

ΤΕΧΝΟΛΟΓΙΚΟ
ΕΚΠΑΙΔΕΥΤΙΚΟ
ΙΔΡΥΜΑ
ΤΕΙ ΗΠΕΙΡΟΥ

ΤΕΙ ΗΠΕΙΡΟΥ

ΣΧΟΛΗ Σ.Τ.Ε.Φ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ Τ.Ε.

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

**ΣΧΕΔΙΑΣΗ ΚΑΙ ΑΝΑΠΤΥΞΗ ΕΦΑΡΜΟΓΗΣ
ΑΠΟΜΑΚΡΥΣΜΕΝΟΥ ΕΛΕΓΧΟΥ ΛΟΓΙΣΜΙΚΟΥ
ΔΙΚΤΥΟΥ ΑΙΣΘΗΤΗΡΩΝ – ΙΟΤ**

Ιωάννης Παπανικολάου

Επιβλέπων : Γρηγόριος Δουμένης Ph D.

Επίκουρος Καθηγητής

Αρτα , Σεπτέμβριος , 2017

ΤΕΙ ΗΠΕΙΡΟΥ
ΣΧΟΛΗ Σ.Τ.Ε.Φ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ Τ.Ε.

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

ΣΧΕΔΙΑΣΗ ΚΑΙ ΑΝΑΠΤΥΞΗ ΕΦΑΡΜΟΓΗΣ
ΑΠΟΜΑΚΡΥΣΜΕΝΟΥ ΕΛΕΓΧΟΥ ΛΟΓΙΣΜΙΚΟΥ
ΔΙΚΤΥΟΥ ΑΙΣΘΗΤΗΡΩΝ – ΙΟΤ

Ιωάννης Παπανικολάου

Επιβλέπων : Γρηγόριος Δουμένης Ph D.

Επίκουρος Καθηγητής

Αρτα , Σεπτέμβριος , 2017

**DESIGN AND DEVELOPMENT OF REMOTE CONTROL
APPLICATION FOR SENSOR NETWORKS AND IOT**

**Εγκρίθηκε από τριμελή εξεταστική επιτροπή
Άρτα, 11/9/2017**

ΕΠΙΤΡΟΠΗ ΑΞΙΟΛΟΓΗΣΗΣ

1. Επιβλέπων καθηγητής

**Γρηγόριος Δουμένης,
PhD, Επίκουρος Καθηγητής**

2. Μέλος επιτροπής

**Νικόλαος Αντωνιάδης,
PhD, Καθηγητής**

3. Μέλος επιτροπής

**Φώτιος Βαρτζιώτης,
PhD, Καθηγητής Εφαρμογών**

Ο/Η Προϊστάμενος/η του Τμήματος

**Νικόλαος Αντωνιάδης,
PhD, Καθηγητής
Υπογραφή**

©Παπανικολάου Ιωάννης, 2017. Με επιφύλαξη παντός δικαιώματος.

All rights reserved.

Δήλωση μη λογοκλοπής

Δηλώνω υπεύθυνα και γνωρίζοντας τις κυρώσεις του Ν. 2121/1993 περί Πνευματικής Ιδιοκτησίας, ότι η παρούσα πτυχιακή εργασία είναι εξ ολοκλήρου αποτέλεσμα δικής μου ερευνητικής εργασίας, δεν αποτελεί προϊόν αντιγραφής ούτε προέρχεται από ανάθεση σε τρίτους. Όλες οι πηγές που χρησιμοποιήθηκαν (κάθε είδους, μορφής και προέλευσης) για τη συγγραφή της περιλαμβάνονται στη βιβλιογραφία.

Παπανικολάου Ιωάννης

Υπογραφή

ΠΕΡΙΛΗΨΗ

Με την πάροδο του χρόνου και την ανατολή της Ψηφιακής Εποχής η ανάγκη για την ανάλυση και αξιολόγηση του φυσικού κόσμου ώθησε στην δημιουργία δικτύων αισθητήρων που σε πραγματικό χρόνο αποστέλλουν δεδομένα. Οι προκλήσεις για την επιτυχή λήψη, και διερμηνεία των δεδομένων, είναι πολλές. Σε αυτό το πόνημα γίνεται η υλοποίηση ενός συστήματος απομακρυσμένου ελέγχου ενός δικτύου αισθητήρων και περιγράφονται οι προκλήσεις και οι τρόποι αντιμετώπισής τους. Γίνεται σχεδίαση και προγραμματισμός βάσης δεδομένων, μιας εφαρμογής διαδικτύου και υλοποιείται το κατάλληλο λογισμικό για την διασύνδεση όλων των μελών της τοπολογίας.

Λέξεις Κλειδιά : Internet of Things, δίκτυα αισθητήρων, βάση δεδομένων, ιστοσελίδα, λογισμικό .

ABSTRACT

With the passing of time and the dawn of the Digital Era, the need for the analysis and evaluation of the natural world pushed the industry to create sensor networks which in real time send data. The challenges for the successful receipt and interpretation are plenty. In this project a remote management and control for a sensors network is developed, and the challenges and the way to overcome them are described. A database, a web application and the necessary software are created for connecting all the parts of the topology.

Keywords: Internet of Things, sensors network, database, website, software.

ΠΕΡΙΕΧΟΜΕΝΑ

INTERNET OF THINGS ENNOIΕΣ ΚΑΙ ΠΡΟΔΙΑΓΡΑΦΕΣ.....	11
ΕΞΥΠΝΕΣ ΣΥΣΚΕΥΕΣ.....	11
INTERNET OF THINGS: ΟΡΙΣΜΟΣ ΚΑΙ ΠΡΟΔΙΑΓΡΑΦΕΣ.....	12
INTERNET OF THINGS: ΕΠΙΔΡΑΣΗ ΣΤΗΝ ΚΟΙΝΩΝΙΑ.....	22
ΕΦΑΡΜΟΓΗ ΙΟΤ ΛΥΣΗΣ ΣΤΟ ΧΩΡΟ ΤΟΥ ΤΕΙ ΗΠΕΙΡΟΥ.....	25
ΣΧΕΔΙΑΣΜΟΣ ΙΟΤ ΕΦΑΡΜΟΓΗΣ ΓΙΑ ΤΟ ΤΕΙ ΗΠΕΙΡΟΥ.....	27
ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ.....	27
ΜΕΣΟ ΚΑΙ ΠΡΩΤΟΚΟΛΛΟ ΕΠΙΚΟΙΝΩΝΙΑΣ.....	27
MQTT QUALITY OF SERVICE (QOS).....	30
MQTT TOPICS.....	33
ΠΑΡΑΔΕΙΓΜΑ ΜΙΚΡΗΣ ΚΛΙΜΑΚΑΣ ΕΦΑΡΜΟΓΗ ΤΟΥ MQTT.....	34
MQTT ΘΕΜΑΤΑ ΑΣΦΑΛΕΙΑΣ.....	35
ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΑΝΑΛΥΣΗ ΚΑΙ ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΙΟΤ.....	36
MOSQUITTO BROKER & MESSAGES.....	39
ΑΝΑΛΥΣΗ ΕΠΙΚΟΙΝΩΝΙΑΣ.....	44
ΣΧΕΔΙΑΣΜΟΣ & ΑΝΑΠΤΥΞΗ MYSQL ΒΑΣΗΣ ΔΕΔΟΜΕΝΩΝ.....	46
ΣΧΕΔΙΑΣΜΟΣ MYSQL ΒΑΣΗΣ ΔΕΔΟΜΕΝΩΝ.....	46
USER LAYER.....	47
DEVICE LAYER.....	56
SUPPORT LAYER.....	66
ΣΥΝΑΡΤΗΣΕΙΣ ΚΑΙ ΔΙΑΔΙΚΑΣΙΕΣ MYSQL.....	77
TRIGGERS & EVENTS ΣΤΗ MYSQL.....	103
MQTT MIDDLE MAN.....	107
ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ MQTT MIDDLE MAN.....	107
ΔΟΜΗ MQTT MIDDLE MAN.....	108
ΚΛΑΣΗ CLIENTBUILDER.....	109
ΚΛΑΣΗ MYSQLBUILDER.....	125
ΚΛΑΣΗ MESSAGEBUILDER.....	138
ΚΛΑΣΗ GLOBAL.....	141
ΚΛΑΣΗ INTELLIGENTCONTROLLER.....	142
WEB INTERFACE.....	143
ΣΕΛΙΔΑ ΣΥΝΔΕΣΗΣ – HOME PAGE.....	145
ΣΕΛΙΔΑ ΦΟΡΜΑΣ ΕΠΙΒΕΒΑΙΩΣΗΣ EMAIL.....	147
ΣΕΛΙΔΑ ΠΙΝΑΚΑΣ ΕΛΕΓΧΟΥ.....	148
ΣΕΛΙΔΑ ΔΙΑΧΕΙΡΙΣΗΣ.....	150
ΓΡΑΦΙΚΕΣ ΠΑΡΑΣΤΑΣΕΙΣ.....	154
ΣΥΜΠΕΡΑΣΜΑΤΑ.....	156

ΕΠΕΚΤΑΣΗ.....	156
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	159

ΠΙΝΑΚΑΣ 1 ΕΦΑΡΜΟΓΕΣ ΙΟΤ ΑΝΑ ΤΟΜΕΑ ΚΑΙ ΚΑΤΗΓΟΡΙΑ.....	23
ΠΙΝΑΚΑΣ 2 ΔΙΚΑΙΩΜΑΤΑ ΑΝΑ ΧΡΗΣΤΗ ΚΑΙ ΛΕΙΤΟΥΡΓΙΕΣ	52
ΕΙΚΟΝΑ 1: Η ΙΕΡΑΡΧΙΑ ΤΩΝ ΟΙΚΟΣΥΣΤΗΜΑΤΩΝ	12
ΕΙΚΟΝΑ 2: ΚΑΤΗΓΟΡΙΕΣ ΑΙΣΘΗΤΗΡΩΝ.....	14
ΕΙΚΟΝΑ 3: ΤΟ ΜΟΝΤΕΛΟ DEVICE TO DEVICE	16
ΕΙΚΟΝΑ 4: ΤΟ ΜΟΝΤΕΛΟ DEVICE TO CLOUD	16
ΕΙΚΟΝΑ 5: ΤΟ ΜΟΝΤΕΛΟ DEVICE TO GATEWAY	17
ΕΙΚΟΝΑ 6:ΤΟ ΜΟΝΤΕΛΟ BACK END SHARING	18
ΕΙΚΟΝΑ 7: ΑΠΟ ΤΑ ΔΕΔΟΜΕΝΑ ΣΤΗΝ ΓΝΩΣΗ	20
ΕΙΚΟΝΑ 8: Ο ΚΥΚΛΟΣ ΖΩΗΣ ΤΩΝ ΙΟΤ ΕΦΑΡΜΟΓΩΝ.....	20
ΕΙΚΟΝΑ 9: ΤΑ ΕΠΤΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ ΙΟΤ ΕΦΑΡΜΟΓΩΝ.....	22
ΕΙΚΟΝΑ 10: ΤΟ ΜΟΝΤΕΛΟ PUBLISH / SUBSCRIBE	29
ΕΙΚΟΝΑ 11: QUALITY OF SERVICE 0	30
ΕΙΚΟΝΑ 12: QUALITY OF SERVICE 1	31
ΕΙΚΟΝΑ 13: QUALITY OF SERVICE 2	32
ΕΙΚΟΝΑ 14: ΠΑΡΑΔΕΙΓΜΑ MQTT ΕΦΑΡΜΟΓΗΣ.....	34
ΕΙΚΟΝΑ 15: ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΣΥΣΤΗΜΑΤΟΣ	37
ΕΙΚΟΝΑ 16 : ΠΡΟΔΙΑΓΡΑΦΕΣ UBUNTU MACHINE	38
ΕΙΚΟΝΑ 17 ; ΠΡΟΔΙΑΓΡΑΦΕΣ WINDOWS.....	39
ΕΙΚΟΝΑ 18 : ΣΥΝΘΕΣΗ ΤΩΝ VIRTUAL MACHINES.....	39
ΕΙΚΟΝΑ 19 : CONFIGURATION FILE ΤΟΥ BROKER.....	40
ΕΙΚΟΝΑ 20: Η ΔΟΜΗ ΤΩΝ TOPICS.....	42
ΕΙΚΟΝΑ 21:ΑΠΟΣΤΟΛΗ ΜΕΤΡΗΣΗΣ.....	44
ΕΙΚΟΝΑ 22 ΕΓΓΡΑΦΗ ΝΕΟΥ ΚΟΜΒΟΥ.....	45
ΕΙΚΟΝΑ 23 ΑΠΟΣΤΟΛΗ ΕΝΤΟΛΗΣ ΧΡΗΣΤΗ.....	45
ΕΙΚΟΝΑ 24 DATABASE USER LAYER	55
ΕΙΚΟΝΑ 25 DATABASE DEVICE LAYER	65
ΕΙΚΟΝΑ 26 DATABASE SUPPORT LAYER	76
ΕΙΚΟΝΑ 27 DATABASE ROUTINES.....	77
ΕΙΚΟΝΑ 28 MQTT MIDDLE MAN'S ROLES.....	108
ΕΙΚΟΝΑ 29 ΚΛΑΣΗ CLIENT BUILDER.....	109
ΕΙΚΟΝΑ 30 Η ΚΛΑΣΗ MYSQLBUILDER.....	125
ΕΙΚΟΝΑ 31 ΟΡΘΗ ΔΙΑΔΙΚΑΣΙΑ ΓΙΑ ΕΚΤΕΛΕΣΗ ΕΡΩΤΗΜΑΤΩΣ	128
ΕΙΚΟΝΑ 32 Η ΚΛΑΣΗ MESSAGEBUILDER.....	138
ΕΙΚΟΝΑ 33 Η ΚΛΑΣΗ GLOBAL	141
ΕΙΚΟΝΑ 34 ΔΟΜΗ ΑΡΧΕΙΩΝ	144
ΕΙΚΟΝΑ 35 HOME PAGE	145
ΕΙΚΟΝΑ 36 ΣΕΛΙΔΑ ΕΠΙΒΕΒΑΙΩΣΗΣ EMAIL	147
ΕΙΚΟΝΑ 37 ΠΙΝΑΚΑΣ ΕΛΕΓΧΟΥ.....	148
ΕΙΚΟΝΑ 38 ΣΕΛΙΔΑ ΔΙΑΧΕΙΡΙΣΗΣ ΕΠΙΛΟΓΗ ΕΝΕΡΓΕΙΑΣ	150
ΕΙΚΟΝΑ 39 ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΣΤΩΝ	151
ΕΙΚΟΝΑ 40 ΔΙΑΧΕΙΡΙΣΗ ΣΥΣΚΕΥΩΝ	151
ΕΙΚΟΝΑ 41 ΔΙΑΧΕΙΡΙΣΗ ΜΕΤΡΗΣΕΩΝ	152
ΕΙΚΟΝΑ 42 ΠΡΟΒΟΛΗ ΕΙΔΟΠΟΙΗΣΕΩΝ.....	153
ΕΙΚΟΝΑ 43 ΠΡΟΒΟΛΗ ΕΝΤΟΛΩΝ	154
ΕΙΚΟΝΑ 44 ΓΡΑΦΙΚΗ ΑΠΕΙΚΟΝΙΣΗ 1	155
ΕΙΚΟΝΑ 45 ΓΡΑΦΙΚΗ ΑΠΕΙΚΟΝΙΣΗ 2.....	155
ΕΙΚΟΝΑ 46 ΕΠΕΚΤΑΣΗ ΜΕ ΤΡΟΠΟΠΟΙΗΣΗ MQTT MIDDLE MAN	157
ΕΙΚΟΝΑ 47 ΕΠΕΚΤΑΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ MYSQL CLUSTER	158

INTERNET OF THINGS ENNOIΕΣ ΚΑΙ ΠΡΟΔΙΑΓΡΑΦΕΣ

ΕΞΥΠΝΕΣ ΣΥΣΚΕΥΕΣ

Κάθε δευτερόλεπτο που περνά περίπου 45000 GB (*1 Second - Internet Live Stats*) δεδομένων μεταφέρονται μέσω διαδικτύου. Ο όγκος αυτός αποδεικνύει ότι ο σύγχρονος πολιτισμός έχει βασιστεί σε αυτό ώστε να πραγματώσει τις καθημερινές του δραστηριότητες. Το εμπόριο, η ψυχαγωγία και οι επικοινωνίες καταλαμβάνουν ένα μεγάλο μερίδιο αυτού του όγκου. Ωστόσο, το διαδίκτυο δεν είναι πλέον ανθρωποκεντρικό. Οικιακές συσκευές, αυτοκίνητα, και κάθε λογής ηλεκτρικές συσκευές, οι οποίες κλιμακώνονται από ελάχιστη έως αυξημένη ευφυΐα, συνδέονται στον παγκόσμιο ιστό και επικοινωνούν με τον άνθρωπο, αλλά και με άλλες συσκευές. Το πλήθος των συσκευών αυξάνεται εκθετικά, εμφωλεύοντας ένα νέο οικοσύστημα μέσα στο διαδίκτυο το οποίο έχει τη δική του γλώσσα επικοινωνίας, τους δικούς του κανόνες και ανάλογα με τον σχεδιασμό του είναι ικανό να λειτουργήσει δίχως την ανθρώπινη παρέμβαση. (Morgan, 2014)

Με την ανατολή της ψηφιακής εποχής ο άνθρωπος συνειδητοποίησε ότι το φυσικό του περιβάλλον πρέπει να μοντελοποιηθεί και να παραμετροποιηθεί, για να βελτιώσει τις επιλογές που κάνει. Οι έξυπνες συσκευές είναι ένα σύνολο αισθητήρων και μικροεπεξεργαστών ενσωματωμένα σε μία φυσική υπόσταση επιτρέπουν την μελέτη του φυσικού κόσμου σε πραγματικό χρόνο συλλέγοντας δεδομένα και ειδοποιώντας τον άνθρωπο ή και άλλες μηχανές για μεταβολές που συμβαίνουν. Η αμφίδρομη επικοινωνία μηχανής με μηχανή αλλά και μηχανής με άνθρωπο σε πραγματικό χρόνο ώθησε την τεχνολογική βιομηχανία στην επένδυση και στην ανάπτυξη ενός ευρύτερου οικοσυστήματος με βάση το διαδίκτυο, στο οποίο συσκευές συλλέγουν δεδομένα για τον φυσικό κόσμο σε πραγματικό χρόνο. Αυτά με την σειρά τους αποτελούν κριτήρια για την λήψη αποφάσεων. Συνεπώς, οι επιλογές που γίνονται δεν βασίζονται μόνο στην εμπειρία αλλά υπάρχει ανάδραση από το περιβάλλον με μετρήσιμες τιμές, οι οποίες μειώνουν τις πιθανότητες λήψης εσφαλμένης απόφασης.

ΕΙΚΟΝΑ 1: Η ΙΕΡΑΡΧΙΑ ΤΩΝ ΟΙΚΟΣΥΣΤΗΜΑΤΩΝ

INTERNET OF THINGS: ΟΡΙΣΜΟΣ ΚΑΙ ΠΡΟΔΙΑΓΡΑΦΕΣ

Ο ορισμός του Internet of Things (IoT) είναι ασαφής γιατί αποτελεί ένα πολυμορφικό δυναμικό δίκτυο έξυπνων συσκευών, που διαφέρουν στον ρόλο που επιτελούν. Επειδή ο σκοπός της κάθε δομής του IoT είναι ξεχωριστός, δηλαδή διαφορετικός σχεδιασμός με διαφορετικό μοντέλο αναλύεται στην περίπτωση του ελέγχου του εσωτερικού ενός θερμοκηπίου, και διαφορετικό μοντέλο εξετάζεται στην περίπτωση ενός οικιακού συστήματος, παρά το γεγονός ότι χρησιμοποιείται ένα παρόμοιο σύνολο αισθητήρων για την παρακολούθηση όμοιων μεταβλητών όπως η θερμοκρασία και η υγρασία. Η ποικιλομορφία των εφαρμογών και η αυξανόμενη ανάγκη για αυτή την τεχνολογία έχει προκαλέσει σύγχυση στην βιομηχανία, διότι δεν είναι δυνατή η τυποποίησή της, γεγονός που οδηγεί στην δημιουργία πολλών μικρότερων οικοσυστημάτων εντός του ευρύτερου IoT. Μοναδική σταθερά σε αυτό το χάος που δημιουργείται είναι το ίδιο το διαδίκτυο και οι αρχές που το διέπουν.

Παρά το γεγονός ότι οι εφαρμογές του IoT δεν συγκροτούνται από ένα αυστηρά προκαθορισμένο πρωτόκολλο, διαφαίνεται ένα μοτίβο σε αυτές το οποίο περιγράφει τι απαιτείται για την ανάπτυξη τους και τι αυτές εμπεριέχουν. Τα δομικά στοιχεία είναι τα εξής:

- Ο μηχανισμός ταυτοποίησης.
- Οι αισθητήρες ή τα δίκτυα αισθητήρων.
- Το πρωτόκολλο επικοινωνίας.

- Υπολογιστική Ισχύς.
- Υπηρεσίες.
- Επεξεργασία δεδομένων.

ΜΗΧΑΝΙΣΜΟΣ ΤΑΥΤΟΠΟΙΗΣΗΣ (IDENTIFICATION)

Στην πληροφορική και ειδικά στα δίκτυα των ηλεκτρονικών υπολογιστών είναι αναγκαίο να υπάρχει ένα σύστημα διαχωρισμού κάθε υπολογιστή, ώστε να επιτυγχάνεται επικοινωνία μεταξύ τους δίχως σφάλματα τα οποία προκύπτουν από την ταυτοποίηση. Το ίδιο συμβαίνει και στις εφαρμογές του IoT. Κάθε κόμβος της εφαρμογής είτε είναι ένας διακομιστής, είτε μια έξυπνη συσκευή οφείλει να έχει μία μοναδική ταυτότητα μέσα στο δίκτυο που την διαφοροποιεί. Η διάκριση δεν στοχεύει μόνο στην διευθυνσιοδότηση αλλά και στην κατηγοριοποίηση των κόμβων μέσα στο ευρύτερο σύνολο. Η χρήση των πρωτοκόλλων όπως τα IPv4, IPv6, 6LoWPAN (Schumacher, Kushalnagar and Montenegro) και άλλα επιλύουν το πρόβλημα της διευθυνσιοδότησης. Σε αντίθεση, το πρόβλημα του διαχωρισμού των κόμβων με γνώμονα τον ρόλο τους δεν είναι επιλύσιμο μέσω ενός διατυπωμένου πρωτοκόλλου. Οι σχεδιαστές ανάλογα με την εφαρμογή χρησιμοποιούν διαφορετικές τεχνολογίες, όπως τους ηλεκτρονικούς κωδικούς προϊόντων EPC (Asghar, 2015) ή τους uCode (Ubiquitous ID Center, 2009). Συμπερασματικά δεν έχει σημασία ποια μέθοδος θα εφαρμοστεί, αλλά να θεσπιστεί ένα σύστημα το οποίο θα ξεχωρίζει και θα εκχωρεί ένα ειδικό αναγνωριστικό στοιχείο σε κάθε κόμβο της εφαρμογής, ώστε προκαλούνται σφάλματα που διακόπτουν την ομαλή λειτουργία της.

ΑΙΣΘΗΤΗΡΕΣ – ΔΙΚΤΥΑ ΑΙΣΘΗΤΗΡΩΝ (SENSORS – NETWORK SENSORS)

Στο ευρύτερο πλαίσιο του IoT πρωταγωνιστικό ρόλο έχουν τα δίκτυα αισθητήρων. Αυτά παρακολουθούν και καταγράφουν σε πραγματικό χρόνο δεδομένα από το φυσικό περιβάλλον. Η τοποθέτηση τους σε έξυπνες συσκευές και η σύνδεση τους σε single board computers, για παράδειγμα το Raspberry PI, και η προσάρτησή τους στο διαδίκτυο δημιουργούν την δυνατότητα παρακολούθησης από απόσταση ενός περιβάλλοντος του οποίου το μέγεθος διαφέρει από ένα μικρό δωμάτιο έως μεγάλες εκτάσεις. Επίσης, η μεγάλη ποικιλία κατηγοριών αισθητήρων ωθούν στην δημιουργία συστημάτων εποπτείας και αξιολόγησης ευρύτερων συσχετισμένων παραγόντων. Για παράδειγμα, σε ένα περιβάλλον όπως το κτήριο μιας μεγάλης επιχείρησης, ένα σύνολο αισθητήρων θερμοκρασίας και

υγρασίας συλλέγει δεδομένα για την κατάσταση εντός του κτηρίου , η ταυτόχρονη τοποθέτηση ίδιων αισθητήρων στο εξωτερικό του κτηρίου επιτρέπει την συλλογή δεδομένων για τις ίδιες μεταβλητές στον ίδιο χρόνο. Η διασταύρωση των δεδομένων αυτών οδηγεί στην αξιολόγηση της απόδοσης του κλιματισμού και την αναζήτηση σημείων που υπάρχουν απώλειες.

ΕΙΚΟΝΑ 2: ΚΑΤΗΓΟΡΙΕΣ ΑΙΣΘΗΤΗΡΩΝ

ΤΟ ΠΡΩΤΟΚΟΛΛΟ ΕΠΙΚΟΙΝΩΝΙΑΣ (COMMUNICATION)

Η ποικιλομορφία και οι ιδιαιτερότητες των εφαρμογών του IoT έχουν καθοριστικό ρόλο στην επιλογή του μέσου μεταφοράς των δεδομένων. Ανάλογα με το μέγεθος, την έκταση κάλυψης ,την αξιοπιστία της σύνδεσης και τον όγκο των δεδομένων επιλέγονται διάφορα μέσα επικοινωνίας. Τα συνηθέστερα είναι:

- Wi-Fi

- Bluetooth
- Z-wave
- LTE
- 3G, 4G, 5G
- ZigBee
- Thread
- 6LoWPAN

(The Complete List Of Wireless IoT Network Protocols)

Παρόλα αυτά τα μέσα επικοινωνίας υπάρχουν για να εξυπηρετούν την ύπαρξη των μοντέλων επικοινωνίας. Στο οικοσύστημα του Internet of Things τέσσερα είναι τα μοντέλα που υφίστανται (Rose, Eldridge and Chapin, 2015):

- Device to Device Communications
- Device to Cloud Communications
- Device to Gateway Model
- Back-End Data-Sharing Model

DEVICE TO DEVICE COMMUNICATION / MACHINE TO MACHINE (M2M)

Αυτό το μοντέλο απαιτεί την απευθείας ζεύξη δύο ή περισσότερων συσκευών ανεξαρτήτου τύπου ή κατασκευαστή που επικοινωνούν μέσω ενός κοινού σε όλους πρωτόκολλο επικοινωνίας. Για παράδειγμα, ένα smartphone με ενσωματωμένο αναγνώστη δακτυλικών αποτυπωμάτων μπορεί να αποστείλει μήνυμα σε μία έξυπνη κλειδαριά πόρτας να ξεκλειδώσει, επειδή ο χρήστης έφτασε κοντά στην πόρτα του. Το τηλέφωνο αφού ψηφιοποιήσει την πληροφορία του αναγνώστη δακτυλικού αποτυπώματος, δημιουργεί ένα πακέτο πληροφοριών και το μεταδίδει μέσω ενός short-range πρωτοκόλλου στην κλειδαριά. Εκείνη με την σειρά της αξιολογεί το πακέτο και αν θεωρήσει ότι ο χρήστης με το συγκεκριμένο δακτυλικό αποτύπωμα έχει εξουσιοδότηση να ανοίξει την πόρτα, απασφαλίζει και αποστέλλει ένα μήνυμα επιτυχία στο κινητό τηλέφωνο.

ΕΙΚΟΝΑ 3: Το μοντέλο Device to Device

DEVICE TO CLOUD COMMUNICATIONS

Ένα από τα πλεονεκτήματα του Internet of Things είναι το γεγονός ότι υπάρχει δυνατότητα διαχείρισης και παρακολούθησης από τον οποιοδήποτε, από οπουδήποτε και οποτεδήποτε. Για να συμβεί αυτό η εφαρμογή θα πρέπει να ακολουθεί το μοντέλο Device to Cloud. Σε αυτό το μοντέλο η συσκευή συνδέεται στο διαδίκτυο και αποστέλλει τις πληροφορίες της σε κάποια υπηρεσία που φιλοξενείται σε διακομιστή. Η υπηρεσία που λαμβάνει τις πληροφορίες λειτουργεί σαν τράπεζα δεδομένων που μπορεί και διαμοιράζει την πληροφορία σε άλλες συσκευές ή τις επεξεργάζεται και τις αποθηκεύει.

ΕΙΚΟΝΑ 4: Το μοντέλο Device to Cloud

DEVICE TO GATEWAY COMMUNICATIONS

Σε αυτό το μοντέλο ορίζονται δύο επίπεδα. Το πρώτο είναι το τοπικό το οποίο λειτουργεί σαν διάυλος για την επικοινωνία με την διαδικτυακή υπηρεσία. Συνήθως το τοπικό επίπεδο είναι μία εφαρμογή λογισμικού η οποία συλλέγει τα δεδομένα τα επικυρώνει, τα μορφοποιεί σε κατάσταση τέτοια ώστε να είναι κατανοητά από για το δεύτερο επίπεδο και τα προωθεί σε αυτό. Το δεύτερο επίπεδο αποτελεί την υπηρεσία η οποία επεξεργάζεται την πληροφορία την αποθηκεύει , εξάγει γνώση και αποστέλλει εντολές πίσω στο πρώτο επίπεδο. Το πρώτο επίπεδο είναι υπεύθυνο για τον ορθό διαμερισμό των εντολών.

ΕΙΚΟΝΑ 5: Το Μοντέλο Device to Gateway

BACK-END DATA-SHARING MODEL

Αυτό το μοντέλο έχει σκοπό την εξαγωγή δεδομένων των έξυπνων συσκευών και τον διαμερισμό τους σε τρίτες εφαρμογές. Αυτή η αρχιτεκτονική δίνει την δυνατότητα του συνδυασμού ποικίλων μεταβλητών από διαφορετικές πηγές για την αναζήτηση συσχετίσεων μεταξύ των μεταβλητών.

ΕΙΚΟΝΑ 6:ΤΟ ΜΟΝΤΕΛΟ BACK END SHARING

ΥΠΟΛΟΓΙΣΤΙΚΗ ΙΣΧΥΣ (COMPUTATIONS)

Οι αισθητήρες μόνοι τους είναι ανεπαρκής, ο ρόλος τους είναι μονοσήμαντος. Οι εφαρμογές του IoT για να είναι λειτουργικές απαιτούν και υπολογιστική ισχύ. Μικροελεγκτές, μικροεπεξεργαστές και εφαρμογές λογισμικού συμπεριφέρονται σαν το μυαλό και αναλαμβάνουν το έργο της δικτύωσης των αισθητήρων, της μεταφοράς των δεδομένων, της λήψης και της εκτέλεσης των απομακρυσμένων εντολών. Επίσης η ανάπτυξη των Cloud Platforms συνεισφέρουν στην δημιουργία υπολογιστικής δύναμης, προσφέροντας χώρο όπου οι έξυπνες συσκευές στέλνουν τα δεδομένα τους και σε πραγματικό χρόνο γίνεται επεξεργασία.

ΟΙ ΥΠΗΡΕΣΙΕΣ (SERVICES)

Οι υπηρεσίες που παρέχονται μέσω των εφαρμογών IoT είναι πάρα πολλές και κλιμακώνονται από το περιβάλλον ενός μικρού δωματίου έως ένα αστικό κέντρο. Ωστόσο μπορούν να κατηγοριοποιηθούν σε τέσσερις κατηγορίες (Gigli and Koo, 2011):

- Identity-related Services

- Information Aggregation Services
- Collaborative-Aware Services
- Ubiquitous Services.

Οι σχετιζόμενες με την ταυτοποίηση υπηρεσίες (identity-related services) έχουν σκοπό να αναγνωρίζουν αντικείμενα και να τα μοντελοποιούν ώστε να εισάγονται στον ψηφιακό κόσμο. Τέτοιου τύπου υπηρεσίες εφαρμόζονται στην παρακολούθηση της αποστολής προϊόντων. Κάθε εφαρμογή του IoT περιλαμβάνει μια μορφή αυτής της υπηρεσίας γιατί συνδέει τον υλικό - πραγματικό κόσμο με τον ψηφιακό. Οι υπηρεσίες συλλογής πληροφοριών (information aggregation services) συνδυάζουν τις υπηρεσίες ταυτοποίησης με τα δίκτυα αισθητήρων και παρέχουν πληροφορίες σε άλλες μηχανές ή στον άνθρωπο. Οι υπηρεσίες που λειτουργούν ως είσοδος δεδομένων σε υπηρεσίες που έχουν σκοπό την λήψη αποφάσεων και την εκτέλεση εντολών, ονομάζονται υπηρεσίες συνεργασίας (Collaborative-Aware Service). Τέλος, η ουσία του IoT βρίσκεται στο γεγονός ότι η διαχείριση, η προεπισκόπηση των δεδομένων, η επεξεργασία τους και η αποστολή εντολών γίνεται οπουδήποτε, οποτεδήποτε και οποιονδήποτε.

ΕΠΕΞΕΡΓΑΣΙΑ ΔΕΔΟΜΕΝΩΝ (SEMANTICS)

Σκοπός της υλοποίησης μίας εφαρμογής του IoT είναι η απόκτηση γνώσης και η εξαγωγή συμπερασμάτων μέσα από τα δεδομένα που προέρχονται από την εφαρμογή. Το σύνολο των δεδομένων συνθέτουν μια ευρύτερη εικόνα. Ξεκινώντας από τα ακατέργαστα δεδομένα ,τα οποία προέρχονται από τους αισθητήρες, δημιουργούνται δομές δεδομένων ,ουσιαστικά συντίθεται η πληροφορία. Έπειτα, διαμέσου της πληροφορίας αποκτάται η γνώση που οδηγεί στην ικανότητα λήψης αποφάσεων και εκτέλεσης ενεργειών (Barnaghi *et al.*, 2017).

ΕΙΚΟΝΑ 7: ΑΠΟ ΤΑ ΔΕΛΟΜΕΝΑ ΣΤΗΝ ΓΝΩΣΗ

Οι εφαρμογές του IoT όπως και όλες οι συμβατικές εφαρμογές έχουν έναν κύκλο ζωής. Αρχικά ορίζονται οι κόμβοι, δηλαδή τα ενσωματωμένα συστήματα με τους αισθητήρες τους, συλλέγουν την πληροφορία από το περιβάλλον. Ακολουθεί η επικοινωνία όπου τα δεδομένα αποστέλλονται μέσω ενός δικτύου στον προορισμό τους, εκεί συλλέγονται, έπειτα αναλύονται και τέλος λαμβάνονται δράσεις που βασίζονται στις πληροφορίες.

