


Středoškolská technika 2019

Setkání a prezentace prací středoškolských studentů na ČVUT

MODEL INTELIGENTNÍHO DOMU

Martin Homza, Karel Žid, Jindřich Horák, Martin Kylar, Marek Zítka

Střední škola průmyslová, textilní a polygrafická

Hostovského 910, Hronov


1. Úvodem

Během posledních několika let se dostává automatizace i mimo průmyslovou výrobu. Stále častěji se s ní setkáváme v domácnostech, kde dnes obstarává čím dál více činností. Různí výrobci dodávají vlastní řešení svých zařízení pro automatizaci domácností. Taková zařízení dnes umí komunikovat s uživatelem přes počítačovou síť a umožňují vzdáleně ovládat světla, kontrolovat stav různých čidel (okenní, teplotní, vlhkostní atd.), ovládat termostat topení, monitorovat zabezpečení nemovitosti a řadu dalších věcí.

Uživatel má dnes možnost zakoupit již přímo hotový systém od různých firem, avšak samotný nákup i instalace takovýchto systémů je dnes stále dosti drahá v porovnání s klasickou instalací. V některých případech je prakticky nemožné je plnohodnotně rozšiřovat o další moduly ostatních výrobců.

V rámci kroužku „Elektronika a programování“, který navštěvují žáci třetího a čtvrtého ročníku oboru Elektrotechnika na Střední škole průmyslové, textilní a polygrafické v Hronově jsme se pokusili vyvinout vlastní systém pro ovládání automatizovaného domu a vytvoření jeho modelu.

2. Materiál pro stavbu modelu domu

Pro stavbu modelu domu o rozměrech 84cm x 25cm x 54cm (šířka x hloubka x výška) jsme zvolili zpeněné PVC bílé barvy tloušťky 19 mm, což je pevný a dobře opracovatelný materiál, který se pro naše účely jevil jako velmi vhodný.

Zaměřili jsme se také na naše vlastní vybavení domu, které jsme vymodelovali ve 3D programu Design Spark Mechanical a následně vytiskli na 3D tiskárně z PLA plastu. Takto je zhotoveno například schodiště, dveřní zárubně, okna, zábradlí, rámečky spínačů a zásuvek a další komponenty a spotřebiče v domě.

Využili jsme také plexisklo pro tvorbu garážových vrat a barevné samolepící fólie pro grafický design domu.

3. Elektronické komponenty

Při návrhu a výrobě elektronických modulů pro ovládání domu jsme využili WiFi moduly ESP8266-12F a moduly Arduino-Nano s ethernetovým rozhraním ENC28J60, které jsou cenově dostupné s velkou podporou knihoven pro komunikaci prostřednictvím protokolu MQTT, který je využit pro sdílení stavů (zpráv) mezi jednotlivými moduly.


Obr. 1: WiFi modul ESP8266 a modul Arduino Nano včetně ethernet rozhraní

Tyto moduly se připojují prostřednictvím WIFI routeru Mikrotik RB952Ui-5ac2nD do počítačové sítě, prostřednictvím které probíhá komunikace s tzv. „MQTT brokerem“, který se stará o výměnu zpráv mezi jednotlivými moduly. K tomuto účelu je využit jednodeskový počítač Raspberry Pi.

4. Zařízení pro komunikaci s moduly

4.1. Router - Mikrotik RB952Ui-5ac2nD

Jedná se o 4+1 portový WiFi router konfigurovatelný prostřednictvím webového rozhraní, nebo pomocí aplikace WinBox. Router vyrábí Lotyšská společnost a je použit pro vytvoření komunikační sítě mezi jednotlivými moduly. Na tomto místě lze samozřejmě využít i jiné typy WiFi routerů. Nejsou zde kladeny žádné speciální požadavky. Výhoda tohoto routeru je jeho široká variabilita a konfigurovatelnost.

4.2. Raspberry Pi

Raspberry Pi je malý jednodeskový počítač, vyvinutý společností Raspberry Pi Foundation. V naší aplikaci je využit s operačním systémem Raspbian-Stretch a s instalovaným MQTT brokerem Mosquitto. Dále je na Raspberry Pi nainstalována aplikace Node-Red, pomocí které lze vizualizovat procesy a toky dat mezi jednotlivými moduly ve formě webového rozhraní. Dále lze monitorovat jednotlivé události a vytvářet vazby na okolí.

