
 gpio.destroy();
  on: () => {
 gpio.setup(lightLighter.io4, gpio.DIR_OUT, console.log)
```

É realmente só isso

Foi assim que eu coloquei internet em uma lâmpada

Mas o que é a internet, se não vocês <3

thomaslight.herokuapp.com

Internet of

Fazer IoT

Émuito

Fácil

Faça algo que você

gosta

Você pode enviar uma palestra sobre isso para um meetup local

Faça uma PoC

Faça código para você

quem não quer

Não faz IoT

(to com fome)

valeu!