ΕΙΚΟΝΑ 8: Ο ΚΥΚΛΟΣ ΖΩΗΣ ΤΩΝ ΙΟΤ ΕΦΑΡΜΟΓΩΝ

Συμπερασματικά, οι εφαρμογές που αναπτύσσονται βασιζόμενες στο Internet of Things διακρίνονται από επτά χαρακτηριστικά. Την ευφυία, την συνδεσιμότητα, την δυναμικότητα, την κλιμάκωση, την αίσθηση, την ετερογένεια και την ασφάλεια. Η ευφυία παρουσιάζεται από τον συνδυασμό του υλικού και του λογισμικού που επιτρέπουν στους κόμβους της εφαρμογής να ανταποκρίνονται στις απαιτήσεις μιας συγκεκριμένης εργασίας και πλαισιώνεται από την διάδραση μεταξύ των συσκευών, ενόσω ο άνθρωπος επικοινωνεί με αυτές μέσω γραφικών διεπαφών. Ακόμη, η συνδεσιμότητα είναι η ζωοδόχος πηγή του Internet of Things. Η συμβολή της είναι δισήμαντη, μέσω αυτής επιτυγχάνεται η ανταλλαγή της πληροφορίας, ενώ ταυτόχρονα βοηθά στην δημιουργία συλλογικοτήτων από μηχανές που επιτελούν ένα συγκεκριμένο σκοπό. Το επόμενο χαρακτηριστικό που ακολουθεί είναι η δυναμικότητα. Όπως έχει προαναφερθεί το IoT έχει σκοπό να παρακολουθεί και να καταγράφει μεταβολές στο περιβάλλον που άλλοτε γίνονται σταδιακά και άλλοτε ραγδαία. Οι μηχανές ακολουθούν τον ρυθμό του περιβάλλοντος και δυναμικά αλλάζουν την κατάσταση λειτουργία τους. Για παράδειγμα, ένας αισθητήρας θερμοκρασίας καταγράφει απότομη άνοδο στην θερμοκρασία σε μια δασώδη περιοχή και ενεργοποιείται ένας συναγερμός που ενημερώνει γι' αυτή την ραγδαία μεταβολή της θερμότητας. Το ενσωματωμένο σύστημα άλλαξε την αρχική αδρανή του κατάσταση και ενεργοποίησε τον συναγερμό. Άλλο ένα γνώρισμα είναι ο μεγάλος αριθμός συσκευών που συνδέονται στις εφαρμογές του IoT, γεγονός που οφείλεται στην ενσωμάτωση των έξυπνων αντικειμένων σε όλες τις εκφάνσεις της καθημερινής δραστηριότητας. Όσον αφορά για το χαρακτηριστικό της αίσθησης δεν γίνεται να προστεθεί κάτι περεταίρω από αυτά που έχουν ήδη αναφερθεί. Η πιο σημαντική ιδιότητα του IoT παρουσιάζεται στην ετερογένειά του, δηλαδή συσκευές από διαφορετικούς κατασκευαστές, διαφορετικής κατηγορίας επικοινωνούν μεταξύ τους και με τον άνθρωπο αξιοποιώντας διαφορετικά δίκτυα. Τέλος, οι συσκευές είναι εκτεθειμένες σε απειλές για την ασφάλεια των δεδομένων και της λειτουργικότητας της εφαρμογής. Ωστόσο κυρίαρχος σκοπός είναι να διασφαλίζεται η ακεραιότητα και η στιβαρότητα των τελικών σημείων των τοπολογιών, γιατί εκεί συλλέγονται, επεξεργάζονται τα δεδομένα και από εκεί αποστέλλονται οι εντολές. (Chandrashekhar.G kavyashree, 2016)

ΕΙΚΟΝΑ 9: ΤΑ ΕΠΤΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ ΙΟΤ ΕΦΑΡΜΟΓΩΝ

INTERNET OF THINGS: ΕΠΙΔΡΑΣΗ ΣΤΗΝ ΚΟΙΝΩΝΙΑ

Οι εφαρμογές του Internet of Things διαχωρίζονται σε τρεις κατηγορίες ανάλογα με τον ρόλο που έχει ο αγοραστής τους (Groopman and Allmendinger, 2017). Αυτές που αφορούν τον καταναλωτή ανήκουν στην κατηγορία του Consumer IoT, για παράδειγμα τα smartwatches, ή τα έξυπνα σπίτια. Η επόμενη κατηγορία αφορά τις επιχειρήσεις (Industrial IoT), σε αυτή συναντιούνται εφαρμογές που αφορούν την ασφάλεια εργοστασίων, τους αυτοματισμούς της αλυσίδας παραγωγής και την παρακολούθηση της μεταφοράς των προϊόντων. Η τελευταία κατηγορία είναι αυτή που εφαρμόζεται από το κράτος (Governmental IoT), αφορούν το σύνολο της κοινωνίας και σχετίζεται με εφαρμογές μεγάλης κλίμακας όπως το έξυπνο δίκτυο παροχής ενέργειας ή την πρόβλεψη φυσικών καταστροφών. Παρόλα αυτά, διαφαίνεται ότι οι εφαρμογές περιστρέφονται γύρω από τέσσερις ανθρώπινες επιθυμίες: την εξοικονόμηση χρόνου και χρήματος, την ασφάλεια, την υγεία και την ψυχαγωγία (Chen, 2012). Στον Πίνακα 1 δίνονται παραδείγματα εφαρμογών ανά κατηγορία επιθυμιών για κάθε τύπο εφαρμογή.

ΠΙΝΑΚΑΣ 1 ΕΦΑΡΜΟΓΕΣ ΙΟΤ ΑΝΑ ΤΟΜΕΑ ΚΑΙ ΚΑΤΗΓΟΡΙΑ

	<i>Consumer IoT</i>	<i>Industrial IoT</i>	<i>Governmental IoT</i>
<i>Economy</i>	Smart Home	Intelligent Building	Traffic Management
	Smart <i>Route</i> Planning	Economical agriculture & breeding	Efficient Natural resource mining & transportation
		Supply chain automation	Smart Power Grid
		Fleet Management	
		Factory Automation	
		Shipment Tracking	
		Efficient Natural resource mining & transportation	
<i>Safety</i>	Vehicle Safety	Factory Safety	Natural Disaster Warning
		Emergency report system	Infrastructure monitoring
			Homeland security
			Unmanned Defense
			Emergency Report System
<i>Health</i>	Health Monitoring	Food and drug tracing and authentication	Food and drug tracing and authentication
	Assisted Living		
<i>Entertainment</i>	Smart entertainment	Intelligent signage & shopping recommendation	
	Intelligent signage & shopping recommendation		

Για τον μέσο καταναλωτή η έννοια του Internet of Things είναι άγνωστη. Αναζητά τις λύσεις που προκύπτουν από τις εφαρμογές και το κέρδος που έχει από αυτές. Το γεγονός ότι διαμέσου ενός δικτύου έξυπνων συσκευών ψηφιοποιεί, μοντελοποιεί και παραμετροποιεί την καθημερινότητα του, του είναι αδιάφορο. Αυτά που επιζητά είναι να απλοποιήσει τα προβλήματα που αντιμετωπίζει στην καθημερινότητα και να βελτιώσει το βιοτικό του επίπεδο. Στην αντίπερα όχθη, για την βιομηχανία και τις επιχειρήσεις το Internet of Things αποτελεί μέσο για ανάπτυξη και κερδοφορία, που προκύπτουν από την αξιοποίηση των αρχών που διέπουν τις εφαρμογές του IoT και την χρήση τους στους βασικούς τομείς των επιχειρήσεων. Η εισαγωγή IoT λύσεων σε τομείς όπως η αξιοποίηση των πόρων, της παραγωγής, του αποτελεσματικού εφοδιασμού, και της καινοτομίας επιτρέπει στην δημιουργία υβριδικών επιχειρησιακών μοντέλων (Daugherty *et al.*, 2017) , τα οποία προσαρμόζονται στις ανάγκες της κάθε επιχείρησης και την βοηθούν να ακμάσει. Αναλυτικότερα, τα σημαντικότερα οφέλη προκύπτουν από τα εξής:

- Μείωση δαπανών
- Βέλτιστη αξιοποίηση πόρων
- Δημιουργία αποδοτικότερων διαδικασιών
- Βελτιστοποίηση της παραγωγικότητας

ΜΕΙΩΣΗ ΔΑΠΑΝΩΝ

Ο έλεγχος των δαπανώμενων πόρων γίνεται εφικτός μέσω των λύσεων του IoT και η ανάλυση των δεδομένων που συλλέγονται μπορούν να δώσουν μία σαφή εικόνα και συμβάλουν στην αναζήτηση και στην εφαρμογή λύσεων που μειώνουν τέτοιας μορφής κόστη.

ΒΕΛΤΙΣΤΗ ΑΞΙΟΠΟΙΗΣΗ ΠΟΡΩΝ

Μέσα από συστήματα παρακολούθησης των πόρων μιας επιχείρησης, δηλαδή τις μηχανές παραγωγής, τον εξοπλισμό κ.ά., μπορεί να έχει σε πραγματικό χρόνο την εποπτεία τους και τον έλεγχο της γραμμής εφοδιασμού. Για παράδειγμα, είναι εφικτό να εντοπίζονται ευκολότερα φθαρμένος εξοπλισμός ή να γίνονται προληπτικές επιδιορθώσεις σε κρίσιμα για την παραγωγή μηχανήματα.

ΔΗΜΙΟΥΡΓΙΑ ΑΠΟΔΟΤΙΚΟΤΕΡΩΝ ΔΙΑΔΙΚΑΣΙΩΝ

Οι επιχειρήσεις χρησιμοποιούν τις εφαρμογές του IoT για να παρακολουθούν τις εσωτερικές διεργασίες, όπως την γραμμή παραγωγής και συλλέγουν σε πραγματικό χρόνο δεδομένα. Η ανάλυση των δεδομένων τονίζει τις απώλειες, έτσι βελτιώνονται οι διαδικασίες, εξοικονομείται ενέργεια και περιορίζεται η ανάγκη της ανθρώπινης παρέμβασης,

ΒΕΛΤΙΣΤΟΠΟΙΗΣΗ ΤΗΣ ΠΑΡΑΓΩΓΙΚΟΤΗΤΑΣ

Η παραγωγικότητα αποτελεί την βασική παράμετρο της κερδοφορίας μιας επιχείρησης. Το Internet of Things συνεισφέρει σε αυτή μέσα από την έγκαιρη εκπαίδευση του προσωπικού και προσφέρει την δυνατότητα να απόκτησης νέων δεξιοτήτων (Santhosh Reddy, 2014). Εκτός των επιχειρήσεων και των καταναλωτών το IoT επεμβαίνει και στο κοινωνικό πλαίσιο. Εφαρμογές που σκοπεύουν να απλουστεύσουν τις μεταφορές, να εξοικονομήσουν πόρους και ενέργεια αλλά και να αναβαθμίσουν τις υπηρεσίες υγείας αναπτύσσονται και ενσωματώνονται. Εν κατακλείδι, είτε σε ατομικό, είτε σε συλλογικό επίπεδο το Internet of Things προσφέρει λύσεις σε προβλήματα που η επιλυσιμότητά τους εξαρτάται από την συλλογή δεδομένων, την ανάλυση τους και την εξαγωγή συμπερασμάτων για την αλληλεπίδραση πολύπλοκων παραγόντων

ΕΦΑΡΜΟΓΗ ΙΟΤ ΛΥΣΗΣ ΣΤΟ ΧΩΡΟ ΤΟΥ ΤΕΙ ΗΠΕΙΡΟΥ

Οργανισμοί όπως μεγάλες επιχειρήσεις, νοσοκομεία και εκπαιδευτικά ιδρύματα επωφελούνται από την εγκατάσταση IoT εφαρμογών για την παρακολούθηση και την διαχείριση του εσωτερικού περιβάλλοντος των εγκαταστάσεών τους. Ο κλιματισμός αποτελεί μία από τις βασικές δαπάνες, οπότε η εύρεση λύσεων είναι αναγκαία. Το ΤΕΙ Ηπείρου δεν εξαιρείται. Οι χώροι κλιματίζονται από μονάδες ψύξης-θέρμανσης καθημερινά για τουλάχιστον δέκα ώρες την ημέρα, πέντε ημέρες την εβδομάδα, Όπως είναι φυσικό η μελέτη και η τοποθέτηση ενός συστήματος που θα επιτρέψει την παρακολούθηση και την διαχείριση των μονάδων από ένα κεντρικό σημείο είναι αναγκαία. Τα πλεονεκτήματα που προκύπτουν είναι πολλά:

- Θα είναι εφικτό να απενεργοποιούνται μονάδες οι οποίες δεν θα έπρεπε να είναι ενεργές
- Θα ρυθμίζεται η θερμοκρασία ανάλογα με τις ανάγκες του χώρου
- Θα γίνεται συλλογή δεδομένων για την διακύμανση της θερμοκρασίας και της υγρασία εντός του χώρου του ΤΕΙ

- Θα εξάγεται το ενεργειακό αποτύπωμα των μονάδων
- Θα εξάγεται η θερμική συμπεριφορά του κτηρίου.

Παρακάτω θα αναφερθούν οι απαιτήσεις υλικού και λογισμικού, τα πρωτόκολλα επικοινωνίας και τα εργαλεία ανάπτυξης για την ανάπτυξη μίας τέτοιας εφαρμογής.

ΣΧΕΔΙΑΣΜΟΣ ΙΟΤ ΕΦΑΡΜΟΓΗΣ ΓΙΑ ΤΟ ΤΕΙ ΗΠΕΙΡΟΥ

ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ

Οι ανάγκες του κλιματισμού του κτηρίου της σχολής Μηχανικών Πληροφορικής ΤΕ καλύπτονται από επιδαπέδιες μονάδες. Ο χειρισμός τους είναι αναλογικός με μηχανικούς διακόπτες απαιτεί την φυσική παρουσία και δεν υπάρχει τηλεχειριστήριο. Ακόμα, οι μονάδες δεν περιλαμβάνουν οθόνη με ενδείξεις θερμοκρασίας, υγρασίας και τις επιλεγμένες ρυθμίσεις. Η έλλειψη αυτών των πληροφοριών καθιστούν αδύνατο τον αξιόπιστο έλεγχο των κλιματιζόμενων χώρων. Οπότε, είναι επιτακτική η ανάγκη να δημιουργηθεί ένα σύστημα που θα έχει τις εξής λειτουργίες:

- Θα εμφανίζει την κατάσταση των κλιματιστικών μονάδων και της επιλογές που έχουν γίνει
- Θα καταγράφει την θερμοκρασία και την υγρασία του χώρου, καθώς και την θερμοκρασία του ψυκτικού υγρού
- Θα επιτρέπει την απομακρυσμένη διαχείριση δηλαδή την ενεργοποίηση, απενεργοποίηση και την ρύθμισή της έντασης του ανεμιστήρα
- Θα επιτρέπει την αποθήκευση των δεδομένων

Με τα παραπάνω θα είναι εφικτό να υπάρχει ένας αξιόπιστος έλεγχος των μονάδων, δίχως την απαίτηση φυσικής παρουσίας στον χώρο του ΤΕΙ. Επίσης επιτρέπεται μαζική καταχώρηση δεδομένων των οποίων η μελέτη και η ανάλυση θα οδηγήσουν στην κατανόηση της θερμικής συμπεριφοράς του κτηρίου και στον εντοπισμό ελαττωματικών σημείων στον κλιματισμό.

ΜΕΣΟ ΚΑΙ ΠΡΩΤΟΚΟΛΛΟ ΕΠΙΚΟΙΝΩΝΙΑΣ

Βασική προϋπόθεση για την ανάπτυξη μιας εφαρμογής του IoT είναι η διατήρηση χαμηλού του κόστους ανάπτυξης και συντήρησης, γι' αυτό θα εκμεταλλευτούν οι προ υπάρχοντες πόροι δικτύωσης του ΤΕΙ, δηλαδή τα δημόσια Access Points που έχουν εγκατασταθεί. Οπότε η πρώτη δέσμευση είναι η χρήση του Wi-Fi για την πρόσβαση στο διαδίκτυο. Έχοντας ως άξονα την ασύρματη δικτύωση το πρωτόκολλο επικοινωνίας πρέπει να είναι «ελαφρύ» για την μετάδοση της πληροφορίας διαμέσου τα access points γιατί πρέπει να ληφθεί υπόψη και ο απρόβλεπτος αριθμός χρηστών που συνδέονται σε αυτά. Ένα πρωτόκολλο που πληροί αυτές τις προδιαγραφές είναι το MQTT.

MESSAGE QUEUE TELEMETRY TRANSPORT

Το MQTT είναι ένα απλό, «ελαφρύ» πρωτόκολλο μεταφοράς δεδομένων και χρησιμοποιείται πάνω από το TCP/IP και βασίζεται στο μοντέλο publish/subscribe. Δημιουργήθηκε το 1999 από τους Dr. Andy Stanford-Clark και Arlen Nipper. Το πρωτόκολλο αυτό ταιριάζει στην εφαρμογή του TEI για τους εξής λόγους:

- Είναι ιδανικό για συσκευές με περιορισμένους πόρους όπως CPU και μνήμη
- Εξασφαλίζει ως ένα σημείο ότι τα μηνύματα φθάνουν στο προορισμό τους
- Δεν καταλαμβάνει μεγάλο εύρος ζώνης δικτύου (bandwidth)
- Δεν επηρεάζεται από υψηλές καθυστερήσεις ή την αναξιοπιστία του δικτύου

ΤΟ ΜΟΝΤΕΛΟ PUBLISH/SUBSCRIBE

Το MQTT βασίζεται στο μοντέλο publish/ subscribe. Αναλυτικότερα, κάθε κόμβος που θέλει να αποστείλει ένα μήνυμα (message) κάνει δημοσίευση (publish) με ένα θέμα (topic). Οι κόμβοι που επιθυμούν να λαμβάνουν τα μηνύματα σχετικά με ένα θέμα πρέπει να κάνουν εγγραφή (subscribe) στο θέμα (“FAQ - Frequently Asked Questions | MQTT” 2017). Το πρωτόκολλο περιλαμβάνει έναν διαμεσολαβητή (broker) στον οποίο φθάνουν τα μηνύματα και διαμοιράζονται στους σωστούς κόμβους ,δηλαδή σε αυτούς που έχουν κάνει εγγραφή στο εκάστοτε topic. Όταν ένας κόμβος δεν επιθυμεί να λαμβάνει μηνύματα για ένα topic μπορεί να κάνει unsubscribe. Το μοντέλο παρουσιάζει μια απόξευση του publisher και του subscriber έτσι:

- Ο subscriber και ο publisher δεν απαιτείται να γνωρίζουν την ύπαρξη του άλλου (ip και πόρτα). Ωστόσο πρέπει και η δύο να γνωρίζουν την διεύθυνση και την πόρτα του broker – Απόξευση χώρου.
- Ο publisher και ο subscriber δεν χρειάζεται να εκτελούνται ταυτόχρονα – Απόξευση χρόνου.
- Οι λειτουργίες των publisher και subscriber δεν διακόπτονται κατά την λήψη ή αποστολή του μηνύματος - Απόξευση συγχρονισμού.

ΕΙΚΟΝΑ 10: ΤΟ ΜΟΝΤΕΛΟ PUBLISH / SUBSCRIBE

Ένα χαρακτηριστικό που διαφοροποιεί το μοντέλο Publish/Subscribe από το τυπικό Client-Server είναι η επεκτασιμότητα. Η εφαρμογή μηχανισμών όπως παράλληλες διεργασίες ή τις καθοδηγούμενες από το γεγονός (event-driven) λειτουργίες επιτρέπουν την επιλογή αυτού του μοντέλου. Επίσης, δίνεται η δυνατότητα να δημιουργούνται ομάδες από brokers οι οποίοι με την κατάλληλη διευθυνσιοδότηση και τον σωστό διαμερισμό του φορτίου μπορούν να ανταποκριθούν σε μεγάλο αριθμό συνδέσεων, Ακόμη, το μοντέλο επιτρέπει το φιλτράρισμα των μηνυμάτων σε τρεις παραμέτρους:

- Με βάση το θέμα.
- Με βάση το περιεχόμενο.
- Με βάση τον τύπο.

Το φιλτράρισμα με βάση το θέμα αναφέρεται στο topic του μηνύματος το οποίο είναι μια σειρά από αλφαριθμητικά. Τα topics είναι ιεραρχημένα, για παράδειγμα ένας κόμβος με αισθητήρες θερμοκρασίας και υγρασίας αποστέλλει τις μετρήσεις σε δύο διαφορετικά μηνύματα, ξεχωριστά της θερμοκρασία και της υγρασίας, η δομή των topics είναι ως εξής:

home/temp

home/hum

Ο subscriber μπορεί να εγγραφεί στο home/temp για να λαμβάνει τις μετρήσεις θερμοκρασίας ή στο home/hum για την λήψη των μετρήσεων υγρασίας.

Ο broker στο φιλτράρισμα με βάση το περιεχόμενο πρέπει να γνωρίζει το περιεχόμενο των μηνυμάτων και οι subscribers πρέπει να εγγράφονται στις ουρές των μηνυμάτων και να τα αναζητούν.

Τέλος το φιλτράρισμα με βάση το τύπο αφορά κατηγορία του topic, και ο subscriber μπορεί να εγγραφεί σε μία από αυτές, και να λαμβάνει όλα τα μηνύματα της κατηγορίας.

Συμπερασματικά το MQTT εφαρμόζει όλα τα παραπάνω καθώς επιτρέπει τους διαχωρισμούς χώρου, χρόνου και συγχρονισμού αρκεί να έχει επιλεγθεί το κατάλληλο Quality of Service. Κάθε μήνυμα έχει ένα topic οπότε διασφαλίζεται το φιλτράρισμα με βάση το θέμα και ανάλογα με τον σχεδιασμό της εφαρμογής το φιλτράρισμα γίνεται και με βάση το περιεχόμενο και τον τύπο.

MQTT QUALITY OF SERVICE (QOS)

Στην προηγούμενη ενότητα αναφέρθηκε ότι ανάλογα με το QoS επιτυγχάνεται ο διαχωρισμός του χώρου του χρόνου και του συγχρονισμού. Αυτό συμβαίνει διότι το QoS αποτελεί μια σύμβαση μεταξύ του αποστολέα και του παραλήπτη αναφορικά με την αξιοπιστία της αποστολής του μηνύματος. Τα επίπεδα στο MQTT είναι τρία:

- At most once 0
- At least once 1
- Exactly once 2

At Most Once – QoS 0: Σε αυτή την επιλογή ο publisher αποστέλλει το μήνυμα και δεν περιμένει καμία απάντηση αν αυτό έφτασε επιτυχώς. Η μοναδική εγγύηση είναι το πρωτόκολλο TCP.

ΕΙΚΟΝΑ 11: QUALITY OF SERVICE 0

At Least Once – QoS 1: Στην περίπτωση αυτή το μήνυμα αποστέλλεται τουλάχιστον μία φορά. Ο Publisher περιμένει επιβεβαίωση από τον broker με την μορφή ενός μηνύματος PUBACK. Η συσχέτιση του μηνύματος και της επιβεβαίωσης γίνεται μέσω της σύγκρισης του αναγνωριστικού του πακέτου (packetId). Το packetId είναι μοναδικό για πομπό και broker αλλά όχι μεταξύ των άλλων πομπών. Εάν ο broker για οποιονδήποτε λόγο καθυστερήσει για ένα προκαθορισμένο χρονικό διάστημα την αποστολή του PUBACK τότε ο publisher θα αποστείλει ξανά το μήνυμα με την επισήμανση ως διπλότυπο DUP ωστόσο ο broker δεν θα το επεξεργαστεί και απλά θα στείλει την επιβεβαίωση ότι το έλαβε. Στην περίπτωση της έγκαιρης απόκρισης το μήνυμα φθάνει στο broker οπότε γίνονται οι κατάλληλες διεργασίες και προωθούνται στους subscribers, μετά αποστέλλεται η επιβεβαίωση λήψης.

ΕΙΚΟΝΑ 12: QUALITY OF SERVICE 1

Exactly Once – QoS 2: Η επιλογή αυτή εγγυάται την λήψη του μηνύματος ακριβώς μία φορά. Αποτελεί την πιο ασφαλή επιλογή διότι υπάρχουν δύο στάδια επικοινωνίας μεταξύ πομπού και δέκτη. Όταν ο subscriber λαμβάνει ένα μήνυμα το επεξεργάζεται και ενημερώνει τον publisher με το PUBREC μήνυμα. Ο publisher έπειτα αποδεσμεύει το μήνυμα που έστειλε γιατί γνωρίζει ότι ο subscriber το έχει λάβει, αποθηκεύει το PUBREL και στέλνει ένα μήνυμα PUBREL. Αφού ο δέκτης λάβει το PUBREL και το αποθηκεύσει θα απαντήσει με το μήνυμα PUBCOMP. Με αυτό τον τρόπο διασφαλίζεται ότι και ο πομπός και ο δέκτης έχουν λάβει το μήνυμα.

ΕΙΚΟΝΑ 13: QUALITY OF SERVICE 2

MQTT TOPICS

Το MQTT διαχωρίζει τα μηνύματα με βάση το Topic το οποίο είναι μια σειρά UTF-8 χαρακτήρων τα οποία είναι case-sensitive και μπορεί να αποτελούνται από τουλάχιστον ένα χαρακτήρα και να έχουν κενά. Ακόμη, ιεραρχούνται και κάθε επίπεδο διαχωρίζεται με τον χαρακτήρα /. Για παράδειγμα ένα topic για ένα μήνυμα μέτρησης στην εφαρμογή του ΤΕΙ είναι: m2mce/hvac/ce/meas. Το topic αποτελείται από τέσσερα επίπεδα όπου ξεκινώντας από αριστερά προς τα δεξιά το πρώτο περιγράφει το domain της εφαρμογής , το δεύτερο το είδος της εφαρμογής δηλαδή ότι αφορά το heating – venting – air conditioning , το τρίτο το χώρο δηλαδή το κτήριο μηχανικών πληροφορικής και το τελευταίο το είδος του μηνύματος δηλαδή ότι αποτελεί μέτρηση. Επίσης το MQTT συμπεριλαμβάνει ειδικούς χαρακτήρες για το πολλαπλό φιλτράρισμα. Στην περίπτωση, που πρέπει να γίνει φιλτράρισμα όλων των μηνυμάτων ενός επιπέδου χρησιμοποιείται ο χαρακτήρας #, σε αυτό το παράδειγμα αναζητούνται όλα τα μηνύματα του επιπέδου hvac οπότε το topic θα διαμορφωθεί ως m2mce/hvac/#. Ο άλλος χαρακτήρας είναι το + που λειτουργεί ως αντικαταστάτης ενός επιπέδου, για παράδειγμα το topic m2mce/hvac+/meas θα επιστρέψει τα μηνύματα μετρήσεων από όλα τα κτήρια και συμπεριλαμβάνει τα topics m2mce/hvac/ce/meas, m2mce/hvac/lib/meas και m2mce/hvac/greenhouse/meas.

ΠΑΡΑΔΕΙΓΜΑ ΜΙΚΡΗΣ ΚΛΙΜΑΚΑΣ ΕΦΑΡΜΟΓΗ ΤΟΥ MQTT

Υποτίθεται ότι στο χώρο του ΤΕΙ φιλοξενούνται δύο ενσωματωμένα συστήματα. Το ένα παρακολουθεί την θερμοκρασία του χώρου με έναν αισθητήρα θερμοκρασίας και το άλλο παρακολουθεί την υγρασία με τον αντίστοιχο τύπο αισθητήρα. Ο φύλακας του κτηρίου έχει την επίβλεψη των ενσωματωμένων είτε από τον υπολογιστή που έχει στο γραφείο του, είτε από το smart phone που έχει μαζί του όταν απουσιάζει. Από τον υπολογιστή παρακολουθεί και τις δύο μεταβλητές, δηλαδή και την θερμοκρασία και την υγρασία ενώ από το κινητό έχει πρόσβαση μόνο στην υγρασία. Για να συμβούν τα παραπάνω πρέπει να δημιουργηθούν τέσσερις MQTT Clients, οι οποίοι είναι αρμόδιοι στο να συνδέονται στον broker και να επιτελούν το έργο του ή subscriber, ή του publisher, ή και σε ορισμένες περιπτώσεις και των δύο ανάλογα με την εφαρμογή. Ο ηλεκτρονικός υπολογιστής κάνει subscribe στον broker με topic `m2mce/hvac/#`. Αυτό σημαίνει ότι θα λαμβάνει όλα τα μηνύματα από το επίπεδο `hvac` και έπειτα, ενώ η κινητή συσκευή εγγράφεται με topic `m2mce/hvac/ce/meas/hum` που σημαίνει ότι θα λαμβάνει τα μηνύματα που αφορούν μόνο το συγκεκριμένο topic. Από την μεριά των ενσωματωμένων πρέπει να δημιουργηθεί ένα client για το καθένα. Αυτό που μετρά την θερμοκρασία κάνει publish τα μηνύματά του με το topic `m2mce/hvac/ce/meas/temp`, ενώ αυτό της υγρασίας με topic `m2mce/hvac/ce/meas/hum`. Όλοι οι client έχουν οριστεί με QoS 0, διότι το δίκτυο θεωρείται αξιόπιστο και μια τέτοιου είδους εφαρμογή δεν αποτελεί mission critical οπότε και αν χαθούν κάποια μηνύματα δεν έχει σημασία.

ΕΙΚΟΝΑ 14: ΠΑΡΑΔΕΙΓΜΑ MQTT ΕΦΑΡΜΟΓΗΣ

Όπως φαίνεται και στην εικόνα 14 λόγω των αποζεύξεων του χρόνου, του χώρου και του συγχρονισμού πρώτα γίνεται το subscribe των clients, βήματα 1 και 2, και μετά το publish των κόμβων, βήματα 3 και 4. Αυτό συμβαίνει γιατί το QoS ορίζει ότι οι clients δεν περιμένουν απόκριση για την κατάσταση των μηνυμάτων, και στην περίπτωση όπου δεν θα υπήρχαν εγγεγραμμένοι clients τα μηνύματα θα χάνονταν. Ωστόσο, στην περίπτωση που είναι αναγκαίο να μην χαθεί το μήνυμα και να βεβαιωθεί η παραλαβή του από τον subscriber, εκτός της επιλογής QoS 2 υπάρχει και η δυνατότητα ρύθμισης του broker ώστε να διατηρεί τα μηνύματα και στην ουσία να δημιουργεί ουρές μηνυμάτων. Οι επιλογές αυτές εξαρτώνται αυστηρά από τον τύπο της εφαρμογής, το σκοπό της και τη γλώσσα προγραμματισμού με την οποία θα αναπτυχθεί.

MQTT ΘΕΜΑΤΑ ΑΣΦΑΛΕΙΑΣ

Σε εφαρμογές όπως αυτή της εικόνας 14 η δικτύωση βασίζεται στο WiFi, καθώς αποτελεί την πιο απλή λύση όσον αφορά την δικτύωση μεγάλων εσωτερικών χώρων. Αν το μέσο δεν είναι προστατευμένο, τότε και η εφαρμογή του IoT είναι ευάλωτη. Η επικοινωνία του client με τον broker προαπαιτεί ανταλλαγή πληροφοριών όπως το όνομα χρήστη και τον κωδικό πρόσβασης του client . Αυτά τα διαπιστευτήρια είναι κοινά για όλους τους κόμβους της εφαρμογής και είναι εκείνα που επιτρέπουν σε έναν client να συνδεθεί με τον broker. Οποιοσδήποτε, με φυσική παρουσία στο χώρο και πρόσβαση στο δίκτυο μπορεί να «αναχαιτίσει» τις πληροφορίες αυτές και να προκαλέσει δυσλειτουργία στην συνολική λειτουργία της εφαρμογής. Ωστόσο, λόγω ότι το MQTT βασίζεται στο TCP, οι μέθοδοι ασφάλισης του μέσου είναι ίδιοι . Μέσω του TLS και SSL παρέχεται ένας ασφαλής δίαυλος επικοινωνίας μεταξύ των clients και του broker. Η επιλογή αυτής της λύσης επιφέρει καθυστερήσεις στη ευρύτερη λειτουργία του συστήματος, γιατί στον πυρήνα τους και τα δύο πρωτόκολλα κρυπτογραφούν την πληροφορία.

ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΑΝΑΛΥΣΗ ΚΑΙ ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΙΟΤ

ΠΕΡΙΓΡΑΦΗ ΛΥΣΗΣ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΥΛΙΚΟΥ – ΛΟΓΙΣΜΙΚΟΥ

Για την ανάπτυξη και την εγκατάσταση μιας ολοκληρωμένης λύσης ΙοΤ στον χώρο του τμήματος Μηχανικών Πληροφορικής Τ.Ε, απαιτείται η συνεργασία πολλών διαφορετικών τμημάτων λογισμικού τα οποία είναι γραμμένα σε διαφορετικές γλώσσες προγραμματισμού και επιτελούν διαφορετικό ρόλο. Αναλυτικότερα για την παρούσα εφαρμογή απαιτείται η δημιουργία μιας ιστοσελίδας από όπου θα γίνεται η διαχείριση και προβολή των δεδομένων που αποστέλλουν οι κόμβοι και ενός συστήματος συλλογής των μετρήσεων. Για την συγκέντρωση των δεδομένων είναι αναγκαία η δημιουργία μίας βάσης δεδομένων και του κατάλληλου λογισμικού το οποίο έχει ως βασικό σκοπό να αποθηκεύει την πληροφορία. Στα θερμαντικά σώματα έχουν εγκατασταθεί ειδικά ενσωματωμένα συστήματα τα οποία παρακολουθούν την θερμοκρασία, την υγρασία, την θερμοκρασία του θερμαντικού υγρού και τις βοηθητικές μεταβλητές RSSI και την θερμοκρασία του αισθητήρα. Επίσης έχουν τοποθετηθεί διακόπτες που ενεργοποιούν – απενεργοποιούν και ρυθμίζουν την ένταση του ανεμιστήρα στα σώματα. Η εφαρμογή είναι βασισμένη στο MQTT πρωτόκολλο οπότε οι ρόλοι που παρουσιάζονται είναι οι εξής:

- Οι κόμβοι που αποστέλλουν δεδομένα και δέχονται εντολές λειτουργώντας ως MQTT Clients.
- Ο Broker που λαμβάνει όλα τα μηνύματα.
- Το σύστημα ανάγνωσης και αποθήκευσης μηνυμάτων το οποίο υλοποιεί έναν MQTT Client (MQTT Middle Man).
- Η βάση δεδομένων όπου αποθηκεύονται τα μηνύματα και τα αναγκαία δεδομένα για την λειτουργία της ιστοσελίδας
- Η ιστοσελίδα στην οποία γίνεται προβολή των μετρήσεων και η απομακρυσμένη διαχείριση με την ανάπτυξη ενός MQTT Client.

Οι clients των ενσωματωμένων συστημάτων που έχουν εγκατασταθεί στα θερμαντικά σώματα έχουν αναπτυχθεί σε προηγούμενη εργασία του κ. Μανιφάβα Αλέξανδρου. Εδώ θα γίνει περιγραφή του σχεδιασμού και της υλοποίησης της βάσης δεδομένων, του MQTT Middle Man και της ιστοσελίδας.

ΕΙΚΟΝΑ 15: ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΣΥΣΤΗΜΑΤΟΣ

Στην εικόνα 15 παρουσιάζεται η τοπολογία του συστήματος έχοντας σαν παράδειγμα τρεις κόμβους που λειτουργούν ως publishers όταν αποστέλλουν ένα μήνυμα και ως subscribers όταν λαμβάνουν μια εντολή από τον χρήστη. Στο κέντρο βρίσκεται ο broker ο οποίος λαμβάνει όλα τα μηνύματα και τα διαμοιράζει. Όπως έχει αναφερθεί και στην περιγραφή του MQTT οι clients δεν χρειάζεται να ξέρουν την ύπαρξη άλλων clients αλλά πρέπει οπωσδήποτε να γνωρίζουν την ύπαρξη του broker, δηλαδή να γνωρίζουν την πόρτα (Port) και την IP. Η IP απαιτείται να είναι στατική γιατί οι κόμβοι δεν υλοποιούν το DHCP πρωτόκολλο, οπότε είναι αναγκαία η δημιουργία ενός ηλεκτρονικού υπολογιστή που θα φιλοξενεί τον broker και θα έχει στατική διεύθυνση IP και ενεργή την προεπιλεγμένη πόρτα. Ο MQTT Middle Man αποτελεί ειδικό λογισμικό που δημιουργεί έναν client που έχει πολλαπλούς σκοπούς, με κυρίαρχο να διαβάζει τα μηνύματα και να τα εισάγει στην βάση δεδομένων. Η ιστοσελίδα λειτουργεί ως μέσο προσπέλασης της βάσης δεδομένων αλλά και ως μέσο απομακρυσμένης διαχείρισης μέσω ενός ειδικού interface που κρύβει έναν MQTT client.