5. Komunikační protokol MQTT a aplikace Node-Red

Pro komunikaci a výměnu informací (zpráv) mezi jednotlivými moduly jsme využili MQTT protokol, který je založen na principu „publisher“ a „subscriber.“ Publisher, tedy zařízení publikující nějakou informaci ostatním, vyšle do společné komunikace předem definovaný text, určený speciálně pro daného subscribera, nebo pro více subscriberů. Ten, na základě obsahu textu vykoná předem definovanou akci.


Obr. 2: Principiální schéma funkce MQTT protokolu a Node-RED

Základním komunikačním kanálem všech periférií inteligentního domu je tedy MQTT protokol, který využívá brokeru (Raspberry Pi) právě jako prostředníka komunikace. Do tohoto brokeru některá zařízení odesílají příkazy a stavy s vlastním identifikátorem a jiná zařízení následně informace se stejným identifikátorem přijímají.

Všemu je pak ještě nadřazena aplikace Node-RED, pomocí níž vytváříme webové rozhraní, díky kterému pak můžeme ovládat základní prvky domu přes počítačovou síť.

6. Řídicí a ovládací moduly

Při realizaci byly vytvořeny následující moduly, které zajišťují základní funkce řízení a ovládání inteligentního domu.

6.1. Modul ovládání garážových vrat

Modul řídí otevírání a zavírání garážových vrat. Je ovládaný buď přímo pomocí tlačítek umístěnými vedle vrat nebo pomocí aplikace Node-Red případně mobilní aplikace. Srdcem modulu je mikrokontrolér ESP8266-12F, který obsahuje bezdrátovou komunikaci Wi-Fi.

Modul obsahuje 4 digitální vstupy a 2 výstupy v podobě kontaktů relé. Napájení modulu je 12VDC. Otevření či zavření garážových vrat je detekováno dvěma jazýčkovými relé. Jazýčkové relé spínají při přiblížení permanentního magnetu umístěného na dveřích a přivádí +12V na vstupy modulu. Podobným způsobem je realizováno i ovládání těchto vrat pomocí tlačítek.


Obr. 3: Modul ovládání garážových vrat


Obr. 4: Systém garážových vrat

6.2. Modul ovládání RGB LED pásku

Modul řídí rozsvícení, zhasnutí a změnu barev LED pásku. Je ovládaný pomocí povelů z mobilní aplikace, přes webové rozhraní aplikace Node-Red nebo dvěma tlačítky umístěnými přímo na modulu. Srdcem celého zařízení je mikrokontrolér ESP8266-12F, který obsahuje bezdrátovou komunikaci Wi-Fi.

Modul umožňuje připojení RGB LED pásku typu WS2813, který využívá komunikaci po jednom vodiči a umožňuje rozsvítit libovolnou barvu současně na jednotlivých LED diodách. Dále je modul vybaven třemi výstupy, které jsou od mikrokontroléru odděleny optočleny, pomocí kterých lze spínat například jednoduché LED osvětlení. K zařízení je přivedené napájení 5 VDC z důvodu stejného použitého napětí pro napájení LED pásku.


Obr. 5: Modul ovládání RGB pásku


Obr. 6: RGB-LED pásek

6.3. Moduly reléových / tranzistorových výstupů

Pro ovládání světel, zásuvek v domě, popřípadě spínání dalších zařízení byly vytvořeny tři podobné moduly. Reléový modul s 8-mi vstupy a výstupy, tranzistorový modul s 8-mi vstupy a výstupy a jeden menší reléový modul se 4-mi vstupy a výstupy. Osmi kanálové moduly jsou řízeny modulem Arduino Nano a připojují se do sítě pomocí rozhraní RJ45. Čtyř kanálový modul využívá ke komunikaci WiFi modul ESP8266-12F.


Obr. 7: Spínací modul s relé


Obr. 8: Spínací modul s tranzistory


Obr. 9: 4 kanálový modul s reléovým spínáním

Na vstupy všech tří modulů je možné připojit tlačítka připojená k napájecímu napětí 12VDC, při jejichž stisku dochází k překlopení stavu výstupu (impulsní vstup). Zároveň je možné výstupy na modulech ovládat prostřednictvím mobilní aplikace nebo webového rozhraní Node-Red.

6.4. Modul termostatu a hygromatu

Modul je řízen pomocí ESP 8266-12F a je napájen 12VDC. K modulu lze připojit čidlo teploty a vlhkosti DHT22 nebo DHT11, případně teplotní čidlo DS18B20 (pouze měření teploty). Přímo na modulu je umístěn LCD displej, na kterém je indikována teplota a vlhkost z připojeného čidla a pomocí inkremetálního spínače lze nastavovat požadovanou teplotu a vlhkost, při které jsou spínána výstupní relé. Kromě těchto veličin lze také nastavit hysterezi spínání, zvlášť pro teplotu a zvlášť pro vlhkost.

