Concurso Casa Conectada

PROJETO: PETIOT

Desenvolvido por: João Henrique Bellincanta Gomes

Empresa: CloudHome Serviços e Tecnologia

Problema: como monitorar e alimentar os pets em uma residência, tudo isso em um projeto IoT (internet das coisas)?

Inicialmente quando pensei no projeto, havia tido a ideia de fazer algo relacionado ao consumo de água, mas como achei que esse tema já seria abordado por algumas pessoas, pensei em desenvolver algo que atendesse as minhas necessidades - e a de muitas pessoas - naquele momento.

Eu e minha esposa temos um cachorro, que há um tempo foi diagnosticado com obesidade. Tínhamos um grande problema, pois trabalhamos fora o dia inteiro e não teríamos como dosar a alimentação dele durante o dia. Ele precisa comer nas horas determinadas pelo veterinário e deve comer medidas exatas. Como poderíamos alimenta-lo da forma correta para que melhorássemos sua qualidade de vida?

Além da minha situação atual, pesquisei muito sobre esse mercado PET no Brasil e realmente fiquei muito surpreso com o que encontrei. Recentemente a revista Veja, publicou dados do IBGE que apontam que as famílias brasileiras já possuem mais cães do que crianças, e que esse mercado movimenta cerca de 9 bilhões por ano!!

Foi então que pensei em algo que utilizando o Freescale adotasse o conceito IoT, internet das coisas para me ajudar e atender a esse mercado que a cada ano só vem aumentando.

Solução: Desenvolvi o Petlot, baseado em Freescale / mbed.

Trata-se de um equipamento que permite:

- Alimentar o pet;
- Monitorar o reservatório de alimento;
- Detectar quando o animal procura e deseja alimentar;
- Informar a temperatura e humidade da comida ou água;
- Filmar e enviar em tempo real quando o animal estiver utilizando o Petlot;
- Possibilidade de interação com o animal remotamente.

Porque atende o conceito Iot?

O equipamento possui conexão com um Websocket, o que permite enviar e receber informações com rapidez e segurança.

Esclarecimentos

Gostaria de deixar claro, que o Petlot se trata de um protótipo. Eu não sou engenheiro e nunca fiz nenhum tipo de curso técnico em eletrônica. Todo conhecimento utilizado no projeto, foi baseado em exemplos do site MBED e pesquisas no Google, além de alguns conhecimentos adquiridos em eventos como IotWeekend. Portanto peço que considerem o projeto como um protótipo, e que pode ser melhorado, inclusive conforme a demanda de mercado.

Primeiras impressões Freescale

O primeiro contato ao receber o freescale, em termos de apresentação visual e tamanho, me interessou bastante, entretanto nos primeiros minutos de uso confesso que não foi das melhores experiências devido a:

- Falta de documentação para instalar no MAC;
- Não conseguir depurar usando Kinects;
- No início achei pouca documentação e confuso o processo desenvolvimento no Kinects:

Entretanto após conhecer a plataforma MBED, as coisas começaram a ficar mais claras. Tive como desenvolvimento a plataforma "developer.mbed.org" e foi mais fácil encontrar documentação e exemplos, porém pouco documentados. Há também limitação de apenas programar em C, que confesso me incomodou um pouco.

Após as primeiras impressões e algumas horas de desenvolvimento, o processo fica mais simples e mais fácil de desenvolver, embora a plataforma online fique um pouco lenta. Contudo o equipamento é bem intuitivo e funcional, além de ser prático na hora de carregar o software, e usar os recursos já existem como botões, led RGB e acelerômetro.

Ao final, posso afirmar que gostei do equipamento e com certeza irei usar em projetos embarcados onde precise fazer I/O e integração com sensores e outros equipamentos eletrônicos.

Montagem eletrônica

Para este projeto tentei usar o máximo de sensores e componentes que pudesse, pois desta forma iria maximizar a experiência e testes com a plataforma Freescale / MBED.