Για να υλοποιηθούν τα παραπάνω θα χρησιμοποιηθούν δύο υπολογιστές. Το λειτουργικό σύστημα του ενός είναι Windows 7 ενώ του άλλου είναι Ubuntu 16.04 LTS. Στον υπολογιστή με το Ubuntu φιλοξενείται ο broker ενώ στα Windows εκτελούνται ο MQTT Middle Man, και το XAMPP το οποίο λειτουργεί ως web server και εκτελεί και την βάση δεδομένων MySQL. Λόγω του πλήθους των μηνυμάτων αλλά και την ανάγκη της αξιοπιστίας του συστήματος επιλέχθηκε η χρήση ενός open source broker, του Eclipse Mosquitto v3.1.1.

ΕΙΚΟΝΑ 16 : ΠΡΟΔΙΑΓΡΑΦΕΣ UBUNTU MACHINE

ΕΙΚΟΝΑ 17 ; ΠΡΟΔΙΑΓΡΑΦΕΣ WINDOWS

ΕΙΚΟΝΑ 18 : ΣΥΝΘΕΣΗ ΤΩΝ VIRTUAL MACHINES

MOSQUITTO BROKER & MESSAGES

Για την εγκατάσταση και την ρύθμιση του broker αρχικά έπρεπε να δοθεί στατική IP και να αντιστοιχηθεί με ένα URL, ώστε να είναι ευκολότερος ο προγραμματισμός των clients. Ως URL επιλέχθηκε το `mqtt.m2m.ce.teier.gr`. Για την εγκατάσταση δημιουργήθηκε ένας τυπικός χρήστης μέσω της διεπαφής του λειτουργικού και έπειτα μέσω των επίσημων αποθετηρίων εγκαταστάθηκε ο broker εκτελώντας την παρακάτω εντολή στο τερματικό `$ sudo apt install mosquitto mosquitto-clients`.

Μετά την ολοκλήρωση της εγκατάστασης έγινε η δημιουργία του αρχείου που κρυπτογραφεί τον κωδικό πρόσβασης ώστε να δέχεται συνδέσεις μόνο από clients οι οποίοι έχουν ίδιο password με αυτόν και να απορρίπτει τρίτους clients. Εκτελείται στο τερματικό

\$ sudo mosquitto_passwd -c /etc/mosquitto/passwd «κωδικός». Έπειτα, έγιναν οι παρακάτω ρυθμίσεις στο configuration file του broker ανοίγοντας το παρακάτω αρχείο εκτελώντας \$ sudo gedit /etc/mosquitto/conf.d/default.conf και διαμορφώνεται όπως στην εικόνα 19.

```
# Place your local configuration in /etc/mosquitto/conf.d/
#
# A full description of the configuration file is at
# /usr/share/doc/mosquitto/example/mosquitto.conf.example
pid_file /var/run/mosquitto.pid 1
listener 1883 195.130.74.133 2
protocol mqtt 3
listener 8080 4
protocol websockets 5
persistence true 6
persistence_location /var/lib/mosquitto/ 7
persistence_file mosquitto.db 8
log_dest syslog 9
log_dest stdout 10
log_dest topic 11
log_type error 12
log_type warning 13
log_type notice 14
log_type information 15
connection_messages false 16
log_timestamp true 17
allow_anonymous false 18
include_dir /etc/mosquitto/conf.d 19
password_file /etc/mosquitto/pwfile 20
```

ΕΙΚΟΝΑ 19 : CONFIGURATION FILE TOY BROKER

Οι γραμμές που ξεκινούν με τον χαρακτήρα της δίεσης # είναι σχόλια και αγνοούνται από τον broker. Στην γραμμή 1 δίνεται η τοποθεσία του αρχείου pid που περιέχει το process id του mosquito. Στην γραμμή 2 δημιουργείται ο listener για την υλοποίηση της σύνδεσης και την επιλογή της πόρτας. Έχουν επιλεγθεί η προεπιλεγμένη τιμή της πόρτας για το mosquito που είναι η 1883 και η στατική IP που δόθηκε στον υπολογιστή 195.130.74.133. Στην γραμμή 3 δίνεται το πρωτόκολλο επικοινωνίας για τον listener της γραμμής 2, το οποίο είναι το mqtt. Αυτός ο listener εξυπηρετεί την επικοινωνία με τους κόμβους στα θερμαντικά σώματα. Σε αντίθεση, ο client της ιστοσελίδας απαιτεί websocket για να συνδεθεί, οπότε στην γραμμή 4 ανοίγεται η πόρτα 8080 η οποία θα επιτρέπει websocket συνδέσεις και στην γραμμή 5 ορίζεται και το πρωτόκολλο websockets για τον δεύτερο listener. Στην γραμμή 6 επιλέγεται η δυνατότητα να αποθηκεύονται στο δίσκο τα δεδομένα σύνδεσης των clients και τα μηνύματα. Στην γραμμή 7 δίνεται η τοποθεσία του αρχείου όπου γίνεται η αποθήκευση και στην γραμμή 8 το όνομα του αρχείου. Στις γραμμές 9 και 10 επιλέγεται ο τρόπος με τον οποίο θα προβάλλονται οι πληροφορίες που επιλέγονται στις γραμμές 11 έως 15. Στην γραμμή 9 επιλέγεται η εκτύπωση των πληροφοριών στο τερματικό που εκτελείται ο server, ενώ ταυτόχρονα στην γραμμή 10 δημιουργείται αρχείο στην τοποθεσία /var/log με ονομασία syslog το οποίο είναι προσπελάσιμο με οποιονδήποτε text editor. Στην γραμμή 16 επιλέγεται αν στο log θα καταγράφονται τα μηνύματα σύνδεσης, για την εφαρμογή έχει επιλεγθεί να μην συμβαίνει αυτό. Στην γραμμή 17 επιλέγεται στο logging να καταγράφεται και το timestamp. Στην γραμμή 18 ρυθμίζεται η ασφάλεια του broker, ώστε να μην επιτρέπει σε ανώνυμους clients δηλαδή αυτούς που δεν έχουν username και password να συνδεθούν στον broker. Στην γραμμή 19 δηλώνεται η τοποθεσία που μελλοντικά μπορούν να αποθηκευτούν παρόμοια αρχεία ρυθμίσεων, και ανάλογα τις απαιτήσεις να εκτελούνται από τον broker. Τέλος στην γραμμή 20 καθορίζεται το αρχείο που δημιουργήθηκε νωρίτερα για τον κωδικό πρόσβασης που πρέπει να έχουν οι clients για να συνδεθούν.

Εφόσον ο broker έχει παραμετροποιηθεί, το επόμενο στάδιο είναι να δημιουργηθεί μία σύμβαση που καθορίζει αυστηρά την δομή, το περιεχόμενο των μηνυμάτων και τον τρόπο που επιλέγονται τα topics. Αρχικά τα topics δομούνται ως εξής:

- Το ριζικό μήνυμα είναι το m2mce που είναι το domain name του site της εφαρμογής (www.m2m.ce.teiep.gr/hvac).
- Ακολουθεί το είδος της εφαρμογής που σε αυτό το στάδιο στοχεύει στο σύστημα κλιματισμού οπότε προστίθεται η λέξη hvac και το topic γίνεται σε m2mce/hvac.

- Έπειτα τοποθετείται ο χώρος των μονάδων, αν βρίσκονται στην βιβλιοθήκη προστίθεται το επίπεδο lib (library), ή αν είναι ο χώρος των Μηχανικών Πληροφορικής τότε το ce (Computer Engineer) ή θα ακολουθούν μηνύματα που αφορούν την εγγραφή των κόμβων ή την ρύθμισή τους.
- Τα επόμενα επίπεδα αφορούν το είδος του μηνύματος, για παράδειγμα αν είναι μέτρηση γίνεται meas, αν αποτελεί εντολή γίνεται act (action).

ΕΙΚΟΝΑ 20: Η ΔΟΜΗ ΤΩΝ TOPICS

Στην εικόνα 20 παρουσιάζεται η δομή των topics που ακολουθούν τους παραπάνω κανόνες. Το MQTT μήνυμα αποτελείται από δύο μέρη το topic και το payload. Το payload αποτελεί τη πληροφορία που αποστέλλεται και μπορεί να δομηθεί με τους εξής τρόπους:

- Strings
- JSON
- XML
- Characters
- Binary / Octal / Decimal /Hex Array.

Για την παρούσα εφαρμογή είναι ιδανική η επιλογή της δόμησης με την χρήση JSON γιατί είναι ελαφρύ ώστε να χρησιμοποιηθεί στους μικροελεγκτές και εύχρηστο ώστε να δομήσει τα δεδομένα των αισθητήρων σε τέτοια μορφή, ώστε να μπορούν να διασπώνται και να επεξεργάζονται από τον MQTT Middle Man.

Συμπερασματικά, σε αυτό το στάδιο δημιουργήθηκαν οι κατάλληλες υποδομές για την φιλοξενία των απαραίτητων λογισμικών και η παραμετροποίηση του mosquitto broker, ώστε να είναι συμβατός με τις απαιτήσεις της εφαρμογής. Προφανώς, δεν πάρθηκαν τα απαραίτητα μέτρα ασφαλείας, όπως η κρυπτογράφηση του διαύλου επικοινωνίας, για μια τέτοιου τύπου εφαρμογή καθώς αποτελεί το πρωτότυπο και σκοπός της είναι να λειτουργήσει ως βάση για περαιτέρω ανάπτυξη. Άλλος ένας σημαντικός παράγοντας για την μη χρήση ειδικών πρωτοκόλλων είναι οι πόροι των μικροελεγκτών, η έλλειψη μνήμης αλλά και η ανάγκη της διατήρησης της κατανάλωσης ενέργειας σε χαμηλά επίπεδα οδηγεί σε περιορισμούς όσον αφορά τις επιλογές ασφαλείας. Ακόμη, παρατηρώντας την εικόνα 15 γίνεται άμεσα αντιληπτό ότι σε περίπτωση αστοχίας δικτύου ή του υπολογιστή που έχει εγκατασταθεί ο mosquitto broker το σύστημα συνολικά παύει να λειτουργεί. Ουσιαστικά, το δίκτυο λειτουργεί με την τοπολογία αστέρα (Star Network Topology), που σημαίνει ότι είτε μέσω κατάλληλου προγραμματισμού των clients, είτε μέσω ρύθμισης του broker πρέπει να αναζητηθούν λύσεις ώστε να δίνονται εναλλακτικοί brokers για την αδιάληπτη επικοινωνία.

ΑΝΑΛΥΣΗ ΕΠΙΚΟΙΝΩΝΙΑΣ

ΑΠΟΣΤΟΛΗ ΜΕΤΡΗΣΗΣ

Όταν ένας κόμβος αποστέλλει μήνυμα στον broker, στον MQTT Middle Man προκαλείται διακοπή γιατί είναι εγγεγραμμένος στο ριζικό μήνυμα, και ακούει όλα τα μηνύματα που έρχονται κάτω από αυτό. Αφού προκληθεί η διακοπή, γίνεται parse το μήνυμα και εισάγεται στην βάση δεδομένων χωρίς περαιτέρω ενέργειες. Δηλαδή, δεν λαμβάνονται δράσεις επιβεβαίωσης της λήψης και ορθής αποθήκευσης του μηνύματος.

ΕΙΚΟΝΑ 21: ΑΠΟΣΤΟΛΗ ΜΕΤΡΗΣΗΣ

ΕΓΓΡΑΦΗ ΝΕΟΥ ΚΟΜΒΟΥ

Όταν ένας κόμβος συνδέεται για πρώτη φορά στο σύστημα μπαίνει σε διαδικασία εγγραφής. Σε αυτή αποστέλλει το κατάλληλο μήνυμα με τις κατάλληλες πληροφορίες για να εισαχθεί στην βάση δεδομένων. Ο MQTT Middle Man κάνει parse τα δεδομένα, εκτελεί του κατάλληλους ελέγχους και στην συνέχεια εισάγει τα δεδομένα στην βάση. Έπειτα, ζητά από την βάση το πρωτεύον κλειδί του κόμβου που μόλις εισήγαγε και παράγει το κατάλληλο μήνυμα με τον αριθμό αυτό και αποστέλλεται στον κόμβο. Ο αριθμός λειτουργεί σαν αναγνωριστικό του κόμβου στα επόμενα μηνύματα. Επιλέχθηκε αυτός ο σχεδιασμός για διευκόλυνση του χρήστη στην διαχείριση των κόμβων αλλά και στην μείωση του μεγέθους του μηνύματος, γιατί στην άλλη περίπτωση ως αναγνωριστικό θα λειτουργούσε η MAC Address.

ΕΙΚΟΝΑ 22 ΕΓΓΡΑΦΗ ΝΕΟΥ ΚΟΜΒΟΥ

ΑΠΟΣΤΟΛΗ ΕΝΤΟΛΗΣ ΑΠΟ ΤΗΝ ΙΣΤΟΣΕΛΙΔΑ

Όταν ο χρήστης αποστέλλει μία εντολή μέσω της ιστοσελίδας το μήνυμα πηγαίνει στον MQTT Middle Man, εκείνος με την σειρά του προωθεί το μήνυμα αλλάζοντας το topic του μηνύματος. Όταν φθάσει στον κόμβο παράγεται από αυτόν ένα απαντητικό μήνυμα το οποίο στέλνεται στον broker. Στο topic του απαντητικού μηνύματος έχει εγγραφεί ο Client της ιστοσελίδας και ο MQTT Middle Man. Στην ιστοσελίδα εφόσον το μήνυμα γίνει parse και με ελέγχους επιβεβαιωθεί ότι η εντολή εκτελέστηκε επιτυχώς αλλάζει το Interface με την νέα κατάσταση του θερμαντικού σώματος. Ταυτόχρονα στον MQTT Middle Man γίνεται parse το απαντητικό μήνυμα και εισάγεται στην βάση.

ΕΙΚΟΝΑ 23 ΑΠΟΣΤΟΛΗ ΕΝΤΟΛΗΣ ΧΡΗΣΤΗ

ΣΧΕΔΙΑΣΜΟΣ & ΑΝΑΠΤΥΞΗ MYSQL ΒΑΣΗΣ ΔΕΔΟΜΕΝΩΝ

ΣΧΕΔΙΑΣΜΟΣ MYSQL ΒΑΣΗΣ ΔΕΔΟΜΕΝΩΝ

Ένας από τους λόγους που αναπτύσσεται μια εφαρμογή IoT στο χώρο του ΤΕΙ Ηπείρου είναι η συλλογή πληροφοριών σχετικά με την θερμική συμπεριφορά του κτηρίου. Η αποθήκευση των δεδομένων που αποστέλλουν οι κόμβοι πρέπει να γίνεται με τέτοιο τρόπο ώστε η πληροφορία να είναι εύκολο να επεξεργαστεί και να είναι δομημένη με τέτοιο τρόπο ώστε να είναι εφικτή η εξαγωγή και η προβολή στον χρήστη. Επίσης, η βάση δεδομένων λειτουργεί και ως μέσω αποθήκευσης πληροφοριών που προέρχονται από την ιστοσελίδα. Με βασικό άξονα τη δομή των μηνυμάτων και τις απαιτήσεις της ιστοσελίδας δημιουργούνται οι κατάλληλοι πίνακες, οι απαραίτητες προβολές, οι συναρτήσεις, τα triggers και δημιουργούνται γεγονότα (events) που επιτρέπουν την εύρυθμη λειτουργία της εφαρμογής. Το λειτουργικό που χρησιμοποιείται για την ανάπτυξη είναι το MySQL Workbench 6 της Oracle και το XAMPP που περιέχει τον Apache Web Server και τον MySQL Server Community Edition.

Ο MySQL server λειτουργεί με την αρχιτεκτονική των σχημάτων, δηλαδή στον ίδιο server μπορούν να εκτελούνται πολλά σχήματα. Το κάθε σχήμα αντιστοιχεί σε μία βάση δεδομένων που περιέχει όλες τις κατάλληλες δομές για την αποθήκευση των δεδομένων. Το σχήμα που δημιουργήθηκε ονομάζεται hvac2.1

```
-----  
-- Schema hvac2.1  
-----  
CREATE SCHEMA IF NOT EXISTS `hvac2.1` DEFAULT CHARACTER SET utf8 ;  
USE `hvac2.1` ;
```

και περιλαμβάνει δέκα πίνακες, οι οποίοι ανήκουν σε τρία διαφορετικά επίπεδα. Τα επίπεδα χωρίζονται ως εξής:

- User Layer – Επίπεδο χρήστη που περιέχει τους πίνακες που έχουν σχέση με τους χρήστες της ιστοσελίδας.
- Device Layer – Επίπεδο Συσκευών αποτελείται από τους πίνακες που αποθηκεύουν της πληροφορίες των κόμβων, τις μετρήσεις και τις εντολές προς αυτούς.
- Support Layer – Επίπεδο Υποστήριξης εμπεριέχει τους βοηθητικούς πίνακες και τα views που χρειάζονται στην εφαρμογή.

USER LAYER

Το επίπεδο χρηστών αποτελείται από τέσσερις πίνακες που έχουν σκοπό να αποθηκεύουν τις πληροφορίες που παρέχει ο χρήστης κατά την εγγραφή του, τον κωδικό πρόσβασης και το όνομα χρήστη, τα προνόμια που έχει και τον λογαριασμό που συγκεντρώνονται όλοι οι πίνακες του στρώματος. Οι πίνακες του στρώματος είναι οι εξής:

- **Credentials:** βασική λειτουργία του πίνακα είναι να αποθηκεύει το username και το password του χρήστη που απαιτείται για την πρόσβαση στην ιστοσελίδα,
- **Privs:** στον πίνακα αποθηκεύονται τα δικαιώματα του χρήστη και είναι ξεχωριστός πίνακας γιατί αποτελεί enumeration. Ως τώρα τρεις είναι οι επιλογές του enumeration sys_admin, viewer και basic. Κάθε επίπεδο έχει και διαφορετική πρόσβαση στις παροχές της ιστοσελίδας. Επίσης από την ιστοσελίδα δίνεται και η δυνατότητα σύνδεσης ως Guest και δεν χρειάζεται να εισαχθεί στην βάση γιατί επιτρέπει μόνο την στην σελίδα διαχείρισης και δεν απαιτεί την εγγραφή του χρήστη,
- **Usr_info:** στον πίνακα αποθηκεύονται οι πληροφορίες που προέρχονται από την φόρμα εγγραφής.
- **Account_info:** σε αυτόν συγκεντρώνονται όλα τα πρωτεύοντα κλειδιά των πινάκων του επιπέδου και συνθέτει έναν ολοκληρωμένο λογαριασμό χρήστη με τα όλα τα απαραίτητα δεδομένα.

ΠΙΝΑΚΑΣ USR_INFO

Η ανάπτυξη του σχήματος ξεκινά από αυτόν τον πίνακα διότι είναι οντότητα και δεν εξαρτάται από άλλους πίνακες. Χρησιμοποιείται η PL/SQL για την ανάπτυξη καθώς αργότερα απαιτούνται συναρτήσεις και διαδικασίες για την λειτουργικότητα της βάσης δεδομένων. Ακολουθεί ο κώδικας MySQL δημιουργίας του πίνακα.

```
-----  
-- Table `hvac2.1`.`usr_info`  
-----
```

1. DROP TABLE IF EXISTS `hvac2.1`.`usr_info` ;
2. CREATE TABLE IF NOT EXISTS `hvac2.1`.`usr_info` (
3. `usr_id` INT(5) NOT NULL AUTO_INCREMENT,
4. `usr_name` VARCHAR(20) CHARACTER SET 'utf8' NOT NULL,
5. `usr_surname` VARCHAR(30) CHARACTER SET 'utf8' NOT NULL,
6. `usr_email_sec` VARCHAR(40) CHARACTER SET 'utf8' NULL DEFAULT
NULL,
7. `usr_req` INT(1) NULL DEFAULT NULL,
8. `com_code` VARCHAR(100) CHARACTER SET 'utf8' NULL DEFAULT NULL,
9. `usr_creation` TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON
UPDATE CURRENT_TIMESTAMP,
10. PRIMARY KEY (`usr_id`))
11. ENGINE = InnoDB
12. DEFAULT CHARACTER SET = utf8
13. COLLATE = utf8_bin;

Οι γραμμές που ξεκινούν με δύο παύλες είναι σχόλια και παραλείπονται.

1. Πριν οριστεί ο πίνακας εισάγεται η εντολή διαγραφής του, γιατί σε περίπτωση σφάλματος και ανάγκης επανεκτέλεσης του script δίχως αυτή θα προκαλείται σφάλμα και να διακόπτεται η εκτέλεση του. Στην πρώτη εκτέλεση του script το μόνο που παράγεται από αυτή την γραμμή είναι ειδοποίηση ότι δεν υπάρχει αυτός ο πίνακας και συνεχίζεται κανονικά η εκτέλεση του. Αυτή η εντολή θα επαναλαμβάνεται πριν την εκτέλεση κάθε πίνακα, view, συνάρτησης, διαδικασίας, trigger και event.
2. Σε αυτή τη γραμμή ξεκινά η διαδικασία δημιουργίας του πίνακα. Προστίθεται η συνθήκη IF EXISTS σε περίπτωση που το script δεν εκτελείται πρώτη φορά και ο πίνακας υπάρχει λόγω κάποιου σφάλματος στην εκτέλεση της γραμμής 1.

3. Επιλέγεται το πρωτεύον κλειδί του πίνακα που είναι ακέραιος αριθμός πέντε ψηφίων με εύρος το 1 έως 99999, Επίσης, επιλέγεται το trigger AUTO_INCREMENT το οποίο επιτρέπει αυτόματα να αυξάνεται ο αριθμός του πρωτεύοντος κλειδιού κατά ένα στην διάρκεια εισαγωγής νέων δεδομένων στον πίνακα. Επειδή, είναι το `usr_id` αποτελεί πρωτεύον κλειδί ισχύουν οι περιορισμοί UNIQUE, NOT NULL εξορισμού,
4. Ορίζεται το όνομα του χρήστη. Πρέπει να είναι το πολύ είκοσι χαρακτήρες UTF-8 και δεν είναι δυνατό να είναι NULL.
5. Ορίζεται το επίθετο του χρήστη. Πρέπει να είναι το πολύ τριάντα χαρακτήρες UTF-8 και δεν είναι δυνατό να είναι NULL.
6. Ορίζεται το e-mail του χρήστη. Πρέπει να είναι το πολύ σαράντα χαρακτήρες. Μπορεί να είναι NULL σε περίπτωση που δεν εισαχθεί από τον χρήστη,
7. Ορίζεται το αίτημα του χρήστη για να γίνει διαχειριστής. Είναι ένας ακέραιος αριθμός όπου η τιμή 1 αντιστοιχεί στο ΝΑΙ στην επιθυμία του χρήστη ενώ το 0 στο ΟΧΙ. Σε περίπτωση που είναι NULL η ιστοσελίδα αναθέτει την τιμή 0.
8. Ειδικός κωδικός που σχετίζεται με την επικύρωση του χρήστη μέσω e-mail. Κατά την δημιουργία του χρήστη από την φόρμα εγγραφής. Ο κωδικός παράγεται τυχαία και αποστέλλεται μέσω email στον χρήστη, ο οποίος τον αντιγράφει και τον εισάγει σε ένα ειδικό πεδίο. Αν ο κωδικός που επικόλλησε είναι ίδιος με αυτός που έχει εισαχθεί στην βάση ολοκληρώνεται η διαδικασία εγγραφής και αποκτά πρόσβαση στην ιστοσελίδα. Ουσιαστικά, υλοποιεί μια μορφή του two-step validation.
9. Αποθήκευση ημερομηνίας και ώρας συστήματος όπου ο χρήστης έκανε εγγραφή. Κατά την δημιουργία της νέας εγγραφής εισάγεται αυτόματα η ημερομηνία.
10. Ορίζεται το πρωτεύον κλειδί.
11. Επιλέγεται ο εγκατεστημένος τύπος μηχανής της MySQL.
12. Προεπιλέγεται η κωδικοποίηση utf-8 ώστε να δέχεται ελληνικούς χαρακτήρες και να τους απεικονίζει σωστά.
13. Επιλογή ώστε να αντιπαρατίθεται τα δεδομένα που εισάγονται με την κωδικοποίηση `utf8_bin`. Οι γραμμές 11, 12, 13 είναι κοινές σε όλους τους πίνακες.

ΠΙΝΑΚΑΣ CREDENTIALS

Στον πίνακα `credentials` αποθηκεύονται τα δεδομένα εισόδου του χρήστη δηλαδή `username` και `password`.

-- Table `hvac2.1`.`credentials`

```
1. DROP TABLE IF EXISTS `hvac2.1`.`credentials` ;  
  
2. CREATE TABLE IF NOT EXISTS `hvac2.1`.`credentials` (  
3. `cr_id` INT(5) NOT NULL AUTO_INCREMENT,  
4. `cr_username` VARCHAR(15) CHARACTER SET 'utf8' NOT NULL,  
5. `cr_pwd` CHAR(255) CHARACTER SET 'utf8' NOT NULL,  
6. `cr_creation` TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON  
 UPDATE CURRENT_TIMESTAMP,  
7. PRIMARY KEY (`cr_id`),  
8. UNIQUE INDEX `cr_username` (`cr_username` ASC))  
9. ENGINE = InnoDB  
10. DEFAULT CHARACTER SET = utf8  
11. COLLATE = utf8_bin;
```

1. Διαγραφή του πίνακα σε περίπτωση που ήδη έχει δημιουργηθεί.
2. Δημιουργία του πίνακα σε περίπτωση που δεν υπάρχει.
3. Ορίζεται το πρωτεύον κλειδί ως ακέραιος αριθμός πέντε ψηφίων, εύρους 1-99999. Κατά την εισαγωγή νέας εγγραφής γίνεται αυτόματη προσαύξηση κατά ένα.
4. Ορίζεται το username, εμπεριέχει όλους τους χαρακτήρες UTF-8 και το μήκος του είναι το πολύ δεκαπέντε χαρακτήρες. Δεν γίνεται να είναι NULL
5. Ορίζεται ο κωδικός. Επειδή εφαρμόζεται ο B-Crypt αλγόριθμος κρυπτογράφησης από την ιστοσελίδα αποθηκεύεται με την μορφή χαρακτήρων έως 255 χαρακτήρων. Δεν γίνεται να είναι NULL. Δεν ορίζεται ως UNIQUE διότι είναι στατιστικά απίθανο να παραχθούν ίδιες σειρές χαρακτήρων από τον αλγόριθμο B-Crypt.
6. Ορίζεται η ημερομηνία δημιουργίας των στοιχείων εισόδου. Κατά την εισαγωγή αυτόματα εισάγεται η ημερομηνία και ώρα του συστήματος.
7. Ορίζεται το πρωτεύον κλειδί.
8. Ορίζεται η γραμμή 4 ως UNIQUE ώστε κάθε χρήστης να έχει μοναδικό username.
9. Οι γραμμές 9 έως 11 είναι κοινές για όλους τους πίνακες και αναλύθηκαν στον προηγούμενο πίνακα.

ΠΙΝΑΚΑΣ PRIVS

Ο πίνακας privs αποθηκεύει τα δικαιώματα που υποστηρίζει προς το παρόν η εφαρμογή και αποτελεί ξεχωριστή οντότητα γιατί είναι enumeration. Η τοποθέτηση αυτής της πληροφορίας μαζί με κάποιον από τους παραπάνω πίνακες θα οδηγούσε σε σφάλματα κατά την τροποποίηση των δικαιωμάτων. Ενώ με αυτό τον σχεδιασμό η συσχέτιση δικαιώματος και χρήστη γίνεται με βάση τα πρωτεύοντα κλειδιά, οπότε οποιαδήποτε αλλαγή στην ονομασία των δικαιωμάτων δεν επηρεάζει την λειτουργία των πινάκων των χρηστών.

```
-----  
-- Table `hvac2.1`.`privs`  
-----  
  
DROP TABLE IF EXISTS `hvac2.1`.`privs` ;  
  
1. CREATE TABLE IF NOT EXISTS `hvac2.1`.`privs` (  
2. `pr_id` INT(5) NOT NULL AUTO_INCREMENT,  
3. `pr_name` ENUM('sys_admin', 'viewer', 'basic') CHARACTER SET  
 'utf8' NULL DEFAULT NULL,  
4. `pr_code` ENUM('rwx', 'rw', 'r') CHARACTER SET 'utf8' NULL  
 DEFAULT NULL,  
5. `pr_creation_time` TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP  
 ON UPDATE CURRENT_TIMESTAMP,  
6. PRIMARY KEY (`pr_id`),  
7. UNIQUE INDEX `pr_name` (`pr_name` ASC))  
 ENGINE = InnoDB  
 DEFAULT CHARACTER SET = utf8  
 COLLATE = utf8_bin;
```

1. Δημιουργία πίνακα αν δεν έχει ήδη δημιουργηθεί.
2. Ορισμός πρωτεύοντος κλειδιού ακέραιου αριθμού μήκους πέντε ψηφίων με εύρος 1-99999, μη κενός αυτόματης προσαύξησης κατά την εισαγωγή νέας εγγραφής.
3. Ορισμός ονόματος δικαιώματος αποτελεί enumeration γιατί η επιλογή πρέπει να γίνεται από ένα προκαθορισμένο σύνολο ονομάτων που έχουν ένα προς ένα συσχέτιση με το κωδικό του δικαιώματος.
4. Ορισμός κωδικού δικαιώματος, βασισμένος στην απεικόνιση που χρησιμοποιεί το λειτουργικό σύστημα UNIX. Ανάλογα με το είδος του κωδικού που έχει ο χρήστης προσαρμόζεται και η πρόσβαση στην ιστοσελίδα και οι δυνατότητες που του παρέχονται. Στον παρακάτω πίνακα (πίνακας 2) απεικονίζονται οι λειτουργίες στις οποίες δίνει πρόσβαση το κάθε δικαίωμα.
5. Ορίζεται η ημερομηνία και η ώρα του συστήματος όπου και έγινε η δημιουργία του δικαιώματος.
6. Ορισμός του πρωτεύοντος κλειδιού ως το pr_id.

7. Ορισμός του ονόματος του δικαιώματος ως UNIQUE επειδή πρέπει να αντιστοιχείται ένα προς ένα το όνομα του δικαιώματος με τον κωδικό.

ΠΙΝΑΚΑΣ 2 ΔΙΚΑΙΩΜΑΤΑ ΑΝΑ ΧΡΗΣΤΗ ΚΑΙ ΛΕΙΤΟΥΡΓΙΕΣ

Δικαιώματα Λειτουργίες	rwX sys_admin	rw viewer	r basic	Guest Πρόσβαση μόνο από την ιστοσελίδα
Πρόσβαση στον Πίνακα Ελέγχου	✓	✓	✓	✓
Γραφικές Απεικονίσεις	✓	✓	✓	✗
Χειριστήριο	✓	✓	✗	✗
Σελίδα Διαχείρισης	✓	✗	✗	✗

ΠΙΝΑΚΑΣ ACCOUNTS

Στον πίνακα accounts συγκεντρώνονται όλα τα πρωτεύοντα κλειδιά των παραπάνω πινάκων για να σχηματίσουν το σύνολο των πληροφοριών χρήστη. Ο πίνακας χρησιμοποιεί τα ids των πινάκων ως ξένα κλειδιά και έτσι δημιουργείται η συσχέτιση μεταξύ των πληροφοριών των χρηστών, των δεδομένων εισόδου του και το τύπο του δικαιώματός του. Επίσης, επιβεβαιώνεται αν έχει εγκριθεί το αίτημα διαχειριστή από τον κύριο διαχειριστή του συστήματος σε περίπτωση που απαιτείται παραπάνω από ένας sys_admin.

```

-----
-- Table `hvac2.1`.`accounts`
-----
DROP TABLE IF EXISTS `hvac2.1`.`accounts` ;

1. CREATE TABLE IF NOT EXISTS `hvac2.1`.`accounts` (
2. `acc_id` INT(5) NOT NULL AUTO_INCREMENT,
3. `acc_usr_id` INT(5) NOT NULL,
4. `acc_cr_id` INT(5) NOT NULL,
5. `acc_pr_id` INT(5) NOT NULL,
6. `acc_auth` INT(1) NOT NULL DEFAULT '0',
7. `acc_creation` TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON
  UPDATE CURRENT_TIMESTAMP,
8. PRIMARY KEY (`acc_id`),
9. INDEX `acc_usr_id` (`acc_usr_id` ASC),
10. INDEX `acc_cr_id` (`acc_cr_id` ASC),
11. INDEX `acc_pr_id` (`acc_pr_id` ASC),
12. CONSTRAINT `accounts_ibfk_1`
13. FOREIGN KEY (`acc_usr_id`)
14. REFERENCES `hvac2.1`.`usr_info` (`usr_id`)
15. ON DELETE CASCADE
16. ON UPDATE CASCADE,
17. CONSTRAINT `accounts_ibfk_2`
18. FOREIGN KEY (`acc_cr_id`)
19. REFERENCES `hvac2.1`.`credentials` (`cr_id`)
20. ON DELETE CASCADE
21. ON UPDATE CASCADE,
22. CONSTRAINT `accounts_ibfk_3`
23. FOREIGN KEY (`acc_pr_id`)
24. REFERENCES `hvac2.1`.`privs` (`pr_id`)
25. ON DELETE CASCADE
26. ON UPDATE CASCADE)
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8
COLLATE = utf8_bin;

```

1. Δημιουργία πίνακα εάν δεν έχει ήδη δημιουργηθεί.
2. Ορισμός πρωτεύοντος κλειδιού ακέραιου αριθμού μήκους πέντε ψηφίων με εύρος 1-99999 , μη κενός αυτόματης προσάυξης κατά την εισαγωγή νέας εγγραφής.
3. Ορισμός πεδίου για την συσχέτιση με τον πίνακα usr_info. Η μορφή του περιεχομένου είναι ίδια με αυτή του πίνακα από όπου συσχετίζεται.
4. Ορισμός πεδίου για την συσχέτιση με τον πίνακα credentials.
5. Ορισμός πεδίου για την συσχέτιση με τον πίνακα privs.