Modul odesílá veškeré stavy a nastavení včetně aktuální teploty a vlhkosti do brokeru a je tedy možné jej přehledně zobrazovat prostřednictvím webové nebo mobilní aplikace.

Po nastavení požadované hodnoty udržuje termostat (hygromat) teplotu (vlhkost) spínáním příslušného relé. To v našem případě symbolicky rozsvítí LED na radiátoru, který byl vymodelován a vytisknut na 3D tiskárně.


Obr. 10: Modul termostatu a hygromatu


Obr. 11: Radiátor s indikací

6.5. Modul napájení

Zdrojem pro napájení celého modelu inteligentního domu byl využit spínaný zdroj z počítače PC. Vývody zdroje byly zakončeny na svorkovnici a potřebná napětí (12 VDC a 5 VDC) včetně ovládacího vodiče propojeny na konektor rozvodného modulu. Na tomto modulu je také umístěn spínač, který aktivuje zdroj, sada pojistek pro případ zkratu v obvodu domu a také LED diody indikující přítomnost napětí. Napájecí zdroj je dostatečně silný na to, aby spolehlivě napájel veškeré moduly, světla i další zařízení domu.


Obr. 12: Svorkovnice na upraveném PC zdroji


Obr. 13: Rozvodný modul

6.6. Moduly ovládacích tlačítek a zásuvek

Modul tlačítka je ve skutečnosti malý plošný spoj obsahující mikrospínač a LED diodu, která může signalizovat nějaký konkrétní stav, nebo může být chápána pouze jako prosvětlení tlačítka, které se zapíná při setmění.

Pro napájení zařízení v domě jsme vyvinuli zásuvky skládající se z konektoru a LED diody. Konektor obsahuje tři piny. Dva piny jsou napájecí +12V a GND, třetí pin může být využit jako zpětný kanál u spotřebičů, které tím mohou posílat jednoduchou informaci o jejich stavu, kterou můžeme vyhodnotit (např.: zařízení je zapnuto).

Černé rámečky modulů tlačítek a zásuvek byly vytvořeny opět na 3D tiskárně.


Obr. 14: Vypínač s indikací


Obr. 15: Zásuvka pro napájení spotřebičů

7. Závěr

Model inteligentního domu je ukázkou moderního trendu automatizace v domácnosti. Jedná se o dlouhodobý školní projekt, který je postupně vyvíjen již od podzimu 2017 a bude se dále rozšiřovat o další moduly a funkce.

V modelu domu je nyní možné ovládat osvětlení v místnostech včetně RGB LED pásku, ovládat garážová vrata a funkční je také vytápění domu. Ve vývoji je zabezpečovací systém, který bude spolupracovat například s RFID kartami a čipy, téměř dokončena je i automatická pračka, rovněž komunikující v síti. Zároveň je možné v budoucnu některé již hotové systémy rozšířit. Například modul termostatu a hygrostatu je nyní využit pouze ve funkci termostatu, který zapíná topení. V budoucnu bude doplněno ovládání modelu klimatizační jednotky. Také na deskách se spínacími prvky se nachází zatím volné reléové výstupy pro další využití.

Možností a směrů, kam se může vývoj celého modelu inteligentního domu ubírat, je velké množství. Důležité ale je, že je možné velmi jednoduše tento systém rozšiřovat a inovovat.

Kromě veškeré elektroniky, kterou jsme postupně navrhli včetně desek s plošnými spoji, osadili, oživilí a naprogramovali, je dům vybaven nábytkem a domácími spotřebiči, které jsme taktéž navrhovali a tiskli na 3D tiskárně.

Věříme, že model inteligentního domu bude dobrá učební a prezentační pomůcka, a že osloví další zájemce z řad žáků a bude se dále rozšiřovat a zdokonalovat.

8. Použitá literatura a zdroje

<https://www.arduino.cc>

<https://nodered.org>

https://cs.wikipedia.org/wiki/Raspberry_Pi

<https://en.wikipedia.org/wiki/ESP8266>

<https://randomnerdtutorials.com/esp8266-multisensor-shield-with-node-red/>

<http://www.xpablo.cz/?tag=esp8266>

<https://sonoff.itead.cc/en/>

<https://www.hwkitchen.cz/arduino-navody/jak-pracovat-se-senzory-dht22-a-dht11-arduino-navody/>

<https://www.root.cz/clanky/protokol-mqtt-komunikacni-standard-pro-iot/>

<https://mosquitto.org>