Desta forma utilizei:

- HCSR04: sensor ultrassônico para calcular o nível do reservatório através da distância.
- PIR: sensor para detectar movimento, para alertar quando o animal se aproximar.
- DHT15: sensor de temperatura e humidade, para alerta de alta temperatura e baixa humidade para recomendar mais água ao animal.
- LED vermelho: para informar falha de conexão iot.
- LED verde: para informar falha de conexão iot.
- Ethernet: uso da interface de rede para conexão.
- Servo Motor: para liberar a ração do animal de estimação.

O esquema eletrônico ficou da seguinte forma:

As portas de comunicação usadas foram:

Equipamento	Porta Comunicação
	Echo: PTC3
Ultrasonico	trigger : PTA0
PIR	PTC2
LED Verde	PTA2
LED	
Vermelho	PTB23
DHT15	PTA1
Buzzer	PTA16
Servo	PTC10

Resultado após montagem no protótipo foi:

Programação

Para que tivesse uma comunicação direta da placa Freescale com um aplicativo remoto e intuitivo, usei a tecnologia de Websocket.

O fluxo de troca de informação ficou da seguinte forma:

[Freescale] <> WebSocket Server <> Client HTML5

Tecnologia usada foi:

- Linguagem C no Freescale;
- Linguagem NodeJS para criar o Websocket Server;
- HTML5 + CSS + Javascript para permitir criar um frontend atrativo e intuitivo, além de permitir transformar em um aplicativo através do Phonegap, Ionic e ou outros.