6. Πεδίο για την επιβεβαίωση του αιτήματος του χρήστη για τον ρόλο του διαχειριστή, Σε περίπτωση που είναι 0 δεν έχει αιτηθεί τον ρόλο αυτό. Στην περίπτωση που είναι 1 έχει αιτηθεί την πλήρη πρόσβαση και ο διαχειριστής του συστήματος πρέπει να αποδεχθεί την αίτηση μέσω του Interface της ιστοσελίδας. Η μεταβλητή είναι ακέραιος χαρακτήρας ενός ψηφίου, εξορισμού κατά την εισαγωγή αν το πεδίο είναι κενό δίνεται η τιμή 0.
7. Ορίζεται η ημερομηνία και ώρα του συστήματος κατά την οποία δημιουργήθηκε ο λογαριασμός χρήστη.
8. Ορίζεται το πρώτο πεδίο acc_id ως πρωτεύον κλειδί.
9. Στις γραμμές 9-11 δημιουργούνται indexes από την βάση δεδομένων διότι τα πεδία αποτελούν ξένα κλειδιά ως προς τον πίνακα accounts.
12. Ορισμός περιορισμού ως ξένο κλειδί με όνομα account_ibfk_1.
13. Ορισμός του πεδίου acc_usr_id ως ξένο κλειδί.
14. Το ξένο κλειδί αναφέρεται στο πίνακα usr_info και στο πεδίο usr_id.
15. Ο περιορισμός αναστέλλεται σε περίπτωση διαγραφής κάποιας εγγραφής.
16. Ο περιορισμός αναστέλλεται σε περίπτωση ενημέρωσης κάποιας εγγραφής
17. Ορισμός περιορισμού ως ξένο κλειδί με όνομα account_ibfk_2.
18. Ορισμός του πεδίου acc_cr_id ως ξένο κλειδί.
19. Το ξένο κλειδί αναφέρεται στο πίνακα credentials και στο πεδίο cr_id.
20. Ο περιορισμός αναστέλλεται σε περίπτωση διαγραφής κάποιας εγγραφής.
21. Ο περιορισμός αναστέλλεται σε περίπτωση ενημέρωσης κάποιας εγγραφής
22. Ορισμός περιορισμού ως ξένο κλειδί με όνομα account_ibfk_3.
23. Ορισμός του πεδίου acc_pr_id ως ξένο κλειδί.
24. Το ξένο κλειδί αναφέρεται στο πίνακα privs και στο πεδίο pr_id.
25. Ο περιορισμός αναστέλλεται σε περίπτωση διαγραφής κάποιας εγγραφής.
26. Ο περιορισμός αναστέλλεται σε περίπτωση ενημέρωσης κάποιας εγγραφής

EIKONA 24 DATABASE USER LAYER

DEVICE LAYER

Το επίπεδο συσκευών περιλαμβάνει τους πίνακες που σχετίζονται με τις πληροφορίες των κόμβων, τα μηνύματα, τις εντολές που αποστέλλονται σε αυτούς και παρέχει ειδοποιήσεις για τυχόν σφάλματα στα μηνύματα. Γενικά, γίνεται καταγραφή των διαδράσεων των συσκευών με τον χρήστη και αποθήκευση όλων των απαραίτητων πληροφοριών. Το στρώμα απαρτίζεται από τέσσερις πίνακες:

- **Devs:** πίνακας όπου γίνεται η εγγραφή των κόμβων και αποθηκεύονται οι απαραίτητες πληροφορίες που περιγράφουν το υλικολογισμικό των κόμβων και την κατάστασή τους.
- **Meas:** πίνακας όπου αποθηκεύονται οι μετρήσεις που αποστέλλουν οι κόμβοι.
- **Cmd:** πίνακας όπου καταχωρούνται οι εντολές που αποστέλλουν οι χρήστες στους κόμβους.
- **Notification:** πίνακας όπου αποθηκεύονται ειδοποιήσεις που αφορούν τις συσκευές, αλλά και την εύρυθμη λειτουργία του συνόλου του συστήματος.

ΠΙΝΑΚΑΣ DEVS

Στον πίνακα devs γίνεται η καταχώρηση των δεδομένων από την εγγραφή των συσκευών. Αυτά τα δεδομένα σχετίζονται με το είδος του υλικού, την κατάστασή του, την τοποθεσία.

```
-- Table `hvac2.1`.`devs`
```

```
DROP TABLE IF EXISTS `hvac2.1`.`devs` ;
```

```
1. CREATE TABLE IF NOT EXISTS `hvac2.1`.`devs` (  
2. `dev_id` BIGINT(7) NOT NULL AUTO_INCREMENT,  
3. `dev_mac` VARCHAR(21) CHARACTER SET 'utf8' NOT NULL,  
4. `dev_type` VARCHAR(60) CHARACTER SET 'utf8' NOT NULL,  
5. `dev_location` VARCHAR(40) CHARACTER SET 'utf8' NULL DEFAULT NULL,  
6. `dev_hw_ver` VARCHAR(60) CHARACTER SET 'utf8' NULL DEFAULT NULL,  
7. `dev_ver` VARCHAR(60) CHARACTER SET 'utf8' NULL DEFAULT NULL,  
8. `dev_state` ENUM('ACTIVE', 'INACTIVE') CHARACTER SET 'utf8' NULL  
 DEFAULT NULL,  
9. `dev_obs` ENUM('Y', 'N') CHARACTER SET 'utf8' NULL DEFAULT NULL,  
10. `dev_msgcount` BIGINT(9) NULL DEFAULT NULL,  
11. `dev_creation_time` TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON  
 UPDATE CURRENT_TIMESTAMP,  
12. PRIMARY KEY (`dev_id`),  
13. UNIQUE INDEX `dev_mac` (`dev_mac` ASC))  
ENGINE = InnoDB  
DEFAULT CHARACTER SET = utf8  
COLLATE = utf8_bin;
```

1. Δημιουργία πίνακα αν δεν έχει δημιουργηθεί.
2. Δημιουργία εγγραφής για το πρωτεύον κλειδί ακέραιος επτά ψηφίων εύρους 1-9999999 μη μηδενικός αυτόματης μοναδιαίας προσαύξησης κατά την εισαγωγή νέων εγγραφών.
3. Ορισμός MAC Address των συσκευών, είκοσι ενός αλφαριθμητικών χαρακτήρων για την αποθήκευση εγγραφών με την μορφή AB:CD:EF:11:44:55. Ενώ δεκαεπτά χαρακτήρες είναι αρκετοί για την αποθήκευση της διεύθυνσης δεσμεύονται άλλοι τέσσερις για την υλοποίηση μιας λειτουργίας χαρακτηρισμού ενός κόμβου ως απαρχαιωμένου οπότε και προστίθεται το πρόθεμα obs. μπροστά από τα δεδομένα της εγγραφής που έχει χαρακτηριστεί απαρχαιωμένη.
4. Ορισμός του τύπου της συσκευής, εξήντα UTF-8 χαρακτήρων μη μηδενικός.
5. Ορισμός τοποθεσίας του κόμβου, σαράντα UTF-8 χαρακτήρων.
6. Ορισμός της έκδοσης του υλικού, εξήντα UTF-8 χαρακτήρων, μορφής MSP430F5529 REV1.6 + CC3100 REV4.0
7. Ορισμός έκδοσης συστήματος συσκευών, εξήντα UTF-8 χαρακτήρων, μορφής 2.2.0.1.31.1.2.0.2.1.0.3.23.

8. Ορισμός κατάστασης συστήματος αλφαριθμητικοί χαρακτήρες enumeration δύο επιλογών ACTIVE/INACTIVE για την αξιολόγηση των κόμβων αν είναι ενεργοί και αποστέλλουν μετρήσεις ή αν είναι ανενεργοί και δεν αποστέλλουν μετρήσεις. Ωστόσο δεν ελέγχεται η συνδεσιμότητά του στο δίκτυο, για παράδειγμα ένας κόμβος μπορεί να έχει πρόσβαση στο διαδίκτυο, να είναι συνδεδεμένος στον broker αλλά να έχει κάποιο πρόβλημα και να μην αποστέλλει μετρήσεις. Σε αυτή την περίπτωση ο κόμβος θεωρείται INACTIVE. Το τυπικό θα ήταν να δημιουργηθεί ξεχωριστός πίνακας καθώς αποτελεί enumeration ωστόσο είναι απίθανο να αλλαχθεί κάποια από αυτές τις τιμές ώστε να δημιουργήσει απώλειες δεδομένων.
9. Ορισμός ενός κόμβου αν είναι απαρχαιωμένος ή όχι. Επιλέχθηκε η μορφή enumeration ενός χαρακτήρα Y/N. Y όταν ο χαρακτηρισμός obsolete είναι αληθής N όταν δεν συμβαίνει αυτό.
10. Ορίζεται ο μετρητής μηνυμάτων μεγάλος ακέραιος αριθμός εννέα ψηφίων εύρους 0-999999999. Σκοπός του είναι να αποθηκεύει το τελευταίο msgcount του μηνύματος μέτρησης που αποθηκεύτηκε ώστε να γίνεται έλεγχος πόσες συνεχόμενες μετρήσεις έχει αποστείλει κάθε κόμβος. Σε περίπτωση που είναι μηδέν σημαίνει ότι ο κόμβος έχει υποστεί επανεκκίνηση και ξεκινά νέο κύκλο λειτουργίας.
11. Ορίζεται η ημερομηνία και ώρα συστήματος όπου έγινε η καταχώρηση της τελευταίας μέτρησης της συσκευής. Αυτό συμβαίνει επειδή κατά την ενημέρωση του πεδίου msgcount ενημερώνεται και η ημερομηνία και ώρα της καταχώρησης.
12. Ορισμός του dev_id ως πρωτεύοντος κλειδιού.
13. Ορισμός του πεδίου dev_mac ως UNIQUE.

ΠΙΝΑΚΑΣ CMD

Στον πίνακα cmd αποθηκεύονται οι εντολές που αποστέλλονται από τον χρήστη μέσω της ιστοσελίδας στους κόμβους. Συσχετίζει τον αποστολέα με την εντολή και την εντολή με την συσκευή. Επίσης, αποθηκεύονται οι καταστάσεις των δύο led που βρίσκονται πάνω στους κόμβους και σηματοδοτούν την λειτουργία του αισθητήρα.

```
-- Table `hvac2.1`.`cmd`
```

```
DROP TABLE IF EXISTS `hvac2.1`.`cmd` ;
```

```
1. CREATE TABLE IF NOT EXISTS `hvac2.1`.`cmd` (  
2. `cmd_id` BIGINT(30) NOT NULL AUTO_INCREMENT,  
3. `cmd_dev_id` BIGINT(7) NOT NULL,  
4. `cmd_acc_id` INT(5) NOT NULL,  
5. `cmd_status` ENUM('ON', 'OFF') CHARACTER SET 'utf8' NULL DEFAULT  
 NULL,  
6. `cmd_fan` ENUM('HIGH', 'LOW') CHARACTER SET 'utf8' NULL DEFAULT NULL,  
7. `cmd_ledr` ENUM('ON', 'OFF') CHARACTER SET 'utf8' NULL DEFAULT NULL,  
8. `cmd_ledg` ENUM('ON', 'OFF') CHARACTER SET 'utf8' NULL DEFAULT NULL,  
9. `cmd_creation` TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON UPDATE  
 CURRENT_TIMESTAMP,  
10. `cmd_msgcount` BIGINT(10) NULL DEFAULT NULL,  
11. PRIMARY KEY (`cmd_id`),  
12. CONSTRAINT `cmd_ibfk_1`  
13. FOREIGN KEY (`cmd_dev_id`)  
14. REFERENCES `hvac2.1`.`devs` (`dev_id`)  
15. ON DELETE CASCADE  
16. ON UPDATE CASCADE,  
17. CONSTRAINT `cmd_ibfk_2`  
18. FOREIGN KEY (`cmd_acc_id`)  
19. REFERENCES `hvac2.1`.`accounts` (`acc_id`)  
20. ON DELETE CASCADE  
21. ON UPDATE CASCADE)  
ENGINE = InnoDB  
DEFAULT CHARACTER SET = utf8  
COLLATE = utf8_bin;
```

1. Δημιουργία πίνακα αν δεν έχει ήδη δημιουργηθεί.
2. Ορισμός πρωτεύοντος κλειδιού, μεγάλου ακεραίου μη μηδενικού μήκους τριάντα ψηφίων αυτόματης μοναδιαίας προσαύξησης κατά την εισαγωγή, εύρους 1-99999999999999999999999999999999. Το εύρος είναι τεράστιο αλλά ο πίνακας έχει σκοπό την καταγραφή όλων των εντολών που στέλνονται στους κόμβους. Επίσης, το πλήθος των εντολών εξαρτάται από τους χρήστες και τον αριθμό των κόμβων. Στο εμβρυικό στάδιο που βρίσκεται η εφαρμογή η χρήση αυτού του εύρους είναι υπερβολική, αλλά στην περίπτωση που χρησιμοποιηθούν περισσότεροι κόμβοι και γίνει επέκταση και σε άλλες κτηριακές μονάδες οπότε και το πλήθος των εντολών αυξάνεται.
3. Ορισμός ξένου κλειδιού για την συσχέτιση της εντολής με την συσκευή που αναφέρεται. Μεγάλος ακεραίος επτά ψηφίων μη κενού χαρακτήρα.

4. Ορισμός ξένου κλειδιού για την συσχέτιση της εντολής με τον αποστολέα μη μηδενικός.
5. Ορισμός πεδίου για την αποθήκευση του τμήματος της εντολής που ενεργοποιεί ή απενεργοποιεί έναν θερμαντικό σώμα. Αποτελεί enumeration δύο τιμών ON/OFF.
6. Ορισμός πεδίου για την αποθήκευση του τμήματος της εντολής που καθορίζει την ένταση του ανεμιστήρα του θερμαντικού σώματος. Επιλέγεται enumeration δύο τιμών HIGH/LOW.
7. Ορισμός πεδίου για την αποθήκευση των διαγνωστικών αποκρίσεων της συσκευής. Η στήλη αφορά το κόκκινο led που βρίσκεται στο ενσωματωμένο σύστημα και ενημερώνει για σφάλμα στον αισθητήρα θερμοκρασίας. Αποτελεί enumeration δύο τιμών ON/OFF.
8. Ορισμός πεδίου για την αποθήκευση των διαγνωστικών αποκρίσεων της συσκευής. Η στήλη αφορά το πράσινο led που βρίσκεται στο ενσωματωμένο σύστημα και επιβεβαιώνει την ομαλή λειτουργία του αισθητήρα, Αποτελεί enumeration δύο τιμών ON/OFF.
9. Ορίζεται η ημερομηνία και ώρα συστήματος όπου έγινε η καταχώρηση της εντολής.
10. Ορίζεται ο μετρητής μηνυμάτων μεγάλος ακέραιος αριθμός δέκα ψηφίων εύρους 0-999999999. Σκοπός του είναι να αποθηκεύει το msgcount της εντολής.
11. Καθορισμός πρωτεύοντος κλειδιού.
12. Ορισμός περιορισμού για το ξένο κλειδί με ονομασία cmd_ibfk_1.
13. Ορισμός του πεδίου cmd_dev_id ως ξένο κλειδί.
14. Το ξένο κλειδί αναφέρεται στον πίνακα devs στο πεδίο dev_id.
15. Σε περίπτωση διαγραφής εγγραφής αναστέλλονται όλοι οι περιορισμοί,
16. Σε περίπτωση ενημέρωσης αναστέλλονται όλοι οι περιορισμοί.
17. Ορισμός περιορισμού για το ξένο κλειδί με ονομασία cmd_ibfk_2.
18. Ορισμός του πεδίου cmd_acc_id ως ξένο κλειδί.
19. Το ξένο κλειδί αναφέρεται στον πίνακα accounts στο πεδίο acc_id.
20. Σε περίπτωση διαγραφής εγγραφής αναστέλλονται όλοι οι περιορισμοί,
21. Σε περίπτωση ενημέρωσης αναστέλλονται όλοι οι περιορισμοί.

ΠΙΝΑΚΑΣ MEAS

Ο πίνακας σκοπεύει στην συλλογή όλων των μετρήσεων που αποστέλλουν οι κόμβοι. Η δομή του θα πρέπει να είναι τέτοια ώστε να επιτρέπει την αναζήτηση και την ταξινόμηση των δεδομένων, όπως επίσης και να διασφαλίζει την ακεραιότητά τους.

```
-----  
-- Table `hvac2.1`.`meas`  
-----  
DROP TABLE IF EXISTS `hvac2.1`.`meas` ;  
  
1. CREATE TABLE IF NOT EXISTS `hvac2.1`.`meas` (  
2. `meas_id` BIGINT(30) NOT NULL AUTO_INCREMENT,  
3. `meas_dev_id` BIGINT(30) NOT NULL,  
4. `meas_temp` DOUBLE(4,2) NULL DEFAULT NULL,  
5. `meas_hum` DOUBLE(5,2) NULL DEFAULT NULL,  
6. `meas_cool_temp` DOUBLE(4,2) NULL DEFAULT NULL,  
7. `meas_fan` ENUM('HIGH', 'LOW') CHARACTER SET 'utf8' NULL DEFAULT  
 NULL,  
8. `meas_status` ENUM('ON', 'OFF') CHARACTER SET 'utf8' NULL DEFAULT  
 NULL,  
9. `meas_rssi` DOUBLE(5,2) NULL DEFAULT NULL,  
10. `meas_msptemp` DOUBLE(5,2) NULL DEFAULT NULL,  
11. `meas_isvalid` ENUM('Y', 'N') CHARACTER SET 'utf8' NULL DEFAULT  
 NULL,  
12. `meas_msgcount` BIGINT(9) NULL DEFAULT NULL,  
13. `meas_date` DATE NULL DEFAULT NULL,  
14. `meas_time` TIME NULL DEFAULT NULL,  
15. PRIMARY KEY (`meas_id`),  
16. CONSTRAINT `meas_ibfk_1`  
17. FOREIGN KEY (`meas_dev_id`)  
18. REFERENCES `hvac2.1`.`devs` (`dev_id`)  
19. ON DELETE CASCADE  
20. ON UPDATE CASCADE)  
ENGINE = InnoDB  
DEFAULT CHARACTER SET = utf8  
COLLATE = utf8_bin;
```

1. Δημιουργία πίνακα εάν δεν υπάρχει με όνομα meas.
2. Ορισμός πεδίου για τον ρόλο του πρωτεύοντος κλειδιού, μεγάλου ακεραίου τριάντα ψηφίων μη κενού χαρακτήρα, εύρους 1-999999999999999999999999999999. Το εύρος είναι τεράστιο διότι οι κόμβοι στέλνουν μήνυμα περίπου κάθε λεπτό που σημαίνει ότι σε μία μέρα αποστέλλονται 1440 μηνύματα από κάθε κόμβο. Ακόμα και σε περίπτωση μεγάλης επέκτασης το εύρος είναι αρκετά μεγάλο για να διατηρήσει τις εγγραφές.

3. Ορισμός πεδίου που λειτουργεί ως ξένο κλειδί και θα συσχετίζει τον πίνακα των μετρήσεων με τον πίνακα των συσκευών. Ακολουθεί την μορφή του πρωτεύοντος κλειδιού του πίνακα devs.
4. Ορισμός πεδίου για την αποθήκευση της θερμοκρασίας του χώρου. Διαμορφώνεται σε δεκαδικός τεσσάρων ψηφίων με δύο δεκαδικά για να ταιριάζει με την μορφή που συνθέτουν τα μηνύματα μετρήσεων οι κόμβοι.
5. Ορισμός πεδίου για την αποθήκευση της υγρασίας του χώρου. Διαμορφώνεται ως δεκαδικός πέντε ψηφίων με δύο δεκαδικά για την περίπτωση που σταθεί το ποσοστό 100,00 % .
6. Ορισμός πεδίου για την αποθήκευση της θερμοκρασία του ψυκτικού υγρού. Είναι δεκαδικός τεσσάρων ψηφίων όπου τα δύο είναι δεκαδικά.
7. Ορισμός πεδίου για την αποθήκευση της κατάστασης του ανεμιστήρα. Χρησιμοποιείται enumeration δύο τιμών HIGH/LOW.
8. Ορισμός πεδίου για την αποθήκευση της κατάστασης του θερμαντικού σώματος. Χρησιμοποιείται enumeration δύο τιμών ON/OFF.
9. Ορισμός πεδίου για την αποθήκευση της ισχύς του λαμβανόμενου σήματος. Εκφράζεται ως δεκαδικός πέντε ψηφίων με τα δύο να είναι δεκαδικά.
10. Ορισμός πεδίου για την αποθήκευση της θερμοκρασίας του αισθητήρα. Χρησιμοποιείται δεκαδική μορφή πέντε ψηφίων όπου τα δύο είναι δεκαδικά.
11. Ορισμός πεδίου για την αποθήκευση του χαρακτηρισμού της εγκυρότητας μιας μέτρησης. Εφαρμόζεται enumeration όπου Y σημαίνει ότι η μέτρηση είναι έγκυρη ενώ N όταν η μέτρηση παρουσιάζει τιμές εκτός του εύρους που έχουν δοθεί. Τον έλεγχο τον εκτελεί ο MQTT Middle Man. Με αυτό τον τρόπο οι λανθάνουσες τιμές μπορούν να εξαιρεθούν από τα γραφήματα.
12. Ορίζεται ο μετρητής μηνυμάτων μεγάλος ακέραιος αριθμός εννέα ψηφίων εύρους 0-999999999. Σκοπός του είναι να αποθηκεύει το τελευταίο msgcount του μηνύματος μέτρησης που αποθηκεύτηκε ώστε να γίνεται έλεγχος πόσες συνεχόμενες μετρήσεις έχει αποστείλει κάθε κόμβος. Σε περίπτωση που είναι μηδέν σημαίνει ότι ο κόμβος έχει υποστεί επανεκκίνηση και ξεκινά νέο κύκλο λειτουργίας.
13. Ορίζεται η ημερομηνία του συστήματος όπου έγινε η καταχώρηση της τελευταίας μέτρησης της συσκευής. Δεν επιλέγεται timestamp μορφή αλλά date γιατί το κριτήριο της ημερομηνίας από μόνο του είναι πολύ σημαντικό.

14. Ορίζεται η ώρα του συστήματος όπου έγινε η καταχώρηση της τελευταίας μέτρησης της συσκευής. Δεν επιλέγεται timestamp μορφή αλλά time για τον ίδιο λόγο που επιλέχθηκε η μορφή date στην γραμμή 13.
15. Ορισμός του πεδίου meas_id ως πρωτεύον κλειδί.
16. Ορισμός περιορισμού ξένου κλειδιού meas_ibfk_1.
17. Ορισμός του meas_dev_id ως ξένο κλειδί.
18. Το ξένο κλειδί αναφέρεται στον πίνακα devs στο πεδίο dev_id.
19. Σε περίπτωση διαγραφής ανάστειλε τον περιορισμό.
20. Σε περίπτωση ενημέρωσης ανάστειλε τον περιορισμό.

ΠΙΝΑΚΑΣ NOTIFICATION

Ο πίνακας notification επιτρέπει την συλλογή πληροφοριών σε περιπτώσεις σφαλμάτων. Ο χρήστης από την ιστοσελίδα μπορεί να δει αυτές τις ενημερώσεις και να λάβει πολλές πληροφορίες για τον λόγο που προκλήθηκε σφάλμα.

```
-----
-- Table `hvac2.1`.`notification`
-----
```

```
DROP TABLE IF EXISTS `hvac2.1`.`notification` ;
```

```
1. CREATE TABLE IF NOT EXISTS `hvac2.1`.`notification` (
2. `not_id` BIGINT(20) NOT NULL AUTO_INCREMENT,
3. `not_dev_id` BIGINT(7) NOT NULL,
4. `not_type` VARCHAR(40) CHARACTER SET 'utf8' NOT NULL,
5. `not_topic` VARCHAR(40) CHARACTER SET 'utf8' NOT NULL,
6. `not_message` VARCHAR(400) CHARACTER SET 'utf8' NOT NULL,
7. `not_alarmed` TINYINT(1) NOT NULL DEFAULT '0',
8. `not_timestamp` TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON
  UPDATE CURRENT_TIMESTAMP,
9. `not_desc` VARCHAR(120) CHARACTER SET 'utf8' NULL DEFAULT NULL,
10. PRIMARY KEY (`not_id`),
11. CONSTRAINT `notification_ibfk_1`
12. FOREIGN KEY (`not_dev_id`)
13. REFERENCES `hvac2.1`.`devs` (`dev_id`))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8
COLLATE = utf8_bin;
```

1. Δημιουργία πίνακα εάν δεν υπάρχει με όνομα notification.
2. Ορισμός πεδίου για τον ρόλο του πρωτεύοντος κλειδιού, μεγάλου ακεραίου επτά ψηφίων μη κενού χαρακτήρα, εύρους 1-9999999.

3. Ορισμός πεδίου που λειτουργεί ως ξένο κλειδί και θα συσχετίζει τον πίνακα των μετρήσεων με τον πίνακα των συσκευών. Ακολουθεί την μορφή του πρωτεύοντος κλειδιού του πίνακα `devs`.
4. Ορισμός πεδίου για την αποθήκευση του τύπου του σφάλματος. Χρησιμοποιούνται αλφαριθμητικά μήκους σαράντα UTF-8 χαρακτήρων.
5. Ορισμός πεδίου για την αποθήκευση του `topic` του μηνύματος που παρουσίασε το σφάλμα. Χρησιμοποιούνται αλφαριθμητικά μήκους σαράντα UTF-8 χαρακτήρων.
6. Ορισμός πεδίου για την αποθήκευση του JSON string, δηλαδή του μηνύματος όπως αυτό έρχεται από τους κόμβους δίχως να έχει διασπαστεί από τον MQTT Middle Man. Χρησιμοποιούνται αλφαριθμητικά τετρακοσίων UTF-8 χαρακτήρων.
7. Ορισμός πεδίου για την αποθήκευση της κατάστασης της ειδοποίησης. Χρησιμοποιείται ακέραια τιμή ενός ψηφίου εύρους 0-9. Όταν είναι 0 η ειδοποίηση δεν έχει αναγνωσθεί ενώ όταν είναι 1 ο χρήστης έχει δει την ειδοποίηση.
8. Ορισμός πεδίου για την αποθήκευση της ώρας και της ημερομηνίας συστήματος που καταχωρήθηκε η ειδοποίηση.
9. Ορισμός πεδίου για την αποθήκευση της περιγραφής της ειδοποίησης. Εκφράζεται ως αλφαριθμητικό εκατόν είκοσι UTF-8 χαρακτήρων.
10. Ορισμός του `not_id` ως πρωτεύον κλειδί.
11. Ορισμός περιορισμού ξένου κλειδιού `not_ibfk_1`.
12. Ορισμός του `not_dev_id` ως ξένο κλειδί.
13. Το ξένο κλειδί αναφέρεται στον πίνακα `devs` στο πεδίο `dev_id`.

EIKONA 25 DATABASE DEVICE LAYER

SUPPORT LAYER

Το επίπεδο υποστήριξης αποτελείται από δύο πίνακες οι οποίοι δεν συσχετίζονται με κανέναν άλλον πίνακα του σχήματος και εννέα προβολές. Οι προβολές είναι εικονικοί πίνακες που δημιουργούνται μέσω queries και θα χρησιμοποιηθούν για να δημιουργηθούν πίνακες που συνδυάζουν διάφορους πίνακες για να συνθέσουν την απαραίτητη πληροφορία.

Οι δύο πίνακες είναι οι εξής:

- **Personnel:** Σε αυτό το πίνακα αποθηκεύονται τα στοιχεία του μόνιμου προσωπικού του τμήματος Μηχανικών Πληροφορικής ΤΕ όπως παρουσιάζεται στην επίσημη ιστοσελίδα του ΤΕΙ και βοηθά στην διασταύρωση των στοιχείων για την παραχώρηση των κατάλληλων προνομίων.
- **Requests:** Σε αυτό τον πίνακα αποθηκεύονται οι πληροφορίες που δίδονται από την φόρμα συμπλήρωσης. Μετά την εισαγωγή των δεδομένων οι πληροφορίες διασπώνται στους κατάλληλους πίνακες του επιπέδου χρήστη και δημιουργείται ο λογαριασμός χρήστη,

Τα views είναι τα εξής:

- Accountinfo
- Alivedevs
- Deaddevs
- Devhasmeas
- Last2min
- Mac2id
- Numactive
- Numdead
- Numtotal

ΠΙΝΑΚΑΣ PERSONNEL

Στον πίνακα personnel αποθηκεύονται τα δεδομένα του μόνιμου προσωπικού, εκπαιδευτικού και γραμματειακού, που βρίσκονται στην επίσημη σελίδα του τμήματος Μηχανικών Πληροφορική ΤΕ. Χρησιμοποιείται για να διασταυρώνεται το email που εισάγει ο χρήστης με αυτό που βρίσκεται αποθηκευμένο ήδη σε αυτό τον πίνακα και μέσα από ειδικό μηχανισμό να παραχωρούνται επαυξημένα δικαιώματα χωρίς την άμεση παρέμβαση του διαχειριστή του συστήματος.

```
-- Table `hvac2.1`.`personnel`
```

```
DROP TABLE IF EXISTS `hvac2.1`.`personnel` ;
```

```
1. CREATE TABLE IF NOT EXISTS `hvac2.1`.`personnel` (  
2. `p_id` INT(5) NOT NULL AUTO_INCREMENT,  
3. `p_surname` VARCHAR(30) CHARACTER SET 'utf8' NOT NULL,  
4. `p_name` VARCHAR(20) CHARACTER SET 'utf8' NOT NULL,  
5. `p_pos` VARCHAR(40) CHARACTER SET 'utf8' NULL DEFAULT NULL,  
6. `p_email` VARCHAR(40) CHARACTER SET 'utf8' NOT NULL,  
7. `p_dep` VARCHAR(40) CHARACTER SET 'utf8' NULL DEFAULT NULL,  
8. PRIMARY KEY (`p_id`),  
9. UNIQUE INDEX `p_email` (`p_email` ASC))
```

```
ENGINE = InnoDB
```

```
DEFAULT CHARACTER SET = utf8
```

```
COLLATE = utf8_bin;
```

1. Δημιουργία πίνακα εάν δεν υπάρχει με όνομα personnel.
2. Ορισμός πεδίου για τον ρόλο του πρωτεύοντος κλειδιού, ακεραίου πέντε ψηφίων μη κενού χαρακτήρα, εύρους 1-99999.
3. Ορισμός πεδίου που αποθηκεύει το επίθετο του εργαζόμενου. Χρησιμοποιούνται αλφαριθμητικοί χαρακτήρες μέγιστου μήκους τριάντα UTF-8 χαρακτήρων.
4. Ορισμός πεδίου αποθήκευσης του ονόματος του εργαζόμενου. Χρησιμοποιούνται αλφαριθμητικά μέγιστου μήκους είκοσι UTF-8 χαρακτήρων.
5. Ορισμός πεδίου για την αποθήκευση της θέσης του εργαζόμενου στο τμήμα. Χρησιμοποιούνται αλφαριθμητικά μέγιστου μήκους σαράντα UTF-8 χαρακτήρων.
6. Ορισμός πεδίου για την αποθήκευση του email που χρησιμοποιεί ο εργαζόμενος επίσημα στο TEI Ηπείρου. Χρησιμοποιούνται αλφαριθμητικά σαράντα UTF-8 χαρακτήρων.
7. Ορισμός πεδίου για την αποθήκευση του τμήματος που απασχολείται ο εργαζόμενος. Χρησιμοποιούνται αλφαριθμητικά σαράντα UTF-8 χαρακτήρων.
8. Ορισμός του p_id ως πρωτεύον κλειδί.
9. Ορισμός του p_mail να είναι UNIQUE.

ΠΙΝΑΚΑΣ REQUESTS

Στον πίνακα requests αποθηκεύονται οι πληροφορίες που καταχωρεί ο χρήστης στην φόρμα εγγραφής. Αξιοποιώντας έναν trigger που καλείται μετά την εισαγωγή των δεδομένων στον πίνακα (trigger after insert on requests) γίνεται έλεγχος για την ύπαρξη του e-mail που εισάγει ο χρήστης στην φόρμα με τα e-mail που είναι αποθηκευμένα στον πίνακα personnel και αν αντιστοιχηθούν τότε διασπώνται οι πληροφορίες στους κατάλληλους πίνακες και παραχωρούνται τα κατάλληλα δικαιώματα.

```
-----  
-- Table `hvac2.1`.`requests`  
-----
```

```
DROP TABLE IF EXISTS `hvac2.1`.`requests` ;
```

```
1. CREATE TABLE IF NOT EXISTS `hvac2.1`.`requests` (  
2. `req_id` INT(6) NOT NULL AUTO_INCREMENT,  
3. `req_name` VARCHAR(20) CHARACTER SET 'utf8' NOT NULL,  
4. `req_surname` VARCHAR(30) CHARACTER SET 'utf8' NOT NULL,  
5. `req_email_sec` VARCHAR(40) CHARACTER SET 'utf8' NOT NULL,  
6. `req_username` VARCHAR(15) CHARACTER SET 'utf8' NOT NULL,  
7. `req_pwd` CHAR(255) CHARACTER SET 'utf8' NOT NULL,  
8. `req_req` INT(1) NOT NULL,  
9. `com_code` VARCHAR(100) CHARACTER SET 'utf8' NULL DEFAULT NULL,  
10. `req_creation` TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON  
 UPDATE CURRENT_TIMESTAMP,  
11. PRIMARY KEY (`req_id`),  
12. UNIQUE INDEX `req_email_sec` (`req_email_sec` ASC),  
13. UNIQUE INDEX `req_username` (`req_username` ASC))  
ENGINE = InnoDB  
DEFAULT CHARACTER SET = utf8  
COLLATE = utf8_bin;
```

1. Δημιουργία πίνακα εάν δεν υπάρχει με όνομα requests.
2. Ορισμός πεδίου για τον ρόλο του πρωτεύοντος κλειδιού, ακεραίου έξι ψηφίων μη κενού χαρακτήρα, εύρους 1-99999.
3. Ορισμός πεδίου για την αποθήκευση του ονόματος του χρήστη. Χρησιμοποιούνται αλφαριθμητικά μήκους είκοσι UTF-8 χαρακτήρων.
4. Ορισμός πεδίου για την αποθήκευση του επιθέτου του χρήστη. Χρησιμοποιούνται αλφαριθμητικά μήκους τριάντα UTF-8 χαρακτήρων.
5. Ορισμός πεδίου για την αποθήκευση του e-mail που επιθυμεί να χρησιμοποιήσει ο χρήστης. Χρησιμοποιούνται αλφαριθμητικά σαράντα UTF-8 χαρακτήρων.

6. Ορισμός πεδίου για την αποθήκευση του ονόματος χρήστη για την εφαρμογή (username). Χρησιμοποιούνται αλφαριθμητικά μήκους δεκαπέντε UTF-8 χαρακτήρων.
7. Ορισμός πεδίου για την αποθήκευση του κωδικού για την εφαρμογή (password). Χρησιμοποιούνται αλφαριθμητικά μήκους δεκαπέντε UTF-8 χαρακτήρων.
8. Ορισμός πεδίου για την αποθήκευση του αιτήματος χρήστη για δικαιώματα διαχειριστή. Εφαρμόζεται μικρός ακέραιος όπως έχει αναλυθεί στον πίνακα `usr_info`.
9. Ορισμός πεδίου για την αποθήκευση του τυχαία παραγόμενου από την ιστοσελίδα κωδικού για την επικύρωση του χρήστη μέσω e-mail. Χρησιμοποιούνται αλφαριθμητικά εκατό UTF-8 χαρακτήρων.
10. Ορισμός πεδίου για την αποθήκευση της ημερομηνίας και ώρας συστήματος.
11. Ορισμός του `req_id` ως πρωτεύον κλειδί.
12. Ορισμός περιορισμού UNIQUE για το `req_email_sec`.
13. Ορισμός περιορισμού UNIQUE για το `req_username`.

VIEW ACCOUNTINFO

```
-----  
-- View `hvac2.1`.`accountinfo`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`accountinfo` ;  
DROP TABLE IF EXISTS `hvac2.1`.`accountinfo` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`accountinfo` AS  
  SELECT  
 `hvac2.1`.`usr_info`.`usr_id` AS `usr_id`,  
 `hvac2.1`.`usr_info`.`usr_name` AS `usr_name`,  
 `hvac2.1`.`usr_info`.`usr_surname` AS `usr_surname`,  
 `hvac2.1`.`usr_info`.`usr_email_sec` AS `usr_email_sec`,  
 `hvac2.1`.`privs`.`pr_name` AS `pr_name`,  
 `hvac2.1`.`usr_info`.`usr_req` AS `usr_req`,  
 `hvac2.1`.`accounts`.`acc_auth` AS `acc_auth`,  
 `hvac2.1`.`usr_info`.`usr_creation` AS `usr_creation`  
  FROM  
 ((`hvac2.1`.`usr_info`  
 JOIN `hvac2.1`.`privs`)  
 JOIN `hvac2.1`.`accounts`)  
  WHERE  
 ((`hvac2.1`.`accounts`.`acc_pr_id` = `hvac2.1`.`privs`.`pr_id`)  
 AND (`hvac2.1`.`accounts`.`acc_usr_id` =  
 `hvac2.1`.`usr_info`.`usr_id`));
```

Με τον παραπάνω κώδικα δημιουργείται ένας πίνακας που συγκεντρώνει όλες τις πληροφορίες που απαιτούνται για την υλοποίηση του πίνακα χρηστών στην ιστοσελίδα της εφαρμογής και επιτρέπει στο διαχειριστή να κάνει αλλαγές στα δικαιώματα ή και να διαγράψει κάποιο χρήστη. Οι πίνακες από όπου προέρχονται τα δεδομένα ενημερώνονται αυτόματα για τις αλλαγές. Επιτυγχάνεται κάνοντας select τα επιθυμητά πεδία από τον κάθε πίνακα και δημιουργώντας σύνδεση των πινάκων με την χρήση των πρωτεύοντων και ξένων κλειδιών.

VIEW ALIVEDEVS

```
-----  
-- View `hvac2.1`.`alivedevs`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`alivedevs` ;  
DROP TABLE IF EXISTS `hvac2.1`.`alivedevs` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`alivedevs` AS  
  SELECT DISTINCT  
 `hvac2.1`.`devs`.`dev_id` AS `id`,  
 `hvac2.1`.`devs`.`dev_mac` AS `mac`  
  FROM  
 (`hvac2.1`.`devs`  
  JOIN `hvac2.1`.`meas`)  
  WHERE  
 ((`hvac2.1`.`meas`.`meas_status` = 'ON')  
 AND (`hvac2.1`.`devs`.`dev_id` =  
`hvac2.1`.`meas`.`meas_dev_id`)  
 AND (`hvac2.1`.`meas`.`meas_date` = CURDATE())  
 AND (`hvac2.1`.`meas`.`meas_time` >= (NOW() - INTERVAL 1  
MINUTE)))  
  ORDER BY `hvac2.1`.`meas`.`meas_id` DESC;
```

Η προβολή αυτή χρησιμοποιείται για την παρακολούθηση των συσκευών έχουν στείλει μετρήσεις το τελευταίο λεπτό. Θα χρησιμοποιηθεί στην ιστοσελίδα για την δημιουργία στατιστικών.

VIEW DEADDEVS

```
-----  
-- View `hvac2.1`.`deaddevs`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`deaddevs` ;  
DROP TABLE IF EXISTS `hvac2.1`.`deaddevs` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`deaddevs` AS  
  SELECT DISTINCT  
 `hvac2.1`.`devs`.`dev_id` AS `id`,  
 `hvac2.1`.`devs`.`dev_mac` AS `mac`  
  FROM  
 (`hvac2.1`.`devs`  
  JOIN `hvac2.1`.`meas`)  
  WHERE  
 ((`hvac2.1`.`meas`.`meas_status` = 'OFF')  
 AND (`hvac2.1`.`devs`.`dev_id` =  
`hvac2.1`.`meas`.`meas_dev_id`)  
 AND (`hvac2.1`.`meas`.`meas_date` = CURDATE())  
 AND (`hvac2.1`.`meas`.`meas_time` >= (NOW() - INTERVAL 1  
MINUTE)))  
  ORDER BY `hvac2.1`.`meas`.`meas_id` DESC;
```

Η προβολή αυτή χρησιμοποιείται για την παρακολούθηση των συσκευών έχουν δεν στείλει μετρήσεις το τελευταίο λεπτό. Θα χρησιμοποιηθεί στην ιστοσελίδα για την δημιουργία στατιστικών.

VIEW DEVHASMEAS

```
-----  
-- View `hvac2.1`.`devhasmeas`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`devhasmeas` ;  
DROP TABLE IF EXISTS `hvac2.1`.`devhasmeas` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`devhasmeas` AS  
  SELECT  
 `hvac2.1`.`devs`.`dev_mac` AS `mac`,  
 `hvac2.1`.`meas`.`meas_id` AS `meas_id`  
  FROM  
 (`hvac2.1`.`meas`  
 JOIN `hvac2.1`.`devs` ON ((`hvac2.1`.`meas`.`meas_dev_id` =  
`hvac2.1`.`devs`.`dev_id`))) ;
```

Με την προβολή αυτή συντίθεται ένας πίνακας που επιτρέπει στο διαχειριστή του συστήματος, μέσω της πρόσβασης στην βάση και όχι από την ιστοσελίδα, να βλέπει τις μετρήσεις των κόμβων και την MAC address του κόμβου που την έστειλε. Δημιουργήθηκε για λόγους συγκέντρωσης στατιστικών και ανάλυσης.

VIEW LAST2MIN

```
-----  
-- View `hvac2.1`.`last2min`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`last2min` ;  
DROP TABLE IF EXISTS `hvac2.1`.`last2min` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`last2min` AS  
  SELECT  
 `hvac2.1`.`meas`.`meas_dev_id` AS `id`  
  FROM  
 `hvac2.1`.`meas`  
  WHERE  
 ((`hvac2.1`.`meas`.`meas_time` >= (NOW() - INTERVAL 70 SECOND))  
 AND (`hvac2.1`.`meas`.`meas_date` = CURDATE()))  
  ORDER BY `hvac2.1`.`meas`.`meas_dev_id` ;
```

Η προβολή παράγει έναν πίνακα με τα ids των κόμβων που απέστειλαν μήνυμα τα τελευταία εβδομήντα δευτερόλεπτα. Δημιουργήθηκε για την ανάπτυξη ενός event που καθορίζει ποιους κόμβους είναι ενεργοί και ποιο όχι.

VIEW MAC2ID

```
-----  
-- View `hvac2.1`.`mac2id`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`mac2id` ;  
DROP TABLE IF EXISTS `hvac2.1`.`mac2id` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`mac2id` AS  
  SELECT  
 `hvac2.1`.`devs`.`dev_id` AS `dev_id`,  
 `hvac2.1`.`devs`.`dev_mac` AS `dev_mac`  
  FROM  
 `hvac2.1`.`devs` ;
```

Το view αυτό αναπτύχθηκε για να μειώνει το χρόνο σάρωσης των πινάκων στις περιπτώσεις που χρειάζονται αντιστοιχίσεις MAC και DEV_ID σε διάφορες διαδικασίες της βάσης.

VIEWS NUMACTIVE NUMDEAD NUMTOTAL

Αυτά τα τρία views εκτελούν από μία function για την παραγωγή των στατιστικών της ιστοσελίδας που βρίσκονται στην κεφαλή της. Η προβολή Numactive επιστρέφει τις συσκευές που είναι ACTIVE, η προβολή Numdead επιστρέφει τις INACTIVE και η Numtotal το πλήθος όλων των εγγεγραμμένων κόμβων.

```
-----  
-- View `hvac2.1`.`numactive`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`numactive` ;  
DROP TABLE IF EXISTS `hvac2.1`.`numactive` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`numactive` AS  
  SELECT GETACTIVE() AS `getactive` ;  
  
-----  
-- View `hvac2.1`.`numdead`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`numdead` ;  
DROP TABLE IF EXISTS `hvac2.1`.`numdead` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`numdead` AS  
  SELECT GETDEAD() AS `getdead` ;  
  
-----  
-- View `hvac2.1`.`numtotal`  
-----  
DROP VIEW IF EXISTS `hvac2.1`.`numtotal` ;  
DROP TABLE IF EXISTS `hvac2.1`.`numtotal` ;  
USE `hvac2.1` ;  
CREATE OR REPLACE  
  ALGORITHM = UNDEFINED  
  DEFINER = `root`@`localhost`  
  SQL SECURITY DEFINER  
VIEW `hvac2.1`.`numtotal` AS  
  SELECT GETTOTAL() AS `gettotal` ;  
USE `hvac2.1` ;
```

Support Layer

personnel

- p_id INT(5)
- p_surname VARCHAR(30)
- p_name VARCHAR(20)
- p_pos VARCHAR(40)
- p_email VARCHAR(40)
- p_dep VARCHAR(40)

Indexes

- PRIMARY
- p_email

requests

- req_id INT(6)
- req_name VARCHAR(20)
- req_surname VARCHAR(30)
- req_email_sec VARCHAR(40)
- req_username VARCHAR(15)
- req_pwd CHAR(255)
- req_req INT(1)
- com_code VARCHAR(100)
- req_creation TIMESTAMP

Indexes

- PRIMARY
- req_email_sec
- req_username

Triggers

- AFT INSERT initacc_trig

- numdead
- alivedevs
- devhasmeas
- deaddevs
- mac2id
- last2min
- numtotal
- numactive
- accountinfo

EIKONA 26 DATABASE SUPPORT LAYER

ΣΥΝΑΡΤΗΣΕΙΣ ΚΑΙ ΔΙΑΔΙΚΑΣΙΕΣ MYSQL

Με την χρήση συναρτήσεων και διαδικασιών στην MySQL επιτυγχάνεται η επιτάχυνση των διαδικασιών της βάσης, ελέγχεται η εγκυρότητα των δεδομένων, προλαμβάνονται σφάλματα και ανακολουθίες, επιταχύνεται ο χρόνος ανάπτυξης της ιστοσελίδας αφού δεν χρειάζεται να δημιουργηθούν μεγάλα queries στα αρχεία php αλλά μόνο να καλούνται οι απαραίτητες διαδικασίες και διασφαλίζεται η ασφάλεια της βάσης. Συνολικά έχουν αναπτυχθεί τριανταμία ρουτίνες οι οποίες κάποιες εξυπηρετούν λειτουργίες της βάσης, κάποιες βοηθούν στην συλλογή δεδομένων για την ιστοσελίδα και άλλες συνεισφέρουν στον MQTT Middle Man.

ΕΙΚΟΝΑ 27 DATABASE ROUTINES

PROCEDURE ADDACCCOUNT

```
-----  
-- procedure addaccount  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`addaccount`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `addaccount`(IN a INT(5),IN  
b INT(5),IN c INT(5),z INT(1))  
BEGIN  
INSERT INTO accounts VALUES (NULL,a,b,c,z,NOW());  
END$$  
  
DELIMITER ;
```

Αυτή η διαδικασία επιτρέπει την εισαγωγή μίας νέας εγγραφής στον πίνακα accounts. Αυτή η ρουτίνα αρχικά εκτελούνταν μέσω ενός trigger. Ωστόσο, το επίσημο εγχειρίδιο της MySQL αποτρέπει την χρήση ρουτινών εντός των trigger και πλέον αυτή η διαδικασία υπάρχει σε περίπτωση που φανεί χρήσιμη στο μέλλον.

PROCEDURES ADDCREDENTIALS ADDPRIV ADDUSER_INFO

```
-- -----  
-- procedure addcredential  
-- -----  
DROP PROCEDURE IF EXISTS `hvac2.1`.`addcredential`;  
  
DELIMITER $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `addcredential`(IN username  
VARCHAR(45),IN pwd CHAR(255))  
BEGIN  
INSERT INTO credentials VALUES (NULL,username,pwd,NOW());  
END$$  
  
DELIMITER ;  
  
-- -----  
-- procedure addpriv  
-- -----  
DROP PROCEDURE IF EXISTS `hvac2.1`.`addpriv`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `addpriv`(IN pname  
ENUM('sys_admin', 'viewer', 'basic'),IN pcode ENUM('rwx', 'rw', 'r'))  
BEGIN  
INSERT INTO privs VALUES (NULL,pname,pcode,NOW());  
END$$  
  
-- -----  
-- procedure adduser_info  
-- -----  
DROP PROCEDURE IF EXISTS `hvac2.1`.`adduser_info`;  
  
DELIMITER $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `adduser_info`(IN name  
VARCHAR(20),IN surname VARCHAR(35),email VARCHAR(40),req INT(1),com  
VARCHAR(100))  
BEGIN  
INSERT INTO usr_info VALUES  
(NULL,name,surname,UPPER(email),req,com,NOW());  
END$$  
  
DELIMITER ;
```

Όπως και η διαδικασία addaccounts έτσι και αυτές είχαν αναπτυχθεί με σκοπό να καλούνται μέσα στο trigger αλλά πλέον υπάρχουν μόνο για ενδεχόμενη χρήση στο μέλλον.

PROCEDURE ADDPERSON

```
-- -----  
-- procedure addperson  
-- -----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`addperson`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `addperson`(IN name  
VARCHAR(20),IN surname VARCHAR(35),IN pos VARCHAR(40),IN email  
VARCHAR(40),IN dep VARCHAR(40))  
BEGIN  
INSERT INTO personnel VALUES (NULL,surname,name,pos,UPPER(email),dep);  
END$$  
  
DELIMITER ;
```

Με την διαδικασία addperson ο διαχειριστής μπορεί γρήγορα να εισάγει νέο προσωπικό στον βοηθητικό πίνακα personnel. Χρησιμοποιείται η έτοιμη συνάρτηση UPPER() που μετατρέπει όλου τους χαρακτήρες σε κεφαλαίους. Επιλέγεται διότι πρέπει να υπάρχει σύμπτωση των δεδομένων ως προς την μορφή τους και να υπάρχει και ταύτιση της μορφής των δεδομένα όταν γίνεται η σύγκριση των e-mail με τον πίνακα requests.

PROCEDURE ADDREQ

```
-----  
-- procedure addreq  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`addreq`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `addreq` (IN a VARCHAR(40) ,  
IN s VARCHAR(45) ,IN e VARCHAR(40) ,IN u VARCHAR(45), IN p CHAR(255),IN  
r INT(1),com VARCHAR(100))  
BEGIN  
INSERT INTO requests VALUES (NULL,a,s,UPPER(e),u,p,r,com,NOW());  
END$$  
  
DELIMITER ;
```

Η διαδικασία addreq σχεδιάστηκε ώστε να καλείται από το αντίστοιχο php script της ιστοσελίδας και να εισαγάγει στην βάση τα δεδομένα που καταχώρησε ο χρήστης στην φόρμα εγγραφής. Αν ο χρήστης χρησιμοποιεί μικρούς ή κεφαλαίους χαρακτήρες δεν έχει σημασία γιατί η ρουτίνα αναλαμβάνει το ρόλο να διαμορφώσει σε κεφαλαίους χαρακτήρες το email που εισάχθηκε. Ουσιαστικά τα πεδία της φόρμας εγγραφής λειτουργούν ως ορίσματα της συνάρτησης addreq.

PROCEDURE CALENDAR

```
-----  
-- procedure calendar  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`calendar`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
1. CREATE DEFINER=`root`@`localhost` PROCEDURE `calendar`(IN mac  
 VARCHAR(17))  
2. BEGIN  
3. DECLARE f INT;  
4. SELECT ASSOCMAC(mac) INTO f;  
5. SELECT  
 meas_date, COUNT(meas_id)  
6. FROM  
 meas  
7. WHERE  
 meas_dev_id = f AND meas_isvalid = 'Y'  
8. GROUP BY meas_date  
9. ORDER BY meas_date ASC;  
END$$  
  
DELIMITER ;
```

Για τον σχεδιασμό γραφημάτων στην ιστοσελίδα χρησιμοποιήθηκε το Google Chart API το οποίο απαιτεί τα δεδομένα να έχουν μια συγκεκριμένη μορφή ώστε να είναι δυνατή η υλοποίηση του γραφήματος. Σε αυτό δημιουργείται ένα ημερολόγιο στο οποίο κάθε μέρα καταγράφεται το πλήθος μηνυμάτων που είχε κάθε κόμβος. Οπότε για την υλοποίηση:

1. Δημιουργείται η διαδικασία calendar που έχει ως όρισμα την MAC address.
2. Ξεκίνα το κύριο σώμα της διαδικασίας.
3. Δήλωση μίας ακέραιας μεταβλητής f.
4. Στην ακέραια μεταβλητή αποθηκεύεται η τιμή που επιστρέφει η συνάρτηση ASSOCMAC(). Αυτή η συνάρτηση εντοπίζει το dev_id που αντιστοιχεί στην MAC που έχει ως όρισμα. Με την εκτέλεση της γραμμής στην μεταβλητή f αποθηκεύεται το dev_id της συσκευής με MAC το όρισμα στην γραμμή 1.
5. Επιλέγεται η ημερομηνία της μέτρησης και το πλήθος των μετρήσεων καταμετρώντας μόνο τα dev_ids.
6. Από τον πίνακα devs.

7. Όπου το meas_dev_id είναι ίδιο με αυτό της αντιστοίχισης MAC και id και η πρέπει η μέτρηση να έχει αξιολογηθεί ως έγκυρη,
8. Γίνεται ομαδοποίηση των δεδομένων ως προς την ημερομηνία.
9. Αύξουσα ταξινόμηση με βάση την ημερομηνία.

Με αυτό τον τρόπο παράγεται ένα πίνακας με πρώτη στήλη την ημερομηνία και δεύτερη στήλη το πλήθος των μετρήσεων για την αντίστοιχη ημερομηνία για κάθε ενσωματωμένο σύστημα ξεχωριστά.

PROCEDURE CHECKACT

```

-----
-- procedure checkact
-----

USE `hvac2.1`;
DROP PROCEDURE IF EXISTS `hvac2.1`.`checkact`;

DELIMITER $$
USE `hvac2.1` $$
CREATE DEFINER=`root`@`localhost` PROCEDURE `checkact`()
BEGIN
UPDATE devs SET dev_state='INACTIVE' WHERE dev_id NOT IN (SELECT id
FROM last2min) ;
END$$

DELIMITER ;

```

Αυτή η διαδικασία ενημερώνει τον πίνακα devs αν ένας κόμβος δεν στέλνει μετρήσεις τα τελευταία εβδομήντα δευτερόλεπτα. Αυτό συμβαίνει ελέγχοντας την προβολή last2min και θέτοντας την τιμή INACTIVE στα πρωτεύοντα κλειδιά που δεν βρίσκονται στην προβολή. Η διαδικασία αυτή καλείται μέσω ενός event.

PROCEDURE DELACC

```
-----  
-- procedure delacc  
-----  
  
USE `hvac2.1` ;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`delacc` ;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `delacc`(IN id INT(5))  
BEGIN  
DELETE FROM accounts WHERE acc_id =id ;  
END$$  
  
DELIMITER ;
```

Η διαδικασία αυτή σκοπεύει στην διαγραφή ενός λογαριασμού. Έχει ως όρισμα έναν ακέραιο αριθμό ο οποίος αναπαριστά τη τιμή του πρωτεύοντος κλειδιού του πίνακα accounts. Η ρουτίνα delacc καλείται από τον διαχειριστή μέσω ειδικού php script όταν πατά το εικονίδιο του κάδου απορριμμάτων στη σελίδα διαχείρισης χρηστών της Web εφαρμογής

PROCEDURE DELCRED

```
-----  
-- procedure delcred  
-----  
  
USE `hvac2.1` ;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`delcred` ;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `delcred`(IN id INT(5))  
BEGIN  
DELETE FROM credentials WHERE cr_id=id ;  
END$$  
  
DELIMITER ;
```

Η διαδικασία σκοπεύει στην διαγραφή των δεδομένων σύνδεσης του χρήστη. Η διαγραφή των credentials πυροδοτείτε μετά την διαγραφή του λογαριασμού από τον διαχειριστή μέσω trigger (after delete on accounts).

PROCEDURE DELUSR_INFO

```
-----  
-- procedure delusr_info  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`delusr_info`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `delusr_info`(IN id INT(5))  
BEGIN  
DELETE FROM usr_info WHERE usr_id=id;  
END$$  
  
DELIMITER ;
```

Η διαδικασία έχει σκοπό την διαγραφή των πληροφοριών χρήστη. Καλείται μέσα από trigger πριν εκτελεστεί η διαγραφή στον πίνακα credentials (before delete on credentials) για να αποφευχθεί το σφάλμα ύπαρξης ξένων κλειδιών τα οποία δεν αντιστοιχούν σε πρωτεύον. Δηλαδή, με αυτό τον τρόπο διαγράφονται πρώτα τα ξένα κλειδιά και μετά τα πρωτεύοντα.

PROCEDURE GETHASH

```
-----  
-- procedure gethash  
-----
```

```
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`gethash`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `gethash`(IN z VARCHAR(45))  
BEGIN  
SELECT cr_pwd FROM credentials WHERE cr_username=z;  
END$$  
  
DELIMITER ;
```

Η διαδικασία gethash ανακτά τον κρυπτογραφημένο κωδικό πρόσβασης για το αντίστοιχο username που δίνεται ως όρισμα και καλείται από php script κατά την διάρκεια της αίτησης σύνδεσης από τον χρήστη της ιστοσελίδας.

PROCEDURES INSCMD INSERTDEV INSERTMEAS INSNOTIF

```
-----  
-- procedure inscmd  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`inscmd`;  
  
DELIMITER $$  
USE `hvac2.1`$$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `inscmd`(IN dev_id INT(7),  
IN cmd_acc_id INT(5),  
IN cmd_status ENUM('ON', 'OFF'),  
IN cmd_fan ENUM('HIGH', 'LOW'),  
IN cmd_ledr ENUM('ON', 'OFF'),  
IN cmd_ledg ENUM('ON', 'OFF'),  
IN cmd_msgcount BIGINT(10))  
BEGIN  
INSERT INTO cmd  
VALUES(NULL,dev_id,cmd_acc_id,cmd_status,cmd_fan,cmd_ledr,cmd_ledg,NOW(  
) ,cmd_msgcount);  
END$$  
  
DELIMITER ;  
  
-----  
-- procedure insertdev  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`insertdev`;  
  
DELIMITER $$  
USE `hvac2.1`$$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `insertdev`(  
 IN mac VARCHAR(21),  
 IN type VARCHAR(60),  
 IN location VARCHAR(40),  
 IN hw_ver VARCHAR(60),  
 IN ver VARCHAR(60),  
 IN state ENUM('ACTIVE', 'INACTIVE'),  
 IN obs ENUM('Y', 'N'),  
 IN msgc BIGINT(9))  
BEGIN  
IF (location IS NULL || location LIKE '') THEN  
SET location='area is not set';  
END IF;  
INSERT INTO devs VALUES  
(NULL,mac,type,location,hw_ver,ver,state,obs,msgc,NOW());  
END$$  
  
DELIMITER ;
```


```

-----
-- procedure insertmeas
-----

USE `hvac2.1`;
DROP PROCEDURE IF EXISTS `hvac2.1`.`insertmeas`;

DELIMITER $$
USE `hvac2.1`$$
CREATE DEFINER=`root`@`localhost` PROCEDURE `insertmeas`(
 IN dev_id BIGINT(7),
 IN temp DOUBLE(5 , 2 ),
 IN hum DOUBLE(5 , 2 ),
 IN cool_temp DOUBLE(5 , 2 ),
 IN fan ENUM('HIGH', 'LOW'),
 IN state ENUM('ON','OFF'),
 IN rssi DOUBLE(5 , 2 ),
 IN mspt DOUBLE(5,2),
 IN isvalid ENUM('Y','N'),
 IN msgc BIGINT(9))
BEGIN
INSERT INTO meas VALUES
(NULL,dev_id,temp,hum,cool_temp,fan,state,rssi,mspt,isvalid,msgc,CURDATE(),CURTIME());
END$$

DELIMITER ;

-----
-- procedure insnotif
-----

USE `hvac2.1`;
DROP PROCEDURE IF EXISTS `hvac2.1`.`insnotif`;

DELIMITER $$
USE `hvac2.1`$$
CREATE DEFINER=`root`@`localhost` PROCEDURE `insnotif`(IN nid
BIGINT(7),IN ntype VARCHAR(40),IN ntopic VARCHAR(40),IN nmsg
VARCHAR(400),IN alarm BOOLEAN, IN ndesc VARCHAR(120))
BEGIN
INSERT INTO notification VALUES
(NULL,nid,ntype,ntopic,nmsg,alarm,NOW(),ndesc);
END$$

DELIMITER ;

```

Για την ταχύτερη εισαγωγή και την διασφάλιση εγκυρότητας δεδομένων δημιουργήθηκαν οι παραπάνω διαδικασίες που επιτρέπουν την εισαγωγή νέων εγγραφών. Οι αναγκαίες πληροφορίες είναι ορίσματα των ρουτίνων. Ο σχεδιασμός αυτός επιτρέπει στον διαχειριστή να εισάγει νέες εγγραφές στους πίνακες διασφαλίζοντας την συνέχεια των πρωτεύοντων κλειδίων και την σωστή εισαγωγή των ημερομηνιών.

PROCEDURE MINMAX

```
-----  
-- procedure minmax  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`minmax`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `minmax` (IN mac  
VARCHAR(21))  
BEGIN  
DECLARE temp INT;  
SELECT ASSOCMAC(mac) INTO temp;  
SELECT  
 meas_date,  
 MIN(meas_temp),  
 AVG(meas_temp),  
 meas_temp,  
 MAX(meas_temp)  
FROM  
 meas  
WHERE  
 meas_dev_id = temp  
 AND meas_isvalid = 'Y'  
 AND (meas_date BETWEEN DATE_SUB(CURDATE(), INTERVAL 6 DAY) AND  
CURDATE())  
GROUP BY DATE(meas_date);  
END$$  
  
DELIMITER ;
```

Η διαδικασία minmax επιστρέφει τις απαραίτητες τιμές για την δημιουργία ενός γραφήματος το οποίο για κάθε μέρα της τελευταίας εβδομάδας εμφανίζει την ελάχιστη θερμοκρασία, την μέση θερμοκρασία, την τελευταία μέτρηση θερμοκρασίας για την ημέρα και την μέγιστη.

PROCEDURE MNT_RSSI

```
-----  
-- procedure mnt_rssi  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`mnt_rssi`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `mnt_rssi` (IN mac  
VARCHAR(17))  
BEGIN  
 DECLARE temp INT;  
 SELECT ASSOCMAC(mac) INTO temp;  
 SELECT  
 meas_time, meas_rssi  
 FROM  
 meas  
 WHERE  
 meas_dev_id = temp  
 AND meas_isvalid = 'Y'  
 AND meas_date = CURDATE()  
 AND meas_time >= DATE_SUB(NOW(), INTERVAL 1 HOUR)  
 ORDER BY meas_time ASC;  
END $$  
  
DELIMITER ;
```

Η διαδικασία εξάγει τις απαραίτητες πληροφορίες για την δημιουργία γραφήματος το οποίο απεικονίζει τις τιμές του RSSI για κάθε λεπτό της τελευταίας ώρας. Αδυναμία αυτής της ρουτίνας είναι ότι στις 00:00 επιστέφει μόνο μία τιμή και στις 00:01 επιστέφει την δεύτερη τιμή λόγω της χρήσης της συνθήκης meas_date=CURDATE().

PROCEDURE PIE

```
-----  
-- procedure pie  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`pie`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `pie`(IN mac VARCHAR(17))  
BEGIN  
DECLARE temp INT;  
SELECT ASSOCMAC(mac) INTO temp;  
SELECT  
 meas_date, COUNT(meas_id)  
FROM  
 meas  
WHERE  
 meas_dev_id = temp  
 AND meas_isvalid = 'Y'  
 AND (meas_date BETWEEN DATE_SUB(CURDATE(), INTERVAL 6 DAY) AND  
CURDATE())  
GROUP BY DAY(meas_date)  
ORDER BY meas_date;  
END$$  
  
DELIMITER ;
```

Η διαδικασία αυτή αποτελεί δείγμα γραφήματος πίτας και δεν χρησιμοποιείται στην ιστοσελίδα, ωστόσο παραμένει για μελλοντική χρήση εφόσον οριστούν τα επιθυμητά πεδία και δεδομένα.

PROCEDURE RETRIEVEDATA

```
-----  
-- procedure retrievedata  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`retrievedata`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `retrievedata`(IN mac  
VARCHAR(17))  
BEGIN  
SET @val=(SELECT ASSOCMAC(mac));  
SELECT  
 *  
FROM  
 meas,  
 devs  
WHERE  
 meas_dev_id = dev_id AND dev_id = @val  
ORDER BY meas_id DESC  
LIMIT 1;  
END$$  
  
DELIMITER ;
```

Η διαδικασία αυτή συλλέγει όλα τα δεδομένα από την ένωση των πινάκων devs και meas της τελευταίας εγγραφής. Χρησιμοποιείται από την ιστοσελίδα για να απεικονίσει τις πληροφορίες και τις μετρήσεις που εμφανίζονται στον πίνακα ελέγχου.

PROCEDURE TEMP_DASH

```
-- -----  
-- procedure temp_dash  
-- -----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`temp_dash`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `temp_dash`(IN mac  
VARCHAR(17))  
BEGIN  
DECLARE f INT;  
SELECT ASSOCMAC(mac) INTO f;  
SELECT  
 CONCAT(meas_date,CONCAT(' ',meas_time)) AS date, meas_temp  
FROM  
 meas  
WHERE  
 meas_isvalid = 'Y' AND meas_dev_id = f  
 AND meas_date=CURDATE();  
END$$  
  
DELIMITER ;
```

Στην διαδικασία temp_dash συλλέγονται τα δεδομένα για τον σχεδιασμό του γραφήματος στον πίνακα ελέγχου που απεικονίζει την ημερήσια πορεία της θερμοκρασίας. Σημειώνεται ότι για να σχηματιστεί σωστά το γράφημα χρησιμοποιείται η συνάρτηση συγκόλλησης της MySQL για την δημιουργία timestamp στο πεδίο της ημερομηνίας και ώρας.

PROCEDURE THCT

```
-- -----  
-- procedure thct  
-- -----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`thct`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `thct`(IN mac VARCHAR(17))  
BEGIN  
DECLARE temp INT;  
SELECT ASSOCMAC(mac) INTO temp;  
SELECT  
 meas_date,  
 AVG(meas_temp),  
 AVG(meas_hum),  
 AVG(meas_cool_temp)  
FROM  
 meas  
WHERE  
 meas_dev_id = temp  
 AND meas_isvalid = 'Y'  
 AND (meas_date BETWEEN DATE_SUB(CURDATE(), INTERVAL 6 DAY) AND  
CURDATE())  
GROUP BY DAY(meas_date)  
ORDER BY meas_date ASC;  
END$$  
  
DELIMITER ;
```

Σε αυτή τη διαδικασία συλλέγονται οι απαραίτητες πληροφορίες για την σύνθεση γραφήματος που απεικονίζει τους εβδομαδιαίους μέσους όρους της θερμοκρασίας, υγρασία και ψυκτικού υγρού για κάθε κόμβο ξεχωριστά. Το γράφημα αυτό είναι το πρώτο στην ιστοσελίδα στο μενού γραφήματα.

PROCEDURE UPDAUTHACC

```
-----  
-- procedure upauthacc  
-----  
  
USE `hvac2.1`;  
DROP PROCEDURE IF EXISTS `hvac2.1`.`upauthacc`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` PROCEDURE `upauthacc` (IN val  
INT(1), IN id INT(5))  
BEGIN  
DECLARE em VARCHAR(45);  
SELECT  
 usr_email_sec  
INTO em FROM  
 accountinfo  
WHERE  
 usr_id = id;  
1. IF (val=1) THEN  
2. UPDATE accounts SET acc_auth=val, acc_pr_id=1 WHERE acc_usr_id=id;  
3. ELSEIF (val=0 && FINDPERSONNEL(em)) THEN  
4. UPDATE accounts SET acc_auth=val, acc_pr_id=2 WHERE acc_usr_id=id;  
5. ELSEIF (val=0 && !FINDPERSONNEL(em)) THEN  
6. UPDATE accounts SET acc_auth=val, acc_pr_id=3 WHERE acc_usr_id=id;  
7. END IF;  
END$$  
  
DELIMITER ;
```

Η διαδικασία upauthacc είναι υπεύθυνη για να ορίζει το δικαιώματα ενός χρήστη μετά την εγγραφή του. Έχει ως ορίσματα την μεταβλητή val που εκφράζει την άρνηση δικαιωμάτων διαχειριστή με τιμή 0 ενώ με τιμή 1 εκφράζει την αποδοχή, και το id του χρήστη που ενημερώνονται τα δικαιώματα. Αρχικά αναζητείται μέσω του ορίσματος id στην προβολή accountinfo το e-mail και ανατίθεται στην μεταβλητή em. Στην συνέχεια :

1. Αν η τιμή του ορίσματος είναι 1
2. Ενημερώνεται ο πίνακας accounts το πεδίο acc_auth με τιμή ένα και αλλάζει και το acc_pr_id με τιμή ένα που σημαίνει ότι πλέον ο χρήστης είναι και διαχειριστής του συστήματος.

3. Σε περίπτωση που το όρισμα είναι μηδέν και η συνάρτηση findpersonnel, η οποία ελέγχει αν το email που δέχεται ως όρισμα υπάρχει στον πίνακα personnel, είναι αληθής τότε σημαίνει ότι είναι μέλος του εκπαιδευτικού ή διοικητικού προσωπικού του ΤΕΙ και ανήκει στην δεύτερη κατηγορία viewer.
4. Οπότε ενημερώνεται ο πίνακας accounts στα πεδία acc_auth με την τιμή μηδέν και το πεδίο acc_pr_id με την τιμή δύο.
5. Στην περίπτωση που ο χρήστης δεν βρίσκεται στον πίνακα personnel
6. Τότε αποκτά τα δικαιώματα basic και ο πίνακας accounts ενημερώνεται στα πεδία acc_auth και acc_pr_id με τις τιμές μηδέν και τρία αντίστοιχα.

FUNCTION ASSOCMAC

```

-----
-- function assocmac
-----

USE `hvac2.1`;
DROP FUNCTION IF EXISTS `hvac2.1`.`assocmac`;

DELIMITER $$
USE `hvac2.1` $$
CREATE DEFINER=`root`@`localhost` FUNCTION `assocmac`(mac VARCHAR(17))
RETURNS INT(11)
BEGIN
DECLARE x INT(5);
SELECT
 dev_id
INTO x FROM
 mac2id
WHERE
 dev_mac = mac;
RETURN x;
END$$

DELIMITER ;

```

Η συνάρτηση assocmac δημιουργήθηκε για να επιταχύνει την αντιστοίχιση MAC και πρωτεύοντος κλειδιού. Έχει ως όρισμα μια MAC address και επιστρέφει το id αναζητώντας στην προβολή mac2id.

FUNCTION FINDPERSONNEL

```
-----  
-- function findpersonnel  
-----  
  
USE `hvac2.1`;  
DROP FUNCTION IF EXISTS `hvac2.1`.`findpersonnel`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` FUNCTION `findpersonnel` ( email  
VARCHAR(45)) RETURNS TINYINT(1)  
BEGIN  
DECLARE z INT(5);  
SELECT  
 COUNT(p_id)  
INTO z FROM  
 personnel  
WHERE  
 p_email = email;  
IF z=1 THEN  
RETURN TRUE;  
ELSE  
RETURN FALSE;  
END IF;  
END $$  
  
DELIMITER ;
```

Αυτή η συνάρτηση έχει ως όρισμα μία διεύθυνση email και επιστρέφει αληθές αν η διεύθυνση αυτή υπάρχει στον πίνακα personnel ή ψευδές αν δεν υπάρχει. Αυτό γίνεται μετρώντας το πλήθος των πρωτευόντων κλειδιών των εγγραφών που έχουν ως email το όρισμα της συνάρτησης. Εφόσον ισχύει ο περιορισμός UNIQUE για το πεδίο του email στον πίνακα personnel οι τιμές που επιστρέφει το παραπάνω ερώτημα είναι μηδέν ή ένα. Αν είναι ένα τότε η συνάρτηση επιστρέφει αληθές, δηλαδή βρέθηκε αντιστοιχία, ενώ για οποιαδήποτε άλλη τιμή επιστρέφει ψευδές.

FUNCTION GETACCID

```
-- -----  
-- function getaccid  
-- -----  
  
USE `hvac2.1`;  
DROP FUNCTION IF EXISTS `hvac2.1`.`getaccid`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` FUNCTION `getaccid`() RETURNS INT(11)  
BEGIN  
DECLARE f INT;  
SELECT  
 acc_id  
INTO f FROM  
 accounts  
GROUP BY acc_id DESC  
LIMIT 1;  
RETURN f;  
END$$  
  
DELIMITER ;
```

Η συνάρτηση επιστρέφει το id της τελευταίας εισαγωγής λογαριασμού χρήστη στον πίνακα accounts. Δεν χρησιμοποιείται πλέον αλλά ήταν μέρος των trigger εισαγωγής.