https://developer.mbed.org/users/cloudhome/code/Pet-iot-ws/

O código de programação do Freescale ficou:

```
#include "mbed.h"
#include "DHT.h"
#include "hcsr04.h"
#include "EthernetInterface.h"
#include "Websocket.h"
#include "MbedISONValue.h"
#include <string>
//### Declaração do sensor de movimento
InterruptIn motion(PTC2);
int motion_detected = 0;
void irg handler(void)
  motion_detected = 1;
//### Declaracao do sensor de distancia
HCSR04 usensor(PTA0, PTC3); //usensor(TRIGGER, ECH0)
unsigned int dist;
//### Inicio do programa
int main() {
  //### Inicio da interface de rede
 EthernetInterface eth;
  //### Declaração do LED para indicar conexão de WS
 DigitalOut ledON(PTA2);
  //### Declaração do LED para indicar erro de conexão de WS
  DigitalOut ledOFF(PTB23);
  //### Declaracao do SERVO que ira liberar alimento
 DigitalOut servo(PTC10);
  //### Declaracao de sensor de temperatura
 DHT sensor(PTA1,SEN11301P);
  //### Inicializacao do sensor de movimento
  motion.rise(&irg handler);
  //### Declaracao do buzzer
  DigitalOut buzzer(PTC16);
 //### Variavel para armazener sinal de erro
 int err:
  printf("Inciando programa Pet-iot-ws\r\n");
```

```
//### Iniciar inteface de rede
  eth.init(); //Use DHCP
  eth.connect();
  printf("IP adquirido %s\n\r", eth.getIPAddress());
  //### Tenta se conectar ao socket server
  printf("Inciando conexao com o servidor Websocket\r\n");
  Websocket ws("ws://IP_SERVIDOR:3000/ws/freescale");
  if(ws.connect()){
 //### Variavel para armazenar as mensagems JSON
 MbedJSONValue mensagemJSON;
 //### Variavel para os parses do JSON
 std::string tipo;
 std::string mensagem;
 printf("Conectado com sucesso\r\n");
 //### Liga o LED verde
 ledON = 1;
 //### Desliga o LED vermelho
 ledOFF = 0:
 char recv[256];
 int res = ws.send("{\"tipo\": \"conexao\", \"mensagem\": \"Freescale Pet IoT -
Conectado\", \"destino\": \"ws/cliente\" }");
 while (1) {
 if (ws.read(recv)) {
 printf("Dados recebidos: %s\r\n", recv);
 parse(mensagemJSON, recv);
 = mensagemJSON["tipo"].get<std::string>();
 mensagem = mensagemJSON["mensagem"].get<std::string>();
 if (tipo == "comida"){
 if(mensagem == "liberar"){
 printf("Recebendo evento comida\r\n");
 int i;
 for (i=0; i < 200; ++i) {
 servo = 1; // Toggle the LED state
 wait_ms(1); // 200 ms
 servo = 0; // LED is OFF
 wait_ms(10); // 1 sec
 MbedJSONValue json;
 std::string str;
```

```
json["tipo"]
 = "resp_comida";
 json["mensagem"] = "Comida liberada com sucesso";
 json["destino"] = "ws/cliente";
 = json.serialize();
 str
 char *jsonChar = new char[str.length() + 1];
 strcpy(jsonChar, str.c_str());
 ws.send(jsonChar);
 delete [] jsonChar;
 }
 else if(tipo == "reservatorio"){
 if(mensagem == "consultar"){
 int total = 20; //Distancia total em CM do reservatorio vazio
 int percentual = 0;
 usensor.start();
 wait ms(500);
 dist=usensor.get_dist_cm();
 printf("Distancia em CM:%ld\r\n",dist);
 if(dist!= 0 && dist!= NULL){
 percentual = (int)((dist*100)/total);
 percentual = 100-percentual;
 MbedJSONValue json;
 std::string str;
 ison["tipo"]
 = "resp reservatorio";
 json["mensagem"] = percentual;
 json["destino"] = "ws/cliente";
 = json.serialize();
 str
 char *jsonChar = new char[str.length() + 1];
 strcpy(jsonChar, str.c_str());
 ws.send(jsonChar);
 delete [] jsonChar;
 }
 else if(tipo == "sensor_movimento"){
 if(motion detected) {
 MbedJSONValue json;
 std::string str;
 json["tipo"]
 = "resp_sensor_movimento";
 = "Movimento detectado, seu animal quer
 json["mensagem"]
comida.";
 json["destino"] = "ws/cliente";
 = ison.serialize():
 str
 char *jsonChar = new char[str.length() + 1];
 strcpy(jsonChar, str.c str());
```

```
ws.send(jsonChar);
 delete [] jsonChar;
 }
 else if(tipo == "toca_audio") {
 int i:
 //### Toca 3 vezes o beep
 for (i=0; i < 3; ++i) {
 buzzer = 1;
 wait(.5);
 buzzer = 0;
 wait(.5);
 printf("Conectado com sucesso\r\n");
 MbedJSONValue json;
 std::string str;
 json["tipo"]
 = "resp_toca_audio";
 json["mensagem"] = "Audio emitido com sucesso";
 json["destino"] = "ws/cliente";
 = ison.serialize();
 char *jsonChar = new char[str.length() + 1];
 strcpy(jsonChar, str.c_str());
 ws.send(jsonChar);
 delete [] jsonChar;
 }
 else if(tipo == "temp_humidade"){
 int tentativasLeitura = 10;
 for(int i=0;i < tentativasLeitura; ++i){</pre>
 err = sensor.readData();
 if(err == 0) {
 break;
 wait(0.5);
 if (err == 0) {
 MbedJSONValue json;
 std::string str;
 json["tipo"]
 = "resp_temp_humidade";
 json["mensagem"] = "Dados de temperatura e humidade capitado
com sucesso";
 json["temperatura"] = (int)(sensor.ReadTemperature(CELCIUS) * 1 +
0.5);
 json["humidade"] = (int)sensor.ReadHumidity();
 json["destino"] = "ws/cliente";
 = ison.serialize();
 str
```

```
char *jsonChar = new char[str.length() + 1];
 strcpy(jsonChar, str.c_str());
 ws.send(jsonChar);
 delete [] isonChar;
 } else {
 printf("Erro ao ler a temperatura e humidade\r\n");
 } else {
 //### Mensagem nao reconhecida
 Mensagens serem enviadas como notificação e
 //### Verifica o nivel do reservatorio para ver se precisa avisar o usuario
 int total = 18; //Distancia total em CM do reservatorio vazio
 int percentual = 0;
 usensor.start();
 wait_ms(500);
 dist=usensor.get_dist_cm();
 printf("Distancia em CM:%ld\r\n",dist);
 if(dist != 0 && dist != NULL){
 percentual = (int)((dist*100)/total);
 percentual = 100-percentual;
 if(percentual > 5 && percentual < 10){
 printf("Nivel do reservatorio esta baixo, avisar usuario\r\n");
 MbedISONValue ison;
 std::string str;
 ison["tipo"]
 = "alerta";
 json["mensagem"] = "Nivel do reservatorio esta baixo, coloque mais racao
no reservatorio";
 ison["destino"] = "ws/cliente";
 = json.serialize();
 char *jsonChar = new char[str.length() + 1];
 strcpy(jsonChar, str.c str());
 ws.send(jsonChar);
 delete [] jsonChar;
 //### Verifica se teve movimento para avisar o usuario
 if(motion_detected) {
 printf("Movimento detectado\r\n");
 MbedJSONValue json;
 std::string str;
 json["tipo"]
 = "alerta":
```

```
json["mensagem"] = "Movimento detectado, seu animal quer comida.";
 json["destino"] = "ws/cliente";
 str
 = ison.serialize();
 char *jsonChar = new char[str.length() + 1];
 strcpy(jsonChar, str.c_str());
 ws.send(jsonChar);
 delete [] jsonChar;
 motion detected = 0;
 //### Verifica alera para alta temperatura e ou baixa humidade
 err = sensor.readData();
 if (err == 0) {
 int temperatura = (int)(sensor.ReadTemperature(CELCIUS) * 1 + 0.5);
 int humidade = (int)sensor.ReadHumidity();
 if(temperatura > 30 || humidade < 30){
 MbedJSONValue ison;
 std::string str;
 ison["tipo"]
 = "alerta":
 if(temperatura > 30){
 json["mensagem"] = "Atencao, alta temperatura nao deixe de dar agua
para o seu animal.";
 } else {
 json["mensagem"] = "Atencao, baixa humidade, nao deixe de dar agua
para o seu animal.";
 json["temperatura"] = (int)(sensor.ReadTemperature(CELCIUS) * 1 +
0.5);
 json["humidade"] = (int)sensor.ReadHumidity();
 json["destino"] = "ws/cliente";
 str
 = ison.serialize();
 char *jsonChar = new char[str.length() + 1];
 strcpy(jsonChar, str.c_str());
 printf(str.c str());
 ws.send(jsonChar);
 delete [] jsonChar;
 }
 //### Verifica termperatura / humidade
 wait(0.5);
  } else {
 //Ligado led vermelho
 printf("Nao foi possivel conectar com servidor\r\n");
 //### Desliga o LED verde
 ledON = 0:
```

```
//### Liga o LED vermelho
 ledOFF = 1:
}
```