FUNCTION GETACTIVE

```
-----  
-- function getactive  
-----  
  
USE `hvac2.1`;  
DROP FUNCTION IF EXISTS `hvac2.1`.`getactive`;  
  
DELIMITER $$  
USE `hvac2.1`$$  
CREATE DEFINER=`root`@`localhost` FUNCTION `getactive`() RETURNS  
INT(11)  
BEGIN  
DECLARE z INT;  
SELECT DISTINCT  
 COUNT(id)  
INTO z FROM  
 alivedevs;  
RETURN z;  
END$$  
  
DELIMITER ;
```

Η διαδικασία getactive καταμετρά όλες τις ενεργές συσκευές που βρίσκονται στην προβολή alivedevs και αναθέτει στην μεταβλητή z και την επιστρέφει. Χρησιμοποιείται για την δημιουργία των στατιστικών.

FUNCTION GETCREDID

```
-- -----  
-- function getcredid  
-- -----
```

```
USE `hvac2.1`;  
DROP FUNCTION IF EXISTS `hvac2.1`.`getcredid`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` FUNCTION `getcredid`() RETURNS  
INT(11)  
BEGIN  
DECLARE f INT;  
SELECT  
 cr_id  
INTO f FROM  
 credentials  
GROUP BY cr_id DESC  
LIMIT 1;  
RETURN f;  
END$$  
  
DELIMITER ;
```

Η συνάρτηση getcredid επιστρέφει το πρωτεύον κλειδί της τελευταίας εγγραφής του πίνακα credentials. Αυτή η συνάρτηση όπως και η getaccid ήταν τμήμα ενός trigger που δεν εκτελείται και έχουν παραμείνει για μελλοντική χρήση αν είναι απαραίτητη.

FUNCTION GETDEAD

```
-----  
-- function getdead  
-----
```

```
USE `hvac2.1`;  
DROP FUNCTION IF EXISTS `hvac2.1`.`getdead`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` FUNCTION `getdead`() RETURNS INT(11)  
BEGIN  
DECLARE z INT;  
SELECT  
 COUNT(id)  
INTO z FROM  
 deaddevs;  
RETURN z;  
END$$  
  
DELIMITER ;
```

Η συνάρτηση getdead επιστρέφει το πλήθος των συσκευών που δεν αποστέλλουν μετρήσεις και χρησιμοποιείται για την κατασκευή των στατιστικών στοιχείων.

FUNCTION GETTOTAL

```
-----  
-- function gettotal  
-----
```

```
USE `hvac2.1`;  
DROP FUNCTION IF EXISTS `hvac2.1`.`gettotal`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` FUNCTION `gettotal`() RETURNS INT(11)  
BEGIN  
DECLARE z INT;  
SELECT  
 COUNT(dev_id)  
INTO z FROM  
 devs;  
RETURN z;  
END$$  
  
DELIMITER ;
```

Η συνάρτηση gettotal καταμετρά όλες τις συσκευές που υπάρχουν στον πίνακα devs και χρησιμοποιείται για την κατασκευή των στατιστικών.

FUNCTION GETUSRID

```
-----  
-- function getusrid  
-----  
  
USE `hvac2.1`;  
DROP FUNCTION IF EXISTS `hvac2.1`.`getusrid`;  
  
DELIMITER $$  
USE `hvac2.1` $$  
CREATE DEFINER=`root`@`localhost` FUNCTION `getusrid`() RETURNS INT(11)  
BEGIN  
DECLARE f INT;  
SELECT  
 usr_id  
INTO f FROM  
 usr_info  
GROUP BY usr_id DESC  
LIMIT 1;  
RETURN f;  
END$$  
  
DELIMITER ;
```

Αυτή η συνάρτηση επιστρέφει τη τελευταία εγγραφή του πίνακα `usr_info`. Πλέον δεν χρησιμοποιείται ήταν μέλος ενός trigger εισαγωγής πληροφοριών στους πίνακες μετά την εγγραφή νέου χρήστη. Παραμένει και καταγράφεται για πιθανή χρήση στο μέλλον.

TRIGGERS & EVENTS ΣΤΗ MYSQL

Τα triggers και events αποτελούν μηχανισμοί της MySQL που επιτρέπουν την δημιουργία αυτοματισμών για την επιτάχυνση των εργασιών. Τα triggers σχετίζονται κυρίως με τις αλληλεπιδράσεις των πινάκων ενώ τα events αφορούν λειτουργίες της βάσης δεδομένων που εξαρτώνται από χρονικά πλαίσια ή χρονικές στιγμές. Στο παρόν σχήμα έχουν δημιουργηθεί τέσσερα trigger και ένα event.

TRIGGER DELCRED_TRIG

```
DROP TRIGGER IF EXISTS `hvac2.1`.`delcred_trig` $$
USE `hvac2.1` $$
CREATE
DEFINER=`root`@`localhost`
TRIGGER `hvac2.1`.`delcred_trig`
BEFORE DELETE ON `hvac2.1`.`usr_info`
FOR EACH ROW
BEGIN
DECLARE cred INT;
SELECT
 acc_cr_id
INTO cred FROM
 accounts,
 usr_info
WHERE
 (acc_usr_id = usr_id
 AND acc_usr_id = old.usr_id);
DELETE FROM credentials
WHERE
 cr_id = cred;
END$$
```

Το trigger αυτό καλείται πριν πραγματοποιηθεί διαγραφή στον πίνακα στον πίνακα `usr_info`. Όταν ο διαχειριστής επιλέγει να διαγράψει έναν χρήστη από την σελίδα διαχείρισης δίνει εντολή στην διαγραφή των στοιχείων από τον πίνακα `usr_info`. Η βάση δεδομένων αναγνωρίζει την επικείμενη διαγραφή και πριν την διεκπεραιώσει σταματά την διαγραφή στον πίνακα `usr_info` και εκτελεί τον παραπάνω κώδικα όπου και διαγράφονται τα διαπιστευτήρια του χρήστη που είναι προς διαγραφή.

TRIGGER DELACC_TRIG

```
DROP TRIGGER IF EXISTS `hvac2.1`.`delacc_trig` $$
USE `hvac2.1` $$
CREATE
DEFINER=`root`@`localhost`
TRIGGER `hvac2.1`.`delacc_trig`
AFTER DELETE ON `hvac2.1`.`credentials`
FOR EACH ROW
BEGIN
DECLARE acc INT;
SELECT
 acc_id
INTO acc FROM
 accounts
WHERE
 acc_cr_id = old.cr_id;
DELETE FROM accounts
WHERE
 acc_id = acc;
END$$
```

Αυτό το trigger εκτελείται αμέσως μετά από τον trigger delcred_trig. Η διακοπή που προκάλεσε το προηγούμενο trigger παραμένει και στην ουρά εκτελείται το delacc_trig. Αυτό διαγράφει τα δεδομένα του προς διαγραφή χρήση από τον πίνακα accounts. Στην συνέχεια εκτελείται και η αρχική διαγραφή των δεδομένων από τον πίνακα usr_info.

TRIGGER UPDMSGC_TRIG

```
DROP TRIGGER IF EXISTS `hvac2.1`.`updmsgc_trig` $$
USE `hvac2.1` $$
CREATE
DEFINER=`root`@`localhost`
TRIGGER `hvac2.1`.`updmsgc_trig`
AFTER INSERT ON `hvac2.1`.`meas`
FOR EACH ROW
BEGIN
UPDATE devs SET dev_msgcount=new.meas_msgcount , dev_state='ACTIVE'
WHERE dev_id =new.meas_dev_id;
END$$
```

Το trigger updmsgc_trig καλείται αμέσως μετά την εισαγωγή μιας μέτρησης στον πίνακα meas και ενημερώνει τον πίνακα devs ότι το ενσωματωμένο σύστημα που έστειλε την μέτρηση είναι ACTIVE και ενημερώνει το πεδίο dev_msgcount για την τιμή του μετρητή στο τελευταίο μήνυμα που έστειλε.

TRIGGER INITACC_TRIG

```
DROP TRIGGER IF EXISTS `hvac2.1`.`initacc_trig` $$
USE `hvac2.1` $$
CREATE
DEFINER=`root`@`localhost`
TRIGGER `hvac2.1`.`initacc_trig`
AFTER INSERT ON `hvac2.1`.`requests`
FOR EACH ROW
BEGIN
DECLARE email_ver INT;
DECLARE x2 INT;
DECLARE x3 INT;
DECLARE boo BOOLEAN;
SET boo=(SELECT FINDPERSONNEL(new.req_email_sec));
INSERT INTO usr_info VALUES
(NULL,new.req_name,new.req_surname,new.req_email_sec,new.req_req,new.co
m_code,NOW());
SET x2=(SELECT GETUSRID());
INSERT INTO credentials VALUES
(NULL,new.req_username,new.req_pwd,NOW());
SET x3=(SELECT GETCREDID());
IF (boo=TRUE)
THEN
INSERT INTO accounts VALUES (NULL,x2,x3,2,0,NOW());
ELSE
INSERT INTO accounts VALUES (NULL,x2,x3,3,0,NOW());
END IF;
END $$
```

Το trigger αυτό καλείται μετά την εισαγωγή των δεδομένων της φόρμας εγγραφής στον πίνακα requests και αναλαμβάνει την διανομή της πληροφορίας στους κατάλληλους πίνακες. Επίσης δημιουργεί τις συνδέσεις των πρωτεύοντων κλειδιών στον πίνακα accounts όπως και την εκχώρηση των κατάλληλων δικαιωμάτων.

EVENT STATE_EV

```
CREATE DEFINER=`root`@`localhost` EVENT `STATE_EV` ON SCHEDULE EVERY 2
MINUTE
STARTS '2017-01-27 00:03:07' ON COMPLETION NOT PRESERVE ENABLE
DO CALL CHECKACT()
```

Το event αυτό ορίζει την κλήση της ρουτίνας checkact κάθε δύο λεπτά.

MQTT MIDDLE MAN

ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ MQTT MIDDLE MAN

Πρωταρχικός σκοπός της εφαρμογής που αναπτύσσεται είναι η συλλογή δεδομένων. Παραπάνω παρουσιάστηκε η βάση δεδομένων ωστόσο ο σχεδιασμός του mosquitto broker δεν περιλαμβάνει λογισμικό που εισάγει τις πληροφορίες του μηνύματος σε αυτή. Οπότε είναι αναγκαία η ανάπτυξη ειδικού λογισμικού που θα επιτελεί αυτό τον σκοπό. Δηλαδή, χρειάζεται ένας client ο οποίος εγγράφεται στο ριζικό topic και στην συνέχεια όταν ένα μήνυμα φθάνει στον broker ανάλογα με το topic θα εκτελεί τις κατάλληλες ενέργειες για την εισαγωγή ή ενημέρωση εγγραφών στην βάση. Ουσιαστικά, λειτουργεί ως μεσάζοντας μεταξύ της βάσης και του broker και καθορίζει την ευρύτερη λειτουργία του συστήματος.

Οι λειτουργίες που επιτελεί είναι οι εξής :

- Υλοποιεί έναν MQTT Client.
- Δημιουργεί συνδέσεις στην βάση δεδομένων.
- Διαβάζει και δημιουργεί MQTT μηνύματα.
- Διασφαλίζει την ακεραιότητα του συστήματος και παράγει ειδοποιήσεις.
- Ασφαλίζει το σύστημα από εξωτερικούς κινδύνους.
- Προσδίδει νοημοσύνη στο σύστημα.

Για την ανάπτυξη απαιτούνται οι εξής βιβλιοθήκες που μπορούν να εγκατασταθούν μέσω του Nuget packet manager του Microsoft Visual Studio:

- M2Mqtt .Net Micro Framework.
- Newtonsoft.Json.
- MySQL C# Connector.

ΕΙΚΟΝΑ 28 MQTT MIDDLE MAN'S ROLES

ΔΟΜΗ MQTT MIDDLE MAN

Ο MQTT Middle Man αναπτύχθηκε σε C# μια αντικειμενοστραφής γλώσσα προγραμματισμού. Κάθε λειτουργία από τις παραπάνω διασπάστηκε σε διαφορετικές κλάσεις για τον σαφή διαχωρισμό ρόλων αλλά και για την προσθήκη ενός στρώματος ασφάλειας καθώς οι λειτουργίες του client διαχωρίζονται από τις λειτουργίες της βάσης, αλλά συνεργάζονται όταν η κλάση του client καλεί μεθόδους της κλάσης της βάσης δεδομένων. Αναπτύχθηκαν έξι κλάσεις εκ των οποίων οι τέσσερις έχουν άμεση σχέση με την λειτουργία του συστήματος, η μία είναι βοηθητική και η τελευταία είναι για να παρουσιάσει τον τρόπο με τον οποίο μπορεί να γίνει η επέκταση της λειτουργικότητας του κώδικα.

Οι κλάσεις είναι οι εξής:

- ClientBuilder
- MySQLBuilder
- MessageBuilder
- Global
- IntelligentController
- Program

ΚΛΑΣΗ CLIENTBUILDER

Client Builder
<pre>-qos: byte = 0 -regdevs: int = 0 -brokermosq: string = mqtt.m2m.ce.teiep.gr -username: string = m2mce -pwd: string = ***** -status: String -port: int = 1883 -hilowval: string -millis: int = 330</pre>
<pre>+Initializer(): void +ClientBuilder() -CI_ConnectionClosed(object sender, EventArgs e): void +CI_MqttMsgSubscribed(object sender, MqttMsgSubscribedEventArgs e): void +CI_MqttMsgPublishReceived(object sender, MqttMsgPublishEventArgs e): void -Reg(object sender, MqttMsgPublishEventArgs e): void -Meas(object sender, MqttMsgPublishEventArgs e): void -vCtrl(string m, string dt, string dv, string dhv): bool -webCmd(object sender, MqttMsgPublishEventArgs e): void -resetAck(object sender, MqttMsgPublishEventArgs e): void -actAck(object sender, MqttMsgPublishEventArgs e): void -resetPush(object sender, MqttMsgPublishEventArgs e): void -hardresetPush(object sender, MqttMsgPublishEventArgs e): void</pre>

ΕΙΚΟΝΑ 29 ΚΛΑΣΗ CLIENT BUILDER

Η κλάση αυτή είναι υπεύθυνη για την σύζευξη του MQTT Middle Man με τον broker και εκτέλεση εργασιών που έχουν σχέση με την ανάγνωση των μηνυμάτων, την αποθήκευσή τους και την απάντηση σε μηνύματα που είναι αναγκαία η επιβεβαίωση ότι το αρχικό μήνυμα λήφθηκε. Παρά το γεγονός ότι ο client συνδέεται με QoS 0 σε συγκεκριμένα topics θεωρείται αναγκαία η υλοποίηση ενός μοντέλου επικοινωνίας παρόμοιο με το QoS 1, δηλαδή να υπάρχει απάντηση ότι το μήνυμα έφθασε στο προορισμό του. Βέβαια, οι απαντήσεις δεν ακολουθούν την μορφή που ορίζει το πρωτόκολλο για το puback αλλά έχει τη μορφή JSON object για να εξυπηρετεί την ευρύτερη λειτουργία της επικοινωνίας κόμβου βάσης δεδομένων. Η κλάση αποτελείται από εννιά μεταβλητές και δεκατρείς διαδικασίες όπως φαίνεται και στο UML διάγραμμα κλάσης.

ΑΝΑΛΥΣΗ ΚΩΔΙΚΑ- ΟΡΙΣΜΟΙ ΜΕΤΑΒΛΗΤΩΝ

```
1. private static string[] topic = { "m2mce/#" };
2. private static byte[] qos = { MqttMsgBase.QOS_LEVEL_AT_MOST_ONCE };
3. private static MySQLBuilder dtb = new MySQLBuilder();
4. private static int regdevs = 0;
5. private static string dev = "dev";
6. private static string brokermosq = "mqtt.m2m.ce.teiep.gr";
7. private static string username = "m2mce";
8. private static string pwd = *****;
9. private static MessageBuilder msg = new MessageBuilder();
10. private static Global gl = new Global();
11. private static String status = null;
12. private static int port = 1883;
13. private static string statusdb = dtb.Status;
14. private static int lastdev = dtb.getLastdevID();
15. private static string hilowval;
16. private static MqttClient cl;
17. private static int mills = 330;
```

Αρχικά δηλώνονται και αρχικοποιούνται οι απαραίτητες μεταβλητές που θα χρησιμοποιηθούν στην κλάση. Αναλυτικότερα :

1. Δηλώνεται string array με όνομα topic για την ανάθεση του ριζικού topic με το wildcard # που επιτρέπει την λήψη όλων των μηνυμάτων που ακολουθούν.
2. Ορίζεται το QoS που εφαρμόζει ο client της κλάσης. Επιλέγεται QoS 0 και χρησιμοποιείται η σύνταξη της βιβλιοθήκης M2Mqtt.
3. Δημιουργείται αντικείμενο της κλάσης MySQLBuilder για την δημιουργία της σύνδεσης με την βάση δεδομένων και την πρόσβαση στις public μεθόδους της.
4. Αρχικοποιείται μετρητής που μετρά το πλήθος των εγγεγραμμένων συσκευών από την έναρξη του MQTT Middle Man.
5. Αρχικοποιείται μια μεταβλητή τύπου string για την απόδοση μοναδικού ονόματος σε κάθε συσκευή για το πεδίο της τοποθεσία μέχρις ότου ο διαχειριστής μετονομάσει την τοποθεσία.
6. Ορίζεται η διεύθυνση του mosquito broker.
7. Ορίζεται το username όπως αυτό δημιουργήθηκε κατά την εγκατάσταση του broker.
8. Ορίζεται το password όπως αυτό δημιουργήθηκε κατά την εγκατάσταση του broker.
9. Δημιουργία αντικειμένου MessageBuilder για την πρόσβαση στις public μεθόδους της.
10. Δημιουργία αντικειμένου Global για την πρόσβαση στην public μέθοδο που περιλαμβάνει.
11. Ορισμός μεταβλητής για την εκτύπωση της κατάστασης σύνδεσης στην τερματική κονσόλα.
12. Ορισμός μεταβλητής για την ανάθεση της πόρτας σύνδεσης του client.

13. Ορισμός μεταβλητής για την εκτύπωση της κατάστασης της βάσης δεδομένων και αρχικοποίηση με την τιμή που έχει η αντίστοιχη μεταβλητή στην κλάση MySQLBuilder
14. Ορισμός μεταβλητής που έχει την τιμή του τελευταίου ID που εισήχθη στον πίνακα Devs.
15. Ορισμός string μεταβλητής για την αναθεση τιμής της έντασης ανεμιστήρα.
16. Δημιουργία αντικειμένου MqttClient.
17. Ορισμός μεταβλητής για την εφαρμογή καθυστερήσεων, ώστε να επιτυγχάνεται η ομαλή σύνδεση και αποσύνδεση στην βάση.

ΜΕΘΟΔΟΣ INITIALIZER

```

public void Initializer()
{
1. cl.MqttMsgPublishReceived += Cl_MqttMsgPublishReceived;
2. cl.MqttMsgSubscribed += Cl_MqttMsgSubscribed;
3. cl.ConnectionClosed += Cl_ConnectionClosed;
4. try{
4.1. cl.Connect(Guid.NewGuid().ToString(), username, pwd);
4.2. status = "Επιτυχημένη Σύνδεση στον Broker " + brokermosq;
4.3. dtb.insNotif(11, "INFO_SUC_CON", "NULL", "NULL", false, "SUCCESSFULL
CONNECTION");}
5. catch (MqttConnectionException e){
5.1. status = "Αδυναμία Σύνδεσης στον Broker " + " /n" + e;
5.2. dtb.insNotif(11, "WARN_CON_ERROR", "NULL", "NULL", false, e.ToString());}
6. catch (MqttTimeoutException e){
6.1. status = "Υπερέβει ο χρόνος σύνδεσης" + " /n" + e;
6.2. dtb.insNotif(11, "WARN_TIMEOUT_ERROR", "NULL", "NULL", false,
e.ToString());}
7. cl.Subscribe(topic, qos);
}

```

Σε αυτή την μέθοδο ορίζονται τα τρία events που προκαλούν διακοπές στην ροή του προγράμματος , γίνεται η σύνδεση στον broker και το subscribe στο ριζικό topic. Αναλυτικότερα:

1. Ορισμός του event MqttMsgPublishReceived που ενεργοποιείται όταν ένα μήνυμα φθάνει στο broker και το topic αφορά τον client.
2. Ορισμός του event MqttMsgSubscribed που ενεργοποιείται όταν ο client κάνει subscribe σε ένα topic.
3. Ορισμός του event ConnectionClosed που ενεργοποιείται όταν γίνεται αποσύνδεση του client.

4. Εκκίνηση προσπάθειας.
 - 4.1. Σύνδεσης μέσω της μεθόδου Connect η οποία απαιτεί ένα client_id, το username και το password. Ως client_id χρησιμοποιείται ένα Guid και ως username και password τις τιμές των μεταβλητών που αρχικοποιήθηκαν για αυτό τον σκοπό.
 - 4.2. Εκτύπωση μηνύματος στην κονσόλα ότι η σύνδεση στον broker ήταν επιτυχημένη.
 - 4.3. Εισαγωγή ειδοποίησης στο πίνακα notification της βάσης δεδομένων.
5. Σε περίπτωση που προκλήθηκε MqttConnectionException.
 - 5.1. Εκτύπωση μηνύματος αδυναμίας σύνδεσης στον broker
 - 5.2. Εισαγωγή ειδοποίησης στον πίνακα notification με περιγραφή τις πληροφορίες που παράγει η εξαίρεση.
6. Σε περίπτωση λήψης χρόνου σύνδεσης MqttTimeoutException
 - 6.1. Εκτύπωση μηνύματος στην κονσόλα ότι υπερέβη ο χρόνος σύνδεσης
 - 6.2. Εισαγωγή ειδοποίησης με περιγραφή τις πληροφορίες της εξαίρεσης.
7. Εγγραφή στο topic και ορισμός του QoS.

ΜΕΘΟΔΟΣ ΔΗΜΙΟΥΡΓΙΑΣ CLIENTBUILDER

```
public ClientBuilder()
{
 try
 {
 cl = new MqttClient(brokermosq);
 }
 catch (SocketException)
 {
 Console.WriteLine("SocketException");
 }
 Initializer();
}
```

Η συνάρτηση δημιουργία καλείται από την Program.cs και προσπαθεί να δημιουργήσει έναν MqttClient για την διεύθυνση που περιλαμβάνει η μεταβλητή brokermosq. Σε περίπτωση SocketException εκτυπώνει μήνυμα. Στο τέλος καλεί την Initializer για την εφαρμογή των επιπλέον ρυθμίσεων του client.

ΜΕΘΟΔΟΣ CL_CONNECTIONCLOSED

```
private void Cl_ConnectionClosed(object sender, EventArgs e)
{
 Console.WriteLine("Disconnected");
 dtb.insNotif(11, "INFO_3M_DISC", "NULL", "NULL", false, "3M
CONNECTION SUCCESSFULLY CLOSED");
}
```

Ουσιαστικά αυτή η μέθοδος είναι ένας Event Handler και εκτελείται όταν προκαλείται αποσύνδεση του client και αποτελεί το σύνολο των εντολών που εκτελούνται κατά την διάρκεια της διακοπής. Το μήνυμα disconnected εκτυπώνεται στην κονσόλα και στον πίνακα notification εισάγεται μια νέα εγγραφή για την ενημέρωση του διαχειριστή για το συμβάν.

ΜΕΘΟΔΟΣ CL_MQTTMSGSUBSCRIBED

```
public static void Cl_MqttMsgPublishReceived(object sender,
MqttMsgPublishEventArgs e)
{
 String t = e.Topic;
 if (t.Equals("m2mce/hvac/ce/meas"))
 {
 Meas(sender, e);
 }
 else if (t.Equals("m2mce/hvac/registration"))
 {
 Reg(sender, e);
 }
 else if (t.Equals("m2mce/hvac/ce/web/act"))
 {
 webCmd(sender, e);
 }
 else if (t.Equals("m2mce/hvac/ce/act_ack"))
 {
 actAck(sender, e);
 }
 else if (t.Equals("m2mce/hvac/conf/ack"))
 {
 resetAck(sender, e);
 }
 else if (t.Equals("m2mce/hvac/ce/web/reset"))
 {
 resetPush(sender, e);
 }
 else if (t.Equals("m2mce/hvac/ce/web/hard_reset"))
 {
 hardresetPush(sender, e);
 }
}
```

Η μέθοδος Cl_MqttMsgSubscribed είναι ένας event handler για την διαχείριση της διακοπής που προκαλείται κατά την λήψη ενός μηνύματος στον broker. Σκοπός του χειριστή είναι να αναγνωρίζει το topic και ανάλογα με αυτό να εκτελεί διαφορετικές λειτουργίες. Ο τρόπος που λειτουργεί έχει ως εξής: ορίζεται μια μεταβλητή t στην οποία ανατίθεται το topic του μηνύματος που προκάλεσε την διακοπή. Μέσω σύγκρισης του topic του μηνύματος με τα συμφωνημένα topic μεταξύ των client καλούνται και διαφορετικές διαδικασίες. Δίνεται αναλυτική περιγραφή για κάθε μία διεργασία παρακάτω. Σε περίπτωση που το topic δεν συμπεριλαμβάνεται στον κώδικα, το μήνυμα αγνοείται από τον MQTT Middle Man.

ΜΕΘΟΔΟΣ REG

```
private static void Reg(object sender, MqttMsgPublishEventArgs e)
{
 string state = "ACTIVE";
 string obs = "N";
 JObject o = JObject.Parse(Encoding.UTF8.GetString(e.Message));
 regdevs++;
 string loc = String.Concat(dev, regdevs);
 Console.WriteLine("RegistrationRequest");
 string mac = (string)o["NodeID"];
 string ver = (string)o["Ver"];
 string type = (string)o["Type"];
 string hw = (string)o["HW_Ver"];
 int msgc = 0;
 if (dtb.findDev(mac))
 {
 if (vCtrl(mac, type, ver, hw))
 {
 Console.WriteLine("Dev exists! Sending Node ID");
 List<String> list = dtb.getRespInfo(mac);
 int id = Int32.Parse(list[0]);
 int msgc2 = Int32.Parse(list[2]);
 string mac2 = list[1];
 Thread.Sleep(mills);
 cl.Publish("m2mce/hvac/registration_response",
Encoding.UTF8.GetBytes(msg.regRespMsg(id, mac2)));
 }
 else if (!vCtrl(mac, type, ver, hw))
 {
 Console.WriteLine("Dev exists but the versions are
different");
 dtb.updOldvCtrl(mac);
 dtb.registerDev(mac, type, loc, hw, ver,state,obs, msgc);
 List<string> list = dtb.getRespInfo(mac);
 int id = Int32.Parse(list[0]);
 int msgc2 = Int32.Parse(list[2]);
 string mac2 = list[1];
 Thread.Sleep(mills);
 cl.Publish("m2mce/hvac/registration_response",
Encoding.UTF8.GetBytes(msg.regRespMsg(id, mac2)));
 }
 }
 else
 {
 Console.WriteLine("Dev doesn't exist");
 dtb.registerDev(mac, type, loc, hw, ver,state,obs, msgc);
 List<String> list = dtb.getRespInfo(mac);
 int id = Int32.Parse(list[0]);
 int msgc2 = Int32.Parse(list[2]);
 string mac2 = list[1];
 Thread.Sleep(mills);
 cl.Publish("m2mce/hvac/registration_response",
Encoding.UTF8.GetBytes(msg.regRespMsg(id, mac2)));
 dtb.insNotif(id, "INFO_NEW_NODE", "m2mce/hvac/ce/registration",
Encoding.UTF8.GetString(e.Message), false, "NEW NODE REGISTRATION");
 }
}
```

Η μέθοδος Reg καλείται όταν το topic του μηνύματος που έφθασε στον broker είναι m2mce/hvac/response. Το μήνυμα μεταφέρει τις πληροφορίες εγγραφής του κόμβου, δηλαδή το NodeId ,την έκδοση υλικού , την έκδοση του firmware και τον τύπο της συσκευής. Αρχικά ορίζονται οι μεταβλητές state και obs αρχικοποιημένες με τις τιμές ACTIVE και N αντίστοιχα, γιατί ο κόμβος για να στέλνει μήνυμα είναι ενεργός και δεν είναι απαραιτούμενος. Στην συνέχεια γίνεται ανάλυση του μηνύματος. Χρησιμοποιείται ένα αντικείμενο JObject το οποίο αναλύει το μήνυμα που έχει μετατραπεί σε UTF-8 string.

```
JObject o = JObject.Parse(Encoding.UTF8.GetString(e.Message));
```

Έπειτα, αυξάνεται κατά μία μονάδα ο μετρητής των εγγεγραμμένων κόμβων που είχε αρχικοποιηθεί στην αρχή της κλάσης και δημιουργείται μέσω συγκόλλησης του αρχικοποιημένου string και του μετρητή ένα μοναδικό όνομα για τον κόμβο που θα εγγραφεί στην βάση δεδομένων. Ακολουθεί η διαδικασία ανάθεσης των μεταβλητών της μεθόδου με τις τιμές που μεταφέρει το μήνυμα. Αυτό γίνεται μέσω type casting του αντικειμένου JObject που φέρει την τιμή του δείκτη στον JSON μήνυμα.

Μεταβλητή Υποπρογράμματος type casting JObject JSON Index

```
string mac = (string)o["NodeID"];
string ver = (string)o["Ver"];
string type = (string)o["Type"];
string hw = (string)o["HW_Ver"];
```

Εφόσον γίνει η ανάθεση μεταβλητών και τιμών ξεκινά η διαδικασία ελέγχου και εισαγωγής των δεδομένων στην βάση δεδομένων. Το πρώτο στάδιο ελέγχου είναι η διαπίστωση αν η συσκευή έχει ήδη αποθηκευτεί. Ο έλεγχος πραγματοποιείται με την κλήση μιας διαδικασίας που αναζητά στην βάση δεδομένων την ύπαρξη κόμβου με την τιμή της μεταβλητής mac. Στην περίπτωση ύπαρξης επιστρέφει αληθές ενώ στην περίπτωση που δεν υπάρχει τέτοια εγγραφή επιστρέφει ψευδής. Την περίπτωση που υπάρχει η MAC address στην βάση ακολουθεί ο έλεγχος της έκδοσης γιατί υπάρχει περίπτωση ένας κόμβος να αναβαθμιστεί με νέο λογισμικό ή να αλλάξει λειτουργία, για παράδειγμα να αφαιρεθεί ο αισθητήρας θερμοκρασίας και να αντικατασταθεί με έναν αισθητήρα υπερύθρων. Στην περίπτωση που οι πληροφορίες της έκδοσης του αιτήματος που ήρθε είναι ίδιο τα δεδομένα της εγγραφής τότε εκτυπώνεται μήνυμα στην κονσόλα ότι η συσκευή υπάρχει στην βάση και μέσω της κατάλληλης μεθόδου της κλάσης MySQLBuilder συλλέγονται όλες οι απαραίτητες πληροφορίες για την δημιουργία της απάντησης στο αίτημα του κόμβου. Το απαντητικό μήνυμα παράγεται από την κλάση MessageBuilder και θα αναλυθεί περαιτέρω αργότερα.

Στην περίπτωση που ο έλεγχος εκδόσεων εντοπίσει διαφορές τότε εκτυπώνεται μήνυμα στην κονσόλα ότι υπάρχει απόκλιση των εκδόσεων και καλείται η διαδικασία της MySQLBuilder ώστε να ενημερώσει τα παλιά πεδία της εγγραφής και στην συνέχεια να εισάγει νέα εγγραφή. Δεν ακολουθείται η τακτική να ενημερωθεί η παλιά εγγραφή με τα δεδομένα της νέας για την αποφυγή προβλημάτων κατά την συλλογή μετρήσεων. Στην συνέχεια γίνεται η εισαγωγή του νέου κόμβου στην βάση δεδομένων. Για τη δημιουργία του απαντητικού μηνύματος γίνεται αναζήτηση στην βάση για τις απαραίτητες πληροφορίες και μετά το μήνυμα αποστέλλεται. Στην τελευταία περίπτωση που ο κόμβος δεν υπάρχει καθόλου στην βάση δεδομένων εκτυπώνεται κατάλληλο μήνυμα, γίνεται η εισαγωγή , δημιουργείται το απαντητικό μήνυμα, αποστέλλεται και τέλος εισάγεται στην βάση δεδομένων ειδοποίηση για την επιτυχημένη εγγραφή νέου κόμβου στο σύστημα.

ΜΕΘΟΔΟΣ MEAS

```
private static void Meas(object sender, MqttMsgPublishEventArgs e)
{
 try
 {
 string onoffval = hilowval = null;
 JObject o = JObject.Parse(Encoding.UTF8.GetString(e.Message));
 Console.WriteLine("Message from device");
 String valid = null;
 Int32 node_id = (Int32)o["NodeNo"];
 Double hum = (Double)o["Humidity"];
 Double temp = (Double)o["Temperature"];
 Double coolant_temp = (Double)o["CoolantTemp"];
 bool onoff = (bool)o["OnOff"];
 bool hilow = (bool)o["HiLow"];
 Double msp_temp = (Double)o["Msp_Temp"]/10;
 Double rssi = (Double)o["RSSI"];
 Int32 msgcnt = (Int32)o["msgCount"];
 if (onoff)
 {
 onoffval = "OFF";
 }
 if (!onoff)
 {
 onoffval = "ON";
 }
 if (hilow)
 {
 hilowval = "LOW";
 }
 if (!hilow)
 {
 hilowval = "HIGH";
 }
 if (gl.validateMeas(hum, temp, coolant_temp, onoffval, hilowval, rssi))
 valid = "Y";
 else
 valid = "N";
 if (dtb.devidExists(node_id))
 {
 dtb.insMeas(node_id, hum, temp, coolant_temp, onoffval, hilowval,
 msgcnt, rssi, msp_temp, valid);
 }
 else
 {
 Console.WriteLine("Η συσκευή {0} δεν υπάρχει στην βάση ! Η μέτρηση δεν
 εισαγεται στην βάση. \n Επανεκκίνηση Κόμβου", node_id);
 dtb.insNotif(node_id, "FOREIGN_NODE_NO", "m2mce/hvac/ce/meas",
 Encoding.UTF8.GetString(e.Message), false, "NODE WITH UNKNOWN NODE_NO DETECTED");
 }
 cl.Publish("m2mce/hvac/conf", Encoding.UTF8.GetBytes(msg.hardresetMsg(node_id)));
 dtb.insNotif(node_id, "INFO_HR_SENT", "m2mce/hvac/conf", "NULL", false, "HARD RESET
 MESSAGE WAS SENT");
 }
}
catch (Exception) {
 Console.WriteLine("JSON FORMAT ERROR");
 dtb.insNotif(11,
 "WARN_JSON_ERROR", "m2mce/hvac/ce/meas", Encoding.UTF8.GetString(e.Message), false,
 "JSON FORMAT ERROR");
}
```

Η μέθοδος Meas είναι υπεύθυνη για την ανάλυση ενός μηνύματος μέτρησης, την επικύρωσή του και την εισαγωγή του στην βάση δεδομένων. Καλείται όταν το μήνυμα που φθάνει στον broker έχει ως topic το string m2mce/hvac/ce/meas. Όπως και στην μέθοδο Reg γίνεται parsing του μηνύματος με την χρήση ενός αντικειμένου JObject που χαρτογραφεί το JSON μήνυμα. Ακολούθως, οι μεταβλητές μετατρέπονται σε τύπο όμοιο με αυτό της βάσης δεδομένων ώστε να μην υπάρχουν σφάλματα κατά την εισαγωγή. Έπειτα γίνεται έλεγχος εγκυρότητας των δεδομένων μέσω της μεθόδου της κλάσης Global. Στην περίπτωση που το εύρος των τιμών των ελεγχόμενων μεταβλητών η μέτρηση κρίνεται έγκυρη ενώ στην αντίθετη περίπτωση άκυρη. Στην συνέχεια γίνεται έλεγχος αν ο κόμβος που έστειλε το μήνυμα είναι εγγεγραμμένος. Στην περίπτωση που δεν είναι στέλνεται ένα ειδικό μήνυμα που επανεκκινεί τον συγκεκριμένο κόμβο ώστε να μπει στην ρουτίνα εγγραφής του. Επιπρόσθετα, εισάγεται ειδοποίηση στην βάση δεδομένων για την ενημέρωση του διαχειριστή.

ΜΕΘΟΔΟΣ VCTRL

```
public static bool vCtrl(string m,string dt,string dv,string dhv )
{
 List<string> l1=dtb.getVersionData(m);
 if ((!l1[0].Equals(dt) || (!l1[1].Equals(dv)) ||
(!l1[2].Equals(dhv))))
 {
 Console.WriteLine("Version Control Successful --> NO MATCH");
 return false;
 }
 else
 {
 Console.WriteLine("Version Control Successful --> MATCH");
 return true;
 }
}
```

Η μέθοδος vCtrl έχει ως ορίσματα την διεύθυνση mac ενός κόμβου και τις πληροφορίες τύπος κόμβου (dev_type) , έκδοση υλικού του κόμβου (dev_hw_ver) και την έκδοση λογισμικού (dev_ver). Καλείται εφόσον το Node_id του κόμβου υπάρχει στην βάση και ελέγχει αν αυτός έχει αναβαθμισμένο λογισμικό ή υλικό ή αν επιτελεί και νέα λειτουργία. Η σύγκριση γίνεται μέσω της δημιουργίας μια λίστας με τα δεδομένα του κόμβου με την mac address του ορίσματος από την βάση δεδομένων και την σύγκρισή τους με το περιεχόμενο του μηνύματος εγγραφής. Στην περίπτωση που υπάρχει αντιστοίχιση και δεν υπάρχει αναβάθμιση η μέθοδος επιστρέφει αληθής ενώ στην περίπτωση που κάποιο μέρος έχει αλλάξει επιστρέφει ψευδής.

ΜΕΘΟΔΟΣ WEBCMD

```
private static void webCmd(object sender, MqttMsgPublishEventArgs e)
{
 try
 {
 bool onoff;
 bool hilow;
 int usr = 0;
 JObject o = JObject.Parse(Encoding.UTF8.GetString(e.Message));
 Console.WriteLine("Message from Website");
 Int32 node_id = (Int32)o["NodeNo"];
 onoff = (bool)o["OnOff"];
 hilow = (bool)o["HiLow"];
 usr = (int)o["User"];
 Thread.Sleep(mills);
 cl.Publish("m2mce/hvac/ce/act",
Encoding.UTF8.GetBytes(msg.webMsg(node_id, onoff, hilow)));
 cl.Publish("m2mce/hvac/ce/web/act_ack",
Encoding.UTF8.GetBytes(msg.msgwcmdAck(node_id)));
 }
 catch(Exception)
 {
 Console.WriteLine("JSON FORMAT ERROR");
 dtb.insNotif(11, "WARN_JSON_ERROR", "m2mce/hvac/web/cmd",
Encoding.UTF8.GetString(e.Message), false, "JSON FORMAT ERROR");
 }
}
```

Η μέθοδος webCmd καλείται όταν φθάνει στον broker μήνυμα εντολής από την ιστοσελίδα. Χρησιμοποιείται ένας exception handler για την αποτροπή σφάλματος σε περίπτωση που το μήνυμα δεν πληροί την αναγκαία μορφή ώστε να αναγνωσθεί. Στη περίπτωση που το μήνυμα φθάνει με την κατάλληλη μορφή τότε γίνεται η ανάγνωση και η ανάθεση στις αντίστοιχες μεταβλητές. Έπειτα, δημιουργείται μια μικρή καθυστέρηση στην εκτέλεση του κώδικα ώστε να είναι εφικτή η αποστολή συνεχόμενων εντολών στον κόμβο και η δημιουργία και προώθηση της εντολής στον κατάλληλο κόμβο. Μετά την προώθηση του μηνύματος αποστέλλεται στον mqtt client της ιστοσελίδας acknowledgement για την επιτυχημένη επεξεργασία και προώθηση του μηνύματος εντολής. Αντίθετα, στην περίπτωση όπου υπάρξει πρόβλημα στην μορφή του μηνύματος τυπώνεται μήνυμα λάθους στην κονσόλα και εισάγεται κατάλληλη ειδοποίηση στην βάση.

ΜΕΘΟΔΟΣ RESETACK

```
private static void resetAck(object sender, MqttMsgPublishEventArgs e)
{
 JObject o = JObject.Parse(Encoding.UTF8.GetString(e.Message));
 Console.WriteLine("Ack Message from resetting device");
 int node_no = (int)o["NodeNo"];
 bool reset = (bool)o["Reset"];
 bool hardreset = (bool)o["HardReset"];
 if (reset)
 {
 Console.WriteLine("The Node {0} is Reseted", node_no);
 }
 else if (!reset)
 {
 Console.WriteLine("No Reset");
 }
 if(hardreset)
 {
 Console.WriteLine("The Node {0} is Hard Reseted", node_no);
 }
 else if (!hardreset)
 {
 Console.WriteLine("No Hard Reset");
 }
}
```

Η μέθοδος resetAck καλείται όταν στον broker φθάσει μήνυμα απόκρισης σε εντολή επανεκκίνησης και επιβεβαιώνει ότι η εντολή επανεκκίνησης του κόμβου ολοκληρώθηκε με επιτυχία. Αφού γίνει το parsing του μηνύματος εκτυπώνονται στην κονσόλα τα κατάλληλα μηνύματα ανάλογα με την τιμή των μεταβλητών της απόκρισης.

ΜΕΘΟΔΟΣ RESETPUSH

```
private static void resetPush(object sender, MqttMsgPublishEventArgs e)
{
 JObject o = JObject.Parse(Encoding.UTF8.GetString(e.Message));
 Console.WriteLine("Ack Message from resetting device");
 int node_no = (int)o["NodeNo"];
 bool reset = (bool)o["Reset"];
 bool hardreset = (bool)o["HardReset"];
 if (reset)
 {
 Console.WriteLine("The Node {0} is Reseted", node_no);
 cl.Publish("m2mce/hvac/conf",
Encoding.UTF8.GetBytes(msg.resetMsg(node_no)));
 }
}
```

Η μέθοδος resetPush καλείται όταν αποστέλλεται από την ιστοσελίδα εντολή επανεκκίνησης. Εφόσον γίνει parse το μήνυμα και εξαχθούν οι απαραίτητες πληροφορίες δημιουργείται το κατάλληλο μήνυμα από την κλάση MessageBuilder και προωθείται μέσω του κατάλληλου topic στον κόμβο που ο χρήστης επιθυμεί να επανεκκινήσει.

ΜΕΘΟΔΟΣ HARDRESETPUSH

```
private static void hardresetPush(object sender, MqttMsgPublishEventArgs e)
{
 JObject o = JObject.Parse(Encoding.UTF8.GetString(e.Message));
 Console.WriteLine("Ack Message from resetting device");
 int node_no = (int)o["NodeNo"];
 bool reset = (bool)o["Reset"];
 bool hardreset = (bool)o["HardReset"];
 if (hardreset)
 {
 Console.WriteLine("The Node {0} is Reseted", node_no);
 cl.Publish("m2mce/hvac/conf",
Encoding.UTF8.GetBytes(msg.hardresetMsg(node_no)));
 }
}
```

Η μέθοδος hardresetPush όπως και η μέθοδος resetPush καλείται όταν ο χρήστης επιθυμεί να επανεκκινήσει ένα κόμβο και να διαγράψει και τις ρυθμίσεις με τις οποίες έχει αρχικοποιηθεί. Ουσιαστικά μέσω αυτού του μηνύματος διαγράφονται τα περιεχόμενα της μνήμης του κόμβου και επανέρχεται σε κατάσταση παραμετροποίησης. Ο τρόπος λειτουργίας της μεθόδου είναι ίδιος με την μέθοδο hardresetPush.

ΜΕΘΟΔΟΣ ACTACK

```
private static void actAck(object sender, MqttMsgPublishEventArgs e){
 string toledr, toledg;
 string onoffval, hilowval;
 toledr = " ";
 toledg = " ";
 onoffval = " ";
 hilowval = " ";
 try{
 JObject o = JObject.Parse(Encoding.UTF8.GetString(e.Message));
 Console.WriteLine("Ack Message for Actuation");
 int nodeno = (int)o["NodeNo"];
 bool onoff = (bool)o["OnOff"];
 bool hilow = (bool)o["HiLow"];
 bool ledr = (bool)o["LEDR"];
 bool ledg = (bool)o["LEDG"];
 int msgc = (int)o["msgCount"];
 if (onoff){ onoffval = "OFF";}
 if (!onoff){ onoffval = "ON";}
 if (hilow){ hilowval = "LOW";}
 if (!hilow){ hilowval = "HIGH";}
 if (ledr){
 toledr = "ON";
 toledg = "OFF";
 Console.WriteLine("THE RED LED IS ON : SENSOR_ERROR");
 dtb.insNotif(nodeno, "SENSOR_ERROR", "m2mce/hvac/ce/act_ack",
Encoding.UTF8.GetString(e.Message), false, "THE RED LED ON THIS NODE IS ON! SENSOR
ERROR!!");
 }
 else if (ledg){
 toledg = "ON";
 toledr = "OFF";
 }
 else{
 Console.WriteLine("Warning on actAck");
 dtb.insNotif(nodeno, "3M_LED_ERROR", "m2mce/hvac/ce/act_ack",
Encoding.UTF8.GetString(e.Message), false, "THE LEDS ARE NOT RESPONDING");
 }
 dtb.insCmd(nodeno,6,onoffval,hilowval,toledr,toledg,msgc);
 Thread.Sleep(mills / 2);
 }
 catch {
 dtb.insNotif(11, "WARN_JSON_ERROR", "m2mce/hvac/ce/act_ack",
Encoding.UTF8.GetString(e.Message), false, "JSON FORMAT ERROR");
 Console.WriteLine("JSON FORMAT ERROR");
 }
}
```

Η μέθοδος `actAck` καλείται όταν στον `broker` φθάνει μήνυμα απάντησης του κόμβου σε εντολή. Αφού γίνει `parse` το μήνυμα γίνεται αξιολόγηση των καταστάσεων των `led` που βρίσκονται στο ενσωματωμένο σύστημα. Τα κόκκινο `led` σηματοδοτεί σφάλμα στον αισθητήρα και στην περίπτωση που είναι αναμμένο, στην βάση δεδομένων καταχωρείται μία ειδοποίηση. Έπειτα στην βάση δεδομένων εισάγονται οι πληροφορίες του μηνύματος με την μέθοδο `insCmd` της κλάσης `MySQLBuilder`. Στην περίπτωση που το μήνυμα δεν πληροί τις προϋποθέσεις μορφοποίησης γίνεται διαχείριση `exception` και εισάγει στην βάση ειδοποίηση και εκτυπώνει στην κονσόλα μήνυμα λάθους.

ΚΛΑΣΗ MYSQLBUILDER

MySQLBuilder
-server: string -database: string -uid: string -password: string -status: string
+MySQLBuilder() -Initialized(): void -openConnection(): bool -closeConnection(): bool -insMeas(int id, double hum, double temp, double ct, string onoff, string hilow, int msgc, double rssi, double mspt, string valid): void -registerDev(string mac, string type, string loc, string hw, string ver, string state, string obs, int msgc): void -findDev(string x1): bool +getResplnfo(string x1): List<String> +devidExists(int l): Boolean +getlastdevID(): int +getVersionData(string mac): List<String> +updOldvCtrl(string m): void +insCmd(int id, int accid, string state, string fan, string ledr, string ledg, int msgc): void +insNotif(int nid, string type, string topic, string message, bool al, string desc): void

ΕΙΚΟΝΑ 30 Η ΚΛΑΣΗ MYSQLBUILDER

Η κλάση MySQLBuilder είναι υπεύθυνη για την σύνδεση του MQTT Middle Man με την βάση δεδομένων. Περιλαμβάνει τις κατάλληλες μεθόδους για την εισαγωγή δεδομένων , την ανάγνωση των αποθηκευμένων εγγραφών αλλά και την ενημέρωση στοιχείων. Επιλέχθηκε η δημιουργία κλάσης που επιτελεί αυτό το έργο για την διασφάλιση της ακεραιότητας των δεδομένων που εισάγονται, αφού οι είσοδοι των μεθόδων είναι προκαθορισμένοι. Επίσης, ενισχύεται η ασφάλεια του λογισμικού, καθώς τα δεδομένα σύνδεσης της βάσης είναι ιδιωτικά

ΑΝΑΛΥΣΗ ΚΩΔΙΚΑ – ΟΡΙΣΜΟΙ ΜΕΤΑΒΛΗΤΩΝ

1. `private MySqlConnection connection;`
2. `private string server;`
3. `private string database;`
4. `private string uid;`
5. `private string password;`
6. `private string status=""`;

Οι ιδιωτικές μεταβλητές που ορίζονται αφορούν κυρίως τα στοιχεία που είναι απαραίτητα για την σύζευξη του MQTT Middle Man με την βάση δεδομένων και αποτελούνται από τον ορισμό ενός αντικειμένου MySqlConnection και ονόματος connection (1), μια μεταβλητή τύπου string με όνομα server στην οποία ανατίθεται η διεύθυνση ip του υπολογιστή που είναι εγκατεστημένος ο MySQL server (2), μια μεταβλητή τύπου string με όνομα database στην οποία δίνεται το όνομα του σχήματος στο οποίο θα γίνεται η σύνδεση (3), μια μεταβλητή τύπου string και όνομα uid στην οποία αντιστοιχείται το όνομα χρήστη της βάσης δεδομένων (4) , μια μεταβλητή τύπου string και ονόματος password για την ανάθεση του κωδικού πρόσβασης της βάση (5) και τέλος μια μεταβλητή string και ονόματος status στην οποία θα εισάγονται μηνύματα κατάστασης της σύνδεσης και μηνύματα σφαλμάτων.

ΜΕΘΟΔΟΣ INITIALIZED

```
private void Initialized()
{
 server = "localhost";
 database = "hvac2.1";
 uid = "*****";
 password = "*****";
 string constr = "SERVER=" + server + ";" + "DATABASE=" + database + ";"
+ "UID=" + uid + ";" + "PASSWORD=" + password + ";";
 connection = new MySqlConnection(constr);
}
```

Η μέθοδος Initialized αρχικοποιεί τις ιδιωτικές μεταβλητές της κλάσης με τις απαραίτητες τιμές και δημιουργεί ένα string με όνομα constr που περιλαμβάνει όλες τις πληροφορίες σύνδεσης. Η μεταβλητή constr είναι είσοδος στην συνάρτηση δημιουργίας του αντικειμένου connection που ορίστηκε στην αρχή της κλάσης.

ΣΥΝΑΡΤΗΣΗ ΔΗΜΙΟΥΡΓΙΑΣ MYSQLBUILDER

```
public MySQLBuilder()
{
 Initialized();
}
```

Η συνάρτηση δημιουργία καλεί την μέθοδο Initialized () ώστε να δημιουργηθεί η σύνδεση με την βάση δεδομένων.

ΜΕΘΟΔΟΣ OPENCONNECTION

```
private bool openConnection()
{
 try
 {
 connection.Open();
 status = "Connected to Database";
 Console.WriteLine(status);
 return true;
 }
 catch (MySqlException ex)
 {
 switch (ex.Number)
 {
 case 0:
 Console.WriteLine("Server Connection Error");
 break;
 case 1045:
 Console.WriteLine("Invalid Username/Password");
 break;
 }
 return false;
 }
}
```

Η μέθοδος openConnection ανοίγει την σύνδεση με το σχήμα της βάσης δεδομένων και επιτρέπει την εκτέλεση ερωτημάτων στην βάση. Η μέθοδος είναι Boolean και επιστρέφει αληθής αν η σύνδεση γίνει επιτυχώς, ενώ επιστρέφει ψευδής στην περίπτωση σφάλματος. Η διάγνωση του σφάλματος γίνεται μέσω ενός exception handler και η ταυτοποίηση της πηγής λάθους γίνεται με βάση τον κωδικό της εξαίρεσης που επιστρέφει η μεταβλητή ex,Number.

ΜΕΘΟΔΟΣ CLOSECONNECTION

```
private bool closeConnection()
{
 try
 {
 connection.Close();
 return true;
 }
 catch (MySqlException ex)
 {
 Console.WriteLine(ex.Message);
 return false;
 }
}
```

Η μέθοδος `closeConnection` κλείνει την σύνδεση μεταξύ του λογισμικού και του MySQL server μετά την εκτέλεση ενός ερωτήματος. Για την εκτέλεση ενός ερωτήματος μέσω του MQTT Middle Man πρέπει να ακολουθείται η διαδικασία όπως παρουσιάζεται στην εικόνα 31 και να βεβαιώνεται ότι μετά την εκτέλεση του ερωτήματος, η σύνδεση με τον MySQL server έχει διακοπεί.

ΕΙΚΟΝΑ 31 ΟΡΘΗ ΔΙΑΔΙΚΑΣΙΑ ΓΙΑ ΕΚΤΕΛΕΣΗ ΕΡΩΤΗΜΑΤΩΣ

ΜΕΘΟΔΟΣ INSMEAS

```
public void insMeas(int id, double hum, double temp, double ct, string onoff, string
hilow, int msgc, double rssi, double mspt, string valid)
{
 string qr = "call
insertMeas(@id,@temp,@hum,@ct,@fan,@status,@rssi,@msptemp,@valid,@msgc)";
 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@id", id);
 cmd.Parameters.AddWithValue("@temp", temp);
 cmd.Parameters.AddWithValue("@hum", hum);
 cmd.Parameters.AddWithValue("@ct", ct);
 cmd.Parameters.AddWithValue("@fan", hilow);
 cmd.Parameters.AddWithValue("@status", onoff);
 cmd.Parameters.AddWithValue("@rssi", rssi);
 cmd.Parameters.AddWithValue("@msptemp", mspt);
 cmd.Parameters.AddWithValue("@msgc", msgc);
 cmd.Parameters.AddWithValue("@valid", valid);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 Console.WriteLine("Insert Meas Done --> {0} ",msgc);
 status = "Meas inserted successfully";
 this.closeConnection();
 }
}
```

Η μέθοδος insMeas καλείται από την κλάση ClientBuilder για να εισάγει μια νέα μέτρηση στον πίνακα μετρήσεων της βάσης δεδομένων. Έχει ως είσοδο τις παραμέτρους που προκύπτουν από το parsing του μηνύματος μέτρησης που φθάνει στον broker. Για την εκτέλεση της εισαγωγής ακολουθείται η εξής διαδικασία:

1. Ορίζεται μία μεταβλητή string και ονόματος qr στην οποία συντάσσεται το ερώτημα που θα εκτελεστεί στην βάση δεδομένων. Σε αυτή την περίπτωση γίνεται κλήση της MySQL ρουτίνας insertMeas. Με τον χαρακτήρα at "@" δηλώνονται οι παράμετροι στο ερώτημα και θα αντιστοιχηθούν με τις πραγματικές μεταβλητές στην συνέχεια του κώδικα. Αυτό συμβαίνει γιατί ακόμα το ερώτημα έχει την μορφή κειμένου.
2. Στην συνέχεια γίνεται απόπειρα σύζευξης με το σχήμα της βάσης δεδομένων και εφόσον είναι αληθής ακολουθείται η διαδικασία εκτέλεσης του ερωτήματος. Σε περίπτωση αδυναμίας της σύνδεσης δεν γίνεται καμία ενέργεια.

3. Έπειτα, δημιουργείται ένα αντικείμενο MySqlCommand cmd στο οποίο προετοιμάζει το ερώτημα για εκτέλεση. Ακολουθεί η αντιστοίχιση των παραμέτρων που ορίστηκαν με τον χαρακτήρα «@» στο string qr με την χρήση της μεθόδου addWithValue του αντικειμένου cmd που ορίστηκε.
4. Τέλος με την χρήση της μεθόδου Prepare() γίνεται compile το ερώτημα και με την μέθοδο ExecuteNonQuery() εκτελείται το ερώτημα. Μετά την διεκπεραίωση του ερωτήματος τυπώνεται κατάλληλο μήνυμα στην κονσόλα και η σύνδεση με το σχήμα της βάσης διακόπτεται.

ΜΕΘΟΔΟΣ REGISTERDEV

```
public void registerDev(string mac, string type, string loc, string hw, string
ver, string state, string obs, int msgc)
{
 string qr = "call
insertDev(@mac,@type,@loc,@hw,@ver,@state,@obs,@msgc)";
 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@mac", mac);
 cmd.Parameters.AddWithValue("@type", type);
 cmd.Parameters.AddWithValue("@loc", loc);
 cmd.Parameters.AddWithValue("@hw", hw);
 cmd.Parameters.AddWithValue("@ver", ver);
 cmd.Parameters.AddWithValue("@state", state);
 cmd.Parameters.AddWithValue("@obs", obs);
 cmd.Parameters.AddWithValue("@msgc", msgc);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 Console.WriteLine("registerDev Done");
 this.closeConnection();
 }
}
```

Η μέθοδος registerDev καλείται από την κλάση ClientBuilder για να καταχωρήσει στο πίνακα devs έναν νέο κόμβο. Η μέθοδος καλεί την MySQL ρουτίνα insertDev. Η διαδικασία εισαγωγής που ακολουθείται είναι η ίδια με της μεθόδου insMeas().

ΜΕΘΟΔΟΣ INSCMD

```
public void insCmd(int id,int accid,string state,string fan,string ledr,string
ledg,int msgc)
{
 string qr = "call inscmd(@id,@acc,@state,@fan,@ledr,@ledg,@msgc)";
 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@id", id);
 cmd.Parameters.AddWithValue("@acc", accid);
 cmd.Parameters.AddWithValue("@state", state);
 cmd.Parameters.AddWithValue("@fan", fan);
 cmd.Parameters.AddWithValue("@ledr", ledr);
 cmd.Parameters.AddWithValue("@ledg", ledg);
 cmd.Parameters.AddWithValue("@msgc", msgc);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 Console.WriteLine("Cmd Inserted");
 this.closeConnection();
 }
}
```

Η μέθοδος insCmd καλείται από την κλάση ClientBuilder όταν στον broker φθάνει μήνυμα εντολής. Η εισαγωγή στην βάση δεδομένων γίνεται με το ίδιο τρόπο που περιεγράφηκε στη μέθοδο insMeas.

ΜΕΘΟΔΟΣ INSNOTIF

```
public void insNotif(int nid, string type, string topic, string message, bool al,
string desc)
{
 string qr = "call insnotif(@nid,@type,@topic,@message,@al,@desc)";
 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@nid", nid);
 cmd.Parameters.AddWithValue("@type", type);
 cmd.Parameters.AddWithValue("@topic", topic);
 cmd.Parameters.AddWithValue("@message", message);
 cmd.Parameters.AddWithValue("@al", al);
 cmd.Parameters.AddWithValue("@desc", desc);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 Console.WriteLine("Notification Inserted");
 this.closeConnection();
 }
}
```

Η μέθοδος insNotif εισάγει τις ειδοποιήσεις που προκύπτουν από την ευρύτερη λειτουργία του συστήματος.

ΜΕΘΟΔΟΣ FINDDEV

```
public bool findDev(string x1)
{
 int val = -1;
 string qr = "select count(*) as val from mac2id where dev_mac=@x";
 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@x", x1);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 MySqlDataReader rdr = cmd.ExecuteReader();
 if (rdr.HasRows)
 {
 while (rdr.Read())
 {
 val = rdr.GetInt32("val");
 }
 }
 rdr.Close();
 }
 this.closeConnection();
 if (val == 0)
 {
 Console.WriteLine("Find Dev --> {0}" , val);
 return false;
 }
 else if (val == 1)
 {
 Console.WriteLine("Find Dev --> {0}" , val);
 return true;
 }
 else
 {
 Console.WriteLine("FindDev error --> {0}",val );
 return false;
 }
}
```

Η μέθοδος findDev καλείται για την αναζήτηση ενός κόμβου στην βάση με κριτήριο την mac address. Χρησιμοποιείται για την εξακρίβωση αν ένας κόμβος που είναι σε κατάσταση εγγραφής υπάρχει ήδη στην βάση. Ο τρόπος λειτουργίας έχει ως εξής:

1. Δημιουργία ερωτήματος.

2. Εκτέλεση ερωτήματος.
3. Ανάγνωση του αποτελέσματος με την χρήση rdr.Read.
4. Αν η τιμή που επιστρέφει του query είναι 0 επιστρέφει ψευδές
5. Αν είναι 1 επιστρέφει αληθές
6. Αν επιστρέφει οποιαδήποτε άλλη τιμή συμβαίνει κάποιο σφάλμα και επιστρέφει ψευδές.

ΜΕΘΟΔΟΣ GETRESPINFO

```

public List<String> getRespInfo(string x1)
{
 String mac, id, msgc;
 mac = null;
 id = null;
 msgc = null;
 List<String> l = new List<String>();
 string qr = "select dev_id,dev_mac,dev_msgcount from devs where
dev_mac=@x1";
 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@x1", x1);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 MySqlDataReader rdr = cmd.ExecuteReader();
 if (rdr.HasRows)
 {
 while (rdr.Read())
 {
 id = rdr.GetInt32("dev_id").ToString();
 mac = rdr.GetString("dev_mac");
 msgc = rdr.GetInt32("dev_msgcount").ToString();
 }
 }
 rdr.Close();
 }
 this.closeConnection();
 l.Add(id);
 l.Add(mac);
 l.Add(msgc);
 return l;
}

```

Η μέθοδος getRespInfo επιστρέφει μία λίστα τύπου string με τα δεδομένα ενός κόμβου. Η αναζήτηση του κόμβου γίνεται με κριτήριο στην MAC Address του.

ΜΕΘΟΔΟΣ GETLASTDEVID

```
public int getlastdevID()
{
 int val = -1;
 string qr = "select dev_id as val from devs order by dev_id desc limit
1";

 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 MySqlDataReader rdr = cmd.ExecuteReader();
 if (rdr.HasRows)
 {
 while (rdr.Read())
 {
 val = rdr.GetInt32("val");
 }
 }
 rdr.Close();
 }
 this.closeConnection();
 return val;
}
```

Η μέθοδος επιστρέφει το Node Id του τελευταίου κόμβου που εισάχθηκε στην βάση.

ΜΕΘΟΔΟΣ GETVERSIONDATA

```
public List<String> getVersionData(string mac)
{
 String dev_type, dev_ver, dev_hw, dev_mac;
 dev_mac=dev_ver = dev_type = dev_hw = null;
 List<String> l = new List<String>();
 string qr = "select dev_mac,dev_type,dev_ver,dev_hw_ver from devs where
dev_mac=@mac";
 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@mac", mac);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 MySqlDataReader rdr = cmd.ExecuteReader();
 if (rdr.HasRows)
 {
 while (rdr.Read())
 {
 dev_mac = rdr.GetString("dev_mac");
 dev_type = rdr.GetString("dev_type");
 dev_ver=rdr.GetString("dev_ver");
 if (!rdr.IsDBNull(3))
 {
 dev_hw = rdr.GetString("dev_hw_ver");
 }
 else
 {
 dev_hw = "null";
 }
 }
 }
 rdr.Close();
 }
 this.closeConnection();
 l.Add(dev_type);
 l.Add(dev_ver);
 l.Add(dev_hw);
 l.Add(dev_mac);
 return l;
}
```

Η μέθοδος getVersionData επιστρέφει τις εκδόσεις λογισμικού και υλικού και τον τύπο ενός κόμβου. Οι τιμές επιστρέφονται με την χρήση μιας λίστας τύπου string.

ΜΕΘΟΔΟΣ UPDOLDVCTRL

```
public void updOldvCtrl(string m)
{
 List<string> s = this.getVersionData(m);
 string dev_type=string.Concat("old.", s[0]);
 string dev_ver = string.Concat("old.", s[1]);
 string dev_hw = string.Concat("old.", s[2]);
 string dev_mac = string.Concat("old.",s[3]);
 string obs = "Y";
 string qr = "update devs set
dev_mac=@dev_mac,dev_type=@dev_type,dev_ver=@dev_ver,dev_hw_ver=@devhw,dev_obs=@obs
where dev_mac=@m";
 if (this.openConnection() == true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@m", m);
 cmd.Parameters.AddWithValue("@dev_type", dev_type);
 cmd.Parameters.AddWithValue("@dev_ver", dev_ver);
 cmd.Parameters.AddWithValue("@devhw", dev_hw);
 cmd.Parameters.AddWithValue("@dev_mac", dev_mac);
 cmd.Parameters.AddWithValue("@dev_obs", obs);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 Console.WriteLine("Update Old Dev Done");
 this.closeConnection();
 }
}
```

Η μέθοδος updOldvCtrl καλείται για να ενημερώσει την εγγραφή ενός ήδη εγγεγραμμένου κόμβου ως obsolete. Αυτό συμβαίνει λόγω πιθανής αναβάθμισης του υλικού ή του λογισμικού ή της επαναπροσδιόρισης της χρήσης της συσκευής. Για την επίλυση του περιορισμού της μοναδικότητας (unique) της MAC address γίνεται κλήση της μεθόδου Concat(), συγκολλάτε το πρόθεμα old. μπροστά από τα δεδομένα της εγγραφής και ενημερώνεται το πεδίο obs του πίνακα devs σε “Y”.

ΜΕΘΟΔΟΣ DEVIDEXISTS

```
public Boolean devidExists(int l)
{
 int val = -1;
 string qr = "select count(*) as val from devs where dev_id=@1";
 if( this.openConnection()==true)
 {
 MySqlCommand cmd = new MySqlCommand(qr, connection);
 cmd.Parameters.AddWithValue("@1", l);
 cmd.Prepare();
 cmd.ExecuteNonQuery();
 MySqlDataReader rdr = cmd.ExecuteReader();
 if (rdr.HasRows)
 {
 while (rdr.Read())
 {
 val = rdr.GetInt32("val");
 }
 }
 rdr.Close();
 }
 this.closeConnection();
 if (val == 0)
 {
 Console.WriteLine("DevID EXISTS --> {0}" , l);
 return false;
 }
 else if (val == 1)
 {
 Console.WriteLine("DevID EXISTS --> {0}" , l);
 return true;
 }
 else
 {
 Console.WriteLine("devidExists error --> {0}",l);
 return false;
 }
}
```

Με την μέθοδο devidExists γίνεται έλεγχος αν το node id που περιλαμβάνει το μήνυμα μέτρησης ενός κόμβου βρίσκεται στην βάση.

ΚΛΑΣΗ MESSAGEBUILDER

ΕΙΚΟΝΑ 32 Η ΚΛΑΣΗ MESSAGEBUILDER

Μέσω της κλάσης MessageBuilder δημιουργούνται οι κατάλληλες μέθοδοι για την δημιουργία των απαραίτητων μηνυμάτων. Αποτελείται από τέσσερις μεθόδους που παράγουν JSON μηνύματα.

ΜΕΘΟΔΟΣ REGRESPMSG

```
public String regRespMsg(int id, String mac)
{
 StringBuilder sb = new StringBuilder();
 JsonWriter jw = new JsonTextWriter(new StringWriter(sb));
 jw.Formatting = Formatting.Indented;
 jw.WriteStartObject();
 jw.WritePropertyName("NodeID");
 jw.WriteValue(mac);
 jw.WritePropertyName("NodeNo");
 jw.WriteValue(id);
 jw.WriteEndObject();
 return sb.ToString();
}
```

Η μέθοδος regRespMsg παράγει το μήνυμα απάντησης στην εγγραφή ενός κόμβου. Έχει ως όρισμα το node id και την MAC Address.

ΜΕΘΟΔΟΣ HARDRESETMSG

```
public String hardresetMsg(int id)
{
 StringBuilder sb = new StringBuilder();
 JsonWriter jw = new JsonTextWriter(new StringWriter(sb));
 jw.Formatting = Formatting.Indented;
 jw.WriteStartObject();
 jw.WritePropertyName("NodeNo");
 jw.WriteValue(id);
 jw.WritePropertyName("HardReset");
 jw.WriteValue(true);
 jw.WritePropertyName("Reset");
 jw.WriteValue(false);
 jw.WriteEndObject();
 return sb.ToString();
}
```

Η μέθοδος hardresetMsg συνθέτει το μήνυμα διαγραφής της μνήμης του κόμβου και επανεκκίνησής του,

ΜΕΘΟΔΟΣ RESETMSG

```
public String resetMsg(int id)
{
 StringBuilder sb = new StringBuilder();
 JsonWriter jw = new JsonTextWriter(new StringWriter(sb));
 jw.Formatting = Formatting.Indented;
 jw.WriteStartObject();
 jw.WritePropertyName("NodeNo");
 jw.WriteValue(id);
 jw.WritePropertyName("HardReset");
 jw.WriteValue(false);
 jw.WritePropertyName("Reset");
 jw.WriteValue(true);
 jw.WriteEndObject();
 return sb.ToString();
}
```

Η μέθοδος resetMsg δημιουργεί το μήνυμα επανεκκίνησης του κόμβου.

ΜΕΘΟΔΟΣ WEBMSG

```
public String webMsg(int id , bool onoff,bool hilow)
{
 StringBuilder sb = new StringBuilder();
 JsonWriter jw = new JsonTextWriter(new StringWriter(sb));
 jw.Formatting = Formatting.Indented;
 jw.WriteStartObject();
 jw.WritePropertyName("NodeNo");
 jw.WriteValue(id);
 jw.WritePropertyName("OnOff");
 jw.WriteValue(onoff);
 jw.WritePropertyName("HiLow");
 jw.WriteValue(hilow);
 jw.WritePropertyName("msgCount");
 jw.WriteValue(0);
 jw.WriteEndObject();
 return sb.ToString();
}
```

Η μέθοδος webMsg δημιουργεί το μήνυμα εντολής που προκύπτει από το μήνυμα από εντολής που αποστέλλει ο χρήστης από την ιστοσελίδα.

ΜΕΘΟΔΟΣ MSGWCMDACK

```
public String msgwcmdAck(int id)
{
 StringBuilder sb = new StringBuilder();
 JsonWriter jw = new JsonTextWriter(new StringWriter(sb));
 jw.Formatting = Formatting.Indented;
 jw.WriteStartObject();
 jw.WritePropertyName("NodeNo");
 jw.WriteValue(id);
 jw.WritePropertyName("Sent");
 jw.WriteValue("Done");
 jw.WritePropertyName("msgCount");
 jw.WriteValue(0);
 jw.WriteEndObject();
 return sb.ToString();
}
```

Η μέθοδος παράγει το μήνυμα επιβεβαίωσης αποστολής που αποστέλλεται στον MQTT Client της ιστοσελίδας για την επιβεβαίωση της αποστολής της εντολής του χρήστη στον κατάλληλο κόμβο.

ΚΛΑΣΗ GLOBAL

Στην κλάση Global περιέχονται όλες οι βοηθητικές μέθοδοι για την λειτουργία του MQTT Middle Man. Ως τώρα περιλαμβάνει μόνο μία μέθοδο.