O código de programação do servidor de Websocket, está disponível em:

https://github.com/Cloudhomebr/PetIot-ws-server

Código bem comentado e simples de entender. Para instalar e rodar é necessário ter o NojdeJS instalado e executar os seguintes comandos:

- npm install (para instalar os módulos);
- npm start ou node app.js (para iniciar o servidor);

A implementação está bem simples, pois a ideia é ser apenas um protótipo podendo ser melhorado no futuro.

Anexado ao ZIP do projeto.

O código de programação do Aplicativo, interface para o cliente está disponível em:

https://github.com/Cloudhomebr/PetIot-ws-client

Basta baixar o projeto e colocar em servidor web, apache ou outro totalmente compatível, ou seja, existe a possibilidade de transformar em um aplicativo e colocar na Apple Store e ou Play Store.

Anexado ao ZIP do projeto.

CONSIDERAÇÃO:

Por se tratar de um protótipo, muito ainda deve ser feito, como:

- Implementar segurança na comunicação socket:
- Criar uma interface para criação de contas de usuários e para cada cliente uma instância de serviço para rodar o server e ou, implementar camadas para cada cliente.

Por fim, melhorar o conceito "blackbox", ou seja, encapsular tudo em uma placa e fabricar um equipamento completo. Entretanto o resultado final foi obtido.

CONCLUSÃO FINAL: Como resultado final posso dizer que gostei bastante de trabalhar neste projeto, apesar de uma primeira impressão depois que peguei o jeito com o Freescale gostei bastante e já tive muitas ideias para outros projetos, inclusive em soluções comercias em desenvolvimento de produtos em minhas empresas, como a de automação residencial CloudHome. Gostaria muito de agradecer a oportunidade do pessoal do Embarcados / Freescale por esta oportunidade.