ΕΙΚΟΝΑ 33 Η ΚΛΑΣΗ GLOBAL

ΜΕΘΟΔΟΣ VALIDATEMEAS

```
public bool validateMeas(double hum, double temp, double
coolant_temp, string onoff, string hilow, double rssi)
{
 if (hum < 0 || hum > 100)
 return false;
 else if (rssi < -100 || rssi > 0)
 return false;
 else if (temp < -10 || temp > 50)
 return false;
 else if (coolant_temp < -5 || coolant_temp > 70)
 return false;
 else if (!(onoff.Equals("ON") || (onoff.Equals("OFF"))))
 return false;
 else if (!(hilow.Equals("HIGH") || (hilow.Equals("LOW"))))
 return false;
 else
 return true;
}
```

Η μέθοδος validateMeas συμβάλει στην επικύρωση της εγκυρότητας των μετρήσεων των κόμβων. Κάθε μεταβλητή ορίζεται εντός ένα συγκεκριμένου πεδίου τιμών. Τα πεδία έχουν ως εξής:

- Θερμοκρασία [-10,50]
- Υγρασία [0,100]
- RSSI [0,100]
- Θερμοκρασία Ψυκτικού Υγρού [-5,70]
- Κατάσταση σώματος ("ON"/"OFF")
- Ένταση Ανεμιστήρα ("HIGH"/"LOW")

ΚΛΑΣΗ INTELLIGENTCONTROLLER

Η κλάση IntelligentController, προς το παρόν, δεν επιτελεί κάποια λειτουργία. Άλλα έχει δημιουργηθεί για να περιγράψει ο τρόπος με τον οποίο είναι εφικτό να δοθεί νοημοσύνη στην τοπολογία. Σε αυτή μπορεί να θεσπιστεί ένα σύνολο κανόνων το οποίο θα καθορίζει την λειτουργία των κόμβων. Για παράδειγμα, μετά τις 20:00, που σταματά η δραστηριότητα στο τμήμα μηχανικών πληροφορικής, να διακόπτεται η λειτουργία των θερμαντικών μονάδων και οποιαδήποτε εντολή που σχετίζεται με την ενεργοποίηση των μονάδων να απορρίπτεται.

WEB INTERFACE

ΕΙΣΑΓΩΓΗ

Σκοπός του έργου πέρα από την παρακολούθηση και την συλλογή των δεδομένων είναι και η απομακρυσμένη διαχείριση των μονάδων. Η δημιουργία μιας διαδικτυακής πλατφόρμας που θα επιτρέπει στον χρήστη να ελέγχει του κόμβους, να παρακολουθεί σε πραγματικό χρόνο τις μετρήσεις που στέλνουν οι κόμβοι αλλά και να μπορεί να έχει πρόσβαση στις μετρήσεις που έχουν αποθηκευτεί στην βάση δεδομένων είναι αναγκαίο.

Η ανάπτυξη της πλατφόρμας βασίστηκε στο περιβάλλον XAMPP. Για το Front End χρησιμοποιήθηκε το Semantic UI Framework , ένα framework παρόμοιο με το δημοφιλές Bootstrap, και υλοποιείται μέσω των HTML5, CSS3, jQuery και JavaScript. Για το Back End χρησιμοποιήθηκε η PHP7 για την πρόσβαση στα περιεχόμενα της βάσης δεδομένων.

Επιπλέον frameworks που χρησιμοποιήθηκαν για την ανάπτυξη είναι τα εξής:

- Google Charts για την παραγωγή γραφημάτων.
- EditableGrid για την κατασκευή πινάκων με την δυνατότητα inline editing.
- jQuery UI για την δημιουργία των γραφικών της απεικόνισης των μετρήσεων.
- PHPMailer για την δημιουργία και αποστολή των email επιβεβαίωσης.

Η δομή των αρχείων κάτω από το κύριο domain απεικονίζονται στο παρακάτω διάγραμμα.

m2m.ce.teiep.gr/hvac

assets	css	js	pages	php
<ul style="list-style-type: none">•adm.ico•error_icon.ico•logobig.jpg•stat.png•tilogo.png•wrench.png	<ul style="list-style-type: none">•font-awesome-4.1.0•sidebar•canvas.css•dash.css•grph.css•responsive.css•style.css	<ul style="list-style-type: none">•images<ul style="list-style-type: none">•bullet_arrow_down.png•bullet_arrow_up.png•demo.js•demo_cmd.js•demo_devs.js•demo_meas.js•demo_notif.js•editable_grid-2.1.0-b25.js•initlib.js•jquery.gauge.js•jquery.thermometer.js•jquery-3.1.1.js•mqttclient.js•mqttws31.js	<ul style="list-style-type: none">•adm_cmd.php•adm_devs.php•adm_meas.php•adm_notif.php•adm_users.php•avgt_h_ct.php•calendar.php•charts.php•chackmail.php•d2.php•dashboard.php•guest_dash.php•minmaxp.php•prompt.php•temp_dash.php	<ul style="list-style-type: none">•add.php•add_dev.php•add_meas.php•cal.php•check.php•class.phpmailer.php•class.smtp.php•conf.php•confirm.php•dash_temp.php•dbconf.php•delete.php•delete_dev.php•delete_meas.php•delete_notif.php•dropdown.php•dropdown_chart.php•EditableGrid.php•getData.php•graph1.php•graph2.php•graph4.php•guest.php•loaddata.php•loaddata_cmd.php•loaddata_dev.php•loaddata_meas.php•loaddata_notif.php•login.php•logout.php•mailvalid.php•minmax.php•magVars.php•phpmail.lang-el.php•PHPMailerAutoload.php•register.php•rest.php•statParams.php•systemtime.php•update.php•update_devs.php•update_meas.php•update_notif.php•userVars.php

ΣΕΛΙΔΑ ΣΥΝΔΕΣΗΣ – HOME PAGE

ΔΟΜΗ ΤΗΣ ΣΕΛΙΔΑΣ

The screenshot shows a dark-themed login page. At the top left is a link for "Εγγραφή". To the right are input fields for "Όνομα Χρήστη" and "Κωδικός Χρήστη", followed by a "Σύνδεση" button. The main content area features a registration form titled "Για πληροφορίες διαβάστε την παράγραφο 'Διαδικασία Εγγραφής'". The form includes fields for "Όνομα", "Επίθετο", "Email (εάν είναι διαθέσιμο @teiep.gr domain)", "Όνομα Χρήστη", "Email", "Όνομα Χρήστη", "Κωδικός", and "Επιβεβαίωση Κωδικού". Below the form is a checkbox for "Αίτηση για δικαίωμα διαχειριστή. Μόνο για προσωπικό ΤΕΙ" and a blue "Εγγραφή" button. At the bottom center, there is a red "Σύνδεση Guest" button.

Διαδικασία Εγγραφής

Για να αποκτήσετε πρόσβαση στην σελίδα live παρακολούθησης, είναι υποχρεωτική η εγγραφή σας. Για να εγγραφείτε συμπληρώστε την παραπάνω φόρμα. Υφίστανται οι εξής περιορισμοί:

- 1 Όλα τα πεδία είναι υποχρεωτικής συμπλήρωσης.
- 2 Χρησιμοποιείτε ελληνικούς χαρακτήρες για το ονοματεπώνυμό σας.
- 3 Χρησιμοποιείτε το teiep.gr mail account αν ανήκει στο προσωπικό του ΤΕΙ.
- 4 Το όνομα χρήστη να μην περιέχει ειδικούς χαρακτήρες.
- 5 Κωδικός:
 - 5.1 Τουλάχιστον 8 χαρακτήρες.
 - 5.2 Να περιέχει αλφαριθμητικά και τουλάχιστον ένα κεφαλαίο γράμμα.
- 6 Επιλέξτε το δικαίωμα διαχειριστή αν ανήκετε στο ανθρώπινο δυναμικό του ΤΕΙ. Σε οποιαδήποτε άλλη περίπτωση το αίτημά σας θα απορριφθεί.

Ποιος είναι ο σκοπός του site;

Το παρόν site είναι κομμάτι ενός ευρύτερου project, που λαμβάνει χώρα στο Τμήμα Μηχανικών Πληροφορικής Τ.Ε. Έχει ως στόχο να φέρει το ΤΕΙ στην πράσινη εποχή, επιτρέποντάς το να αξιοποιήσει πόρους και να συνησφέρει δραστικά στην αντιμετώπιση της οικολογικής κρίσης συλλέγοντας δεδομένα και μειώνοντας την κατανάλωση ενέργειας.

ΤΕΙ Ηπείρου

Είμαστε μια μεγάλη ομάδα

Ένας καθηγητής, πολλοί φοιτητές με όρεξη για δουλειά και με όνειρο να κάνουν τον κόσμο καλύτερο βάζουν τα δυνατά τους για την αδιάλειπτη παροχή αυτής της υπηρεσίας.

Στις πλάτες ενός γίγαντα!

 Οι συσκευές μας βασίζονται στους microcontrollers της Texas Instruments!

About

Γράψτε επικοινωνίας
ΤΕΙ Ηπείρου Τμήμα
Μηχανικών Πληροφορικής Τ.Ε.

Services

MQTT
Internet of Things

Περισσότερες Πληροφορίες

Πατήστε στα Links για να αποκτήσετε πληροφορίες σχετικά με τις τεχνολογίες...

ΕΙΚΟΝΑ 35 HOME PAGE

Η πρώτη σελίδα που εμφανίζεται όταν ο χρήστης πληκτρολογεί την διεύθυνση <http://www.m2m.ce.teiep.gr/hvac> είναι η σελίδα με όνομα index.php. Στην σελίδα αυτή δίνεται η δυνατότητα εγγραφής και σύνδεσης. Η σύνδεση γίνεται από την μπάρα στην κορυφή της σελίδας όπου ο εγγεγραμμένος χρήστης εισάγει το username, το password του και πατά στο κουμπί σύνδεση για να προχωρήσει στην επόμενη σελίδα.

Στην περίπτωση όπου ο χρήστης δεν είναι συνδεδεμένος, έχει δύο επιλογές. Η μία να αποκτήσει περιορισμένη πρόσβαση στην κεντρική σελίδα πατώντας πάνω στο κουμπί «Σύνδεση Guest» είτε να συμπληρώσει την φόρμα εγγραφής. Οι απαιτούμενες πληροφορίες είναι οι εξής:

- Όνομα.
- Επίθετο.
- E-mail, αν ο χρήστης είναι μέλος του διοικητικού ή εκπαιδευτικού προσωπικού και έχει e-mail στο domain @teiep.gr παροτρύνεται να χρησιμοποιήσει εκείνον τον λογαριασμό.
- Επιθυμητό username.
- Επιθυμητό password.
- Password validation.
- Αίτηση για δικαίωμα διαχειριστή μόνο αν είναι μέλος του διοικητικού ή εκπαιδευτικού προσωπικού.

Τα πεδία υπόκεινται στους εξής περιορισμούς:

- Όλα τα πεδία είναι υποχρεωτικής συμπλήρωσης.
- Χρησιμοποιούνται ελληνικοί χαρακτήρες για το ονοματεπώνυμο.
- Προτείνεται η χρήση του teiep.gr mail account.
- Το όνομα χρήστη να μην περιέχει ειδικούς χαρακτήρες.
- Κωδικός:
 - Τουλάχιστον έξι χαρακτήρες.
 - Να περιέχει αλφαριθμητικά και τουλάχιστον ένα κεφαλαίο γράμμα.
- Επιλογή του δικαιώματος διαχειριστή αν ο χρήστης ανήκει στο ανθρώπινο δυναμικό του ΤΕΙ. Σε οποιαδήποτε άλλη περίπτωση το αίτημά απορρίπτεται.

Εφόσον ο χρήστης εισάγει τα στοιχεία του και αυτά ακολουθούν τους παραπάνω κανόνες, η πλατφόρμα στέλνει στο email που παραχώρησε έναν κωδικό επιβεβαίωσης ώστε να διασφαλιστεί η φερεγγυότητα των δεδομένων..

ΣΕΛΙΔΑ ΦΟΡΜΑΣ ΕΠΙΒΕΒΑΙΩΣΗΣ EMAIL

Αποστολή Email Επιτυχής!

Σας έχει αποσταλεί email με έναν κωδικό στην διεύθυνση που έχετε δηλώσει κατά την εγγραφή σας. Αντιγράψτε τον κωδικό που υπάρχει σε αυτό και επικολλήστε το εδώ για να ολοκληρωθεί η εγγραφή σας. Αν δεν βρίσκεται το email στα εισερχόμενά σας βεβαιωθείτε ότι δεν είναι στα Spam. Αφού πατήσετε ΟΚ θα μεταφερθείτε στην αρχική σελίδα.

Κωδικός

ΕΙΚΟΝΑ 36 ΣΕΛΙΔΑ ΕΠΙΒΕΒΑΙΩΣΗΣ EMAIL

Σε αυτή την σελίδα απαιτείται από τον χρήστη να αντιγράψει και να επικολλήσει ένα κωδικό που το σύστημα έστειλε στο email του. Με αυτό τον τρόπο γίνεται επικύρωση δύο βημάτων. Με την επιτυχημένη αποστολή του κωδικού ο χρήστης μεταφέρεται στην αρχική σελίδα όπου και θα κάνει σύνδεση με τον κωδικό πρόσβασης και το όνομα χρήστη.

ΣΕΛΙΔΑ ΠΙΝΑΚΑΣ ΕΛΕΓΧΟΥ

ΕΙΚΟΝΑ 37 ΠΙΝΑΚΑΣ ΕΛΕΓΧΟΥ

Αφού ο χρήστης επιβεβαίωσε τον λογαριασμό ηλεκτρονικού ταχυδρομείου και συνδέθηκε επιτυχώς, η πλατφόρμα τον κατευθύνει στον ελέγχου. Εκεί ανάλογα με τα δικαιώματά του έχει πρόσβαση σε διάφορες λειτουργίες από το πλευρικό μενού. Στον πίνακα 2 παρουσιάζονται τα δικαιώματα ανά χρήστη και οι επιτρεπόμενες λειτουργίες. Σε αυτή τη σελίδα ο χρήστης έχει την δυνατότητα να περιηγείται στους διάφορους κόμβους με την χρήση του dropdown menu και του κουμπιού «Φόρτωσε» για να καλέσει τα δεδομένα από την βάση δεδομένων. Στην επόμενη σειρά εμφανίζεται η κατάσταση των κόμβων, δηλαδή πόσα θερμοκρασιακά είναι ενεργά και ανενεργά και την γενική κατάσταση των κόμβων, δηλαδή πόσοι έχουν εγγραφεί και πόσοι στέλνουν μετρήσεις. Αμέσως μετά ακολουθεί η απεικόνιση των βασικών πληροφοριών που αποστέλλουν οι κόμβοι. Η θερμοκρασία, η υγρασία, η κατάσταση του θερμομαντικού σώματος, η ένταση του ανεμιστήρα του θερμομαντικού σώματος, το RSSI, η θερμοκρασία του ψυκτικού υγρού και η θερμοκρασία του αισθητήρα απεικονίζονται σε αυτή την σειρά. Στην συνέχεια παράγεται μία γραφική απεικόνιση της θερμοκρασίας που κατέγραψε ο επιλεγμένος κόμβος κατά την διάρκεια της ημέρας. Το γράφημα επιτρέπει zoom in για την εποπτεία της εξέλιξης της θερμοκρασίας για κάθε λεπτό της ημέρας. Δίπλα από το γράφημα έχουν δημιουργηθεί τέσσερα κουμπιά για την ενεργοποίηση/ απενεργοποίηση του κόμβου και την ρύθμιση της έντασης του ανεμιστήρα. Δικαίωμα σε αυτή την επιλογή έχουν μόνο οι sys_admins και οι basic users. Στο δεξί τμήμα της ίδιας περιοχής υπάρχουν γενικές πληροφορίες για τον κόμβο όπως η MAC address, ο τύπος και το ID του στην βάση δεδομένων. Από κάτω υπάρχουν τα κουμπιά για το hard reset και reset κόμβων. Τις εντολές αυτές τις στέλνουν μόνο οι sys_admins και οι basic users. Στο τέλος της σελίδας υπάρχει ένα γράφημα που παρουσιάζει το πλήθος των μηνυμάτων που έχουν αποστείλει οι κόμβοι κάθε μέρα μέσα στο έτος.

ΣΕΛΙΔΑ ΔΙΑΧΕΙΡΙΣΗΣ

Από το πλευρικό μενού οι χρήστες που έχουν τα δικαιώματα διαχειριστή μπορούν να αποκτήσουν πρόσβαση στην σελίδα διαχείρισης. Η πλατφόρμα κατευθύνει τον διαχειριστή στην σελίδα όπου μπορεί να επιλέξει ποιο κομμάτι του συστήματος θέλει να ελέγξει ή να τροποποιήσει.

ΕΙΚΟΝΑ 38 ΣΕΛΙΔΑ ΔΙΑΧΕΙΡΙΣΗΣ ΕΠΙΛΟΓΗ ΕΝΕΡΓΕΙΑΣ

Οι επιλογές που δίνονται είναι οι εξής:

- Διαχείριση χρηστών
- Διαχείριση συσκευών
- Προβολή μετρήσεων
- Προβολή ειδοποιήσεων
- Προβολή εντολών

ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΣΤΩΝ

Από αυτή τη σελίδα ο διαχειριστής μπορεί να δει τα δεδομένα χρηστών όπως φαίνεται στην παρακάτω εικόνα και να κάνει αλλαγές απευθείας πάνω στον πίνακα.

Πίνακας Ελέγχου			Πίσω	Αποσύνδεση				
Διαχείριση Χρηστών								
Σε αυτή τη σελίδα σας δίνεται η δυνατότητα να επεξεργαστήτε τις πληροφορίες των χρηστών που είτε ζητούν να εγγραφούν, είτε έχουν ήδη εγγραφεί. Επίσης έχετε την δυνατότητα να αλλάξετε τα δικαιώματα του χρήστη ανάλογα με το ρόλο του στο ΤΕΙ Ηπείρου.								
Εάν στην στήλη "Αίτημα Διαχειριστή" εμφανίζεται 1 σημαίνει ότι ο χρήστης έχει απηθεί να αποκτήσει δικαιώματα διαχειριστή του συστήματος/ Προσοχή: αυτό σημαίνει ότι θα έχει την δυνατότητα να επεμβεί στις μετρήσεις, στις πληροφορίες των συσκευών.								
Ψάξε για :								
id	Όνομα	Επιβλεπο	Επιδι	Δικαιώματα	Αίτημα Διαχειριστή	Έγκριση	Λημνορογίθιος	Action
2				sys_admin	1	<input type="checkbox"/>	2017-02-25 10:44:23	
3				sys_admin	1	<input checked="" type="checkbox"/>	2017-03-01 19:26:27	
4				sys_admin	1	<input checked="" type="checkbox"/>	2017-03-03 18:11:07	
5				sys_admin	0	<input checked="" type="checkbox"/>	2017-04-02 23:13:38	
6	Ιωάννης	Παπακωλύου	IOANN.PAPAM@GMAIL.COM	sys_admin	1	<input checked="" type="checkbox"/>	2017-04-05 17:07:45	

ΕΙΚΟΝΑ 39 ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΣΤΩΝ

ΔΙΑΧΕΙΡΙΣΗ ΣΥΣΚΕΥΩΝ

Ο διαχειριστής σε αυτή την σελίδα έχει πρόσβαση στις πληροφορίες συσκευής και μπορεί να κάνει αλλαγές σε αυτές.

Πίνακας Ελέγχου			Πίσω	Αποσύνδεση							
Ψάξε για :											
id	MAC	Τύπος	Τοποθεσία	Έκδοση Υλικού	Έκδοση	Κατάσταση	Απαγορευμένος Κλήβος	Τελευταία Πήγηση Μηρίματος	Λημνορογίθιος	Action	
1	05:A3:2C:16:4A:54	hwac_comb	ASL Lab(2)(Test)	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	INACTIVE	N		1.559	2017-07-03 07:09:58	
2	09:A3:2C:16:4A:54	hwac_comb	TEI(Test)	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	ACTIVE	N		39	2017-08-28 15:58:13	
3	E3:A1:4F:8B:5F:D0	hwac_comb	apothiki	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	ACTIVE	N		39	2017-08-28 15:58:14	
4	D0:A1:4F:8B:5F:D0	hwac_comb	Document office	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	ACTIVE	N		39	2017-08-28 15:58:16	
5	E8:94:4F:8B:5F:D0	hwac_comb	Διαδρμος (2)	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	INACTIVE	N		78	2017-08-22 13:13:39	
6	98:C8:3E:5E:8B:F4	hwac_comb	Εργαστήριο E4 (Left)	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	INACTIVE	N		78	2017-08-22 13:14:52	
7	73:A0:4F:8B:5F:D0	hwac_comb	Διαδρμος (1)	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	INACTIVE	N		78	2017-08-22 13:13:39	
8	25:A0:4F:8B:5F:D0	hwac_comb	ASL Lab(DHT22) (Test)	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	ACTIVE	N		39	2017-08-28 15:58:00	
9	E3:62:04:5E:8B:F4	hwac_comb	Διαδρμος(3)	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	INACTIVE	N		77	2017-08-22 13:13:39	
10	47:9F:2C:16:4A:54	hwac_comb	Εργαστήριο E4 (Right)	MSP430F5529 REV1.6 + CC3100 REV4.0	2.2.0.1.31.1.2.0.2.1.0.3.23	INACTIVE	N		78	2017-08-22 13:13:39	
11	00:00:00:00:00:00	3M	SERVER	UNDEFINED	UNDEFINED	INACTIVE	Y			2017-09-19 19:07:53	

ΕΙΚΟΝΑ 40 ΔΙΑΧΕΙΡΙΣΗ ΣΥΣΚΕΥΩΝ

ΠΡΟΒΟΛΗ ΜΕΤΡΗΣΕΩΝ

Στην σελίδα προβολής μετρήσεων γίνεται παρακολούθηση των τελευταίων 10,000 μετρήσεων που έχουν αποστείλει οι κόμβοι.

Πίνακας Ελέγχου												Πίσω			Αποσύνδεση	
Ψάξε για :																
id	ID Συναρμής	Θερμοκρασία	Υγρασία	Θερμ. Ψυκτ. Υγρού	Ένταση Ανεμοστέρα	Κατάσταση	RSSI	Θερμ. Αισθητήρα	Αξιολόγηση Μέτρησης	Μεταρτής Πηγαυμάτων	Ημερομηνία	Ώρα	Action			
1.438.605	4	31.50	41.10	29.19	LOW	OFF	-77.00	34.40	Y		42	2017-08-28	16:01:25			
1.438.604	3	31.00	30.00	29.94	LOW	OFF	-67.00	33.80	Y		42	2017-08-28	16:01:21			
1.438.603	2	32.00	21.00	31.94	LOW	OFF	-66.00	34.60	Y		42	2017-08-28	16:01:21			
1.438.602	8	32.20	31.00	32.00	LOW	OFF	-64.00	36.70	Y		42	2017-08-28	16:01:07			
1.438.601	4	31.50	39.50	29.19	LOW	OFF	-77.00	34.00	Y		41	2017-08-28	16:00:22			
1.438.600	3	31.00	30.00	29.88	LOW	OFF	-67.00	34.10	Y		41	2017-08-28	16:00:19			
1.438.599	2	32.00	21.00	32.00	LOW	OFF	-66.00	34.80	Y		41	2017-08-28	16:00:18			
1.438.598	8	32.20	31.00	32.06	LOW	OFF	-64.00	36.50	Y		41	2017-08-28	16:00:05			
1.438.597	4	31.50	40.70	29.19	LOW	OFF	-77.00	34.60	Y		40	2017-08-28	15:59:19			
1.438.596	3	31.00	31.00	29.88	LOW	OFF	-67.00	34.00	Y		40	2017-08-28	15:59:16			
1.438.595	2	32.00	21.00	31.94	LOW	OFF	-66.00	34.90	Y		40	2017-08-28	15:59:15			
1.438.594	8	32.20	31.00	32.06	LOW	OFF	-64.00	37.10	Y		40	2017-08-28	15:59:02			
1.438.593	4	31.50	39.60	29.19	LOW	OFF	-77.00	34.30	Y		39	2017-08-28	15:58:16			
1.438.592	3	31.00	31.00	29.88	LOW	OFF	-67.00	34.00	Y		39	2017-08-28	15:58:14			
1.438.591	2	32.00	21.00	31.94	LOW	OFF	-66.00	34.80	Y		39	2017-08-28	15:58:13			
1.438.590	8	32.20	31.00	32.06	LOW	OFF	-64.00	36.70	Y		39	2017-08-28	15:58:00			
1.438.589	4	31.60	39.50	29.12	LOW	OFF	-77.00	34.80	Y		38	2017-08-28	15:57:14			
1.438.588	3	31.00	30.00	29.88	LOW	OFF	-67.00	34.00	Y		38	2017-08-28	15:57:11			
1.438.587	2	32.00	21.00	31.94	LOW	OFF	-66.00	35.20	Y		38	2017-08-28	15:57:10			
1.438.586	8	32.20	31.00	32.06	LOW	OFF	-64.00	36.50	Y		38	2017-08-28	15:56:58			
1.438.585	4	31.60	40.50	29.19	LOW	OFF	-77.00	34.90	Y		37	2017-08-28	15:56:11			
1.438.584	3	31.00	31.00	29.88	LOW	OFF	-67.00	33.60	Y		37	2017-08-28	15:56:08			
1.438.583	2	32.00	21.00	32.00	LOW	OFF	-66.00	35.00	Y		37	2017-08-28	15:56:07			
1.438.582	8	32.20	31.00	32.06	LOW	OFF	-64.00	36.80	Y		37	2017-08-28	15:55:55			
1.438.581	4	31.60	39.50	29.19	LOW	OFF	-77.00	34.00	Y		36	2017-08-28	15:55:08			
1.438.580	3	31.00	31.00	29.88	LOW	OFF	-67.00	34.00	Y		36	2017-08-28	15:55:06			
1.438.579	2	32.00	21.00	31.94	LOW	OFF	-66.00	34.80	Y		36	2017-08-28	15:55:05			
1.438.578	8	32.20	31.00	32.06	LOW	OFF	-64.00	37.00	Y		36	2017-08-28	15:54:53			
1.438.577	4	31.60	39.20	29.12	LOW	OFF	-77.00	34.40	Y		35	2017-08-28	15:54:05			
1.438.576	3	31.00	31.00	29.88	LOW	OFF	-67.00	34.40	Y		35	2017-08-28	15:54:03			
1.438.575	2	32.00	21.00	32.00	LOW	OFF	-66.00	34.60	Y		35	2017-08-28	15:54:02			
1.438.574	8	32.20	31.00	32.06	LOW	OFF	-64.00	36.20	Y		35	2017-08-28	15:53:51			
1.438.573	4	31.60	40.10	29.12	LOW	OFF	-77.00	34.10	Y		34	2017-08-28	15:53:02			
1.438.572	3	31.00	30.00	29.88	LOW	OFF	-66.00	34.00	Y		34	2017-08-28	15:53:01			
1.438.571	2	32.00	21.00	31.94	LOW	OFF	-66.00	34.90	Y		34	2017-08-28	15:53:00			
1.438.570	8	32.20	31.00	32.06	LOW	OFF	-64.00	36.40	Y		34	2017-08-28	15:52:48			
1.438.569	4	31.60	39.30	29.12	LOW	OFF	-77.00	34.00	Y		33	2017-08-28	15:52:00			
1.438.568	3	31.00	30.00	29.88	LOW	OFF	-67.00	33.80	Y		33	2017-08-28	15:51:58			
1.438.567	2	32.00	21.00	31.94	LOW	OFF	-66.00	34.80	Y		33	2017-08-28	15:51:57			
1.438.566	8	32.20	30.90	32.06	LOW	OFF	-64.00	37.00	Y		33	2017-08-28	15:51:46			
1.438.565	4	31.60	40.10	29.12	LOW	OFF	-76.00	34.30	Y		32	2017-08-28	15:50:57			
1.438.564	3	31.00	31.00	29.81	LOW	OFF	-67.00	33.60	Y		32	2017-08-28	15:50:56			
1.438.563	2	32.00	21.00	32.00	LOW	OFF	-66.00	35.20	Y		32	2017-08-28	15:50:54			
1.438.562	8	32.20	30.90	32.06	LOW	OFF	-64.00	36.40	Y		32	2017-08-28	15:50:43			
1.438.561	4	31.60	39.70	29.12	LOW	OFF	-77.00	34.40	Y		31	2017-08-28	15:49:54			
1.438.560	3	31.00	30.00	29.88	LOW	OFF	-66.00	34.10	Y		31	2017-08-28	15:49:53			
1.438.559	2	32.00	21.00	32.00	LOW	OFF	-66.00	34.60	Y		31	2017-08-28	15:49:52			
1.438.558	8	32.20	30.90	32.06	LOW	OFF	-64.00	36.40	Y		31	2017-08-28	15:49:41			
1.438.557	4	31.60	40.20	29.12	LOW	OFF	-77.00	34.30	Y		30	2017-08-28	15:48:51			
1.438.556	3	31.00	30.00	29.81	LOW	OFF	-67.00	33.60	Y		30	2017-08-28	15:48:50			

« 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 »

ΕΙΚΟΝΑ 41 ΔΙΑΧΕΙΡΙΣΗ ΜΕΤΡΗΣΕΩΝ

ΠΡΟΒΟΛΗ ΕΙΔΟΠΟΙΗΣΕΩΝ

Σε αυτή την σελίδα ο διαχειριστής παρακολουθεί τα μηνύματα σφαλμάτων και τις ειδοποιήσεις που προέρχονται από τον MQTT Middle Man.

Πίνακας Ελέγχου		Πίσω		Αποσύνδεση				
id	Κωδικός	Τύπος	Τοπίο	Μήνυμα	Ειδοποίηση	Ημερομηνία/Ώρα	Περιγραφή	Action
1	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-02 16:55:22	SUCCESSFULL CONNECTION	🗑
2	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-02 16:55:21	3M SUCCESSFULLY SUBSCRIBED	🗑
3	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-02 16:55:20	SUCCESSFULL CONNECTION	🗑
4	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-02 16:55:19	3M SUCCESSFULLY SUBSCRIBED	🗑
5	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-02 16:55:19	SUCCESSFULL CONNECTION	🗑
7	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-02 16:55:16	SUCCESSFULL CONNECTION	🗑
8	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-02 16:55:16	3M SUCCESSFULLY SUBSCRIBED	🗑
9	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-02 16:55:15	SUCCESSFULL CONNECTION	🗑
10	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-02 16:55:15	3M SUCCESSFULLY SUBSCRIBED	🗑
11	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-02 16:55:14	SUCCESSFULL CONNECTION	🗑
12	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-02 16:55:13	3M SUCCESSFULLY SUBSCRIBED	🗑
13	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-02 16:55:13	SUCCESSFULL CONNECTION	🗑
14	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-02 16:55:12	3M SUCCESSFULLY SUBSCRIBED	🗑
15	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-02 16:55:12	SUCCESSFULL CONNECTION	🗑
16	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-01 19:18:19	3M SUCCESSFULLY SUBSCRIBED	🗑
17	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-01 19:18:18	SUCCESSFULL CONNECTION	🗑
18	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-01 19:18:16	3M SUCCESSFULLY SUBSCRIBED	🗑
19	11	WARN_JSON_ERROR	m2mce/hvac/ce/act_ack	{?}	☑	2017-04-01 19:18:16	JSON FORMAT ERROR	🗑
20	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-01 19:18:14	SUCCESSFULL CONNECTION	🗑
21	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-01 19:18:14	3M SUCCESSFULLY SUBSCRIBED	🗑
22	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-01 19:18:14	SUCCESSFULL CONNECTION	🗑
23	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-01 19:18:11	3M SUCCESSFULLY SUBSCRIBED	🗑
24	11	WARN_JSON_ERROR	m2mce/hvac/ce/act_ack	{"NodeNo":110,"OnOff":false,"HiLow":false,"LED":false,"LEDG":true,"msgCount":28?}	☑	2017-04-03 20:57:49	JSON FORMAT ERROR	🗑
25	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-01 19:18:12	SUCCESSFULL CONNECTION	🗑
26	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-01 19:18:08	3M SUCCESSFULLY SUBSCRIBED	🗑
27	11	WARN_JSON_ERROR	m2mce/hvac/ce/meas	NOT PARSED	☑	2017-04-01 19:14:21	JSON FORMAT ERROR	🗑
28	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-01 19:14:20	SUCCESSFULL CONNECTION	🗑
29	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-01 19:14:21	3M SUCCESSFULLY SUBSCRIBED	🗑
30	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-01 19:14:19	SUCCESSFULL CONNECTION	🗑
31	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-01 19:14:18	3M SUCCESSFULLY SUBSCRIBED	🗑
32	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-03 20:57:22	SUCCESSFULL CONNECTION	🗑
33	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-03 20:57:21	3M SUCCESSFULLY SUBSCRIBED	🗑
34	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-03 20:57:21	SUCCESSFULL CONNECTION	🗑
35	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-03 20:57:20	3M SUCCESSFULLY SUBSCRIBED	🗑
36	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-03 20:57:18	SUCCESSFULL CONNECTION	🗑
37	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-03 20:57:18	3M SUCCESSFULLY SUBSCRIBED	🗑
38	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-03 20:57:19	SUCCESSFULL CONNECTION	🗑
39	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-03 20:57:17	3M SUCCESSFULLY SUBSCRIBED	🗑
40	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-03 20:57:16	SUCCESSFULL CONNECTION	🗑
41	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-03 20:57:16	3M SUCCESSFULLY SUBSCRIBED	🗑
42	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-03 20:57:15	SUCCESSFULL CONNECTION	🗑
43	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-03 20:57:15	3M SUCCESSFULLY SUBSCRIBED	🗑
44	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-03 20:57:14	SUCCESSFULL CONNECTION	🗑
45	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-03 20:57:14	3M SUCCESSFULLY SUBSCRIBED	🗑
46	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-04 16:50:23	SUCCESSFULL CONNECTION	🗑
47	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-04 16:50:24	3M SUCCESSFULLY SUBSCRIBED	🗑
48	11	WARNING	m2mce/hvac/ce/act	UNPARSED	☑	2017-04-08 03:19:36	UNKNOWN_TOPIC	🗑
49	11	WARNING	m2mce/hvac/ce/web/act_ack	UNPARSED	☑	2017-04-08 03:19:37	UNKNOWN_TOPIC	🗑
50	11	INFO_SUC_CON	NULL	NULL	☑	2017-04-08 03:19:37	SUCCESSFULL CONNECTION	🗑
51	11	INFO_3M_SUB	NULL	NULL	☑	2017-04-08 03:19:38	3M SUCCESSFULLY SUBSCRIBED	🗑

ΕΙΚΟΝΑ 42 ΠΡΟΒΟΛΗ ΕΙΔΟΠΟΙΗΣΕΩΝ

ΠΡΟΒΟΛΗ ΕΝΤΟΛΩΝ

Σε αυτή την σελίδα ο διαχειριστής παρακολουθεί όλες τις εντολές που έχουν αποστείλει οι χρήστες στους κόμβους.

Πίνακας Ελέγχου		Πίσω		Αποσύνδεση					
id	Κόμβος	Αποστολέας	Κατάσταση	Ένταση Ανεμοστήρα	Κόκκινο LED	Πράσινο LED	Δημοσίευση	Μεταρτής Πηγουόταν	Action
286	2	6	OFF	LOW	OFF	ON	2017-08-17 17:38:42		2.336
285	2	6	ON	LOW	OFF	ON	2017-08-17 17:38:40		2.336
284	2	6	ON	HIGH	OFF	ON	2017-08-17 17:38:39		2.336
283	2	6	ON	LOW	OFF	ON	2017-08-17 17:38:37		2.336
282	2	6	OFF	LOW	OFF	ON	2017-08-17 17:38:35		2.336
281	2	6	ON	LOW	OFF	ON	2017-08-17 17:38:34		2.336
280	2	6	ON	HIGH	OFF	ON	2017-08-17 17:38:32		2.336
279	2	6	ON	LOW	OFF	ON	2017-08-17 17:38:30		2.336
278	2	6	OFF	LOW	OFF	ON	2017-07-28 17:31:50		15
277	2	6	OFF	HIGH	OFF	ON	2017-07-28 17:31:27		15
276	2	6	OFF	LOW	OFF	ON	2017-07-28 17:31:20		15
275	2	6	ON	LOW	OFF	ON	2017-07-28 17:31:14		15
274	2	6	OFF	LOW	OFF	ON	2017-07-28 17:30:51		15
273	2	6	ON	LOW	OFF	ON	2017-07-28 17:30:50		15
272	2	6	ON	HIGH	OFF	ON	2017-07-28 17:30:48		15
271	2	6	ON	LOW	OFF	ON	2017-07-28 17:30:45		15
270	10	6	OFF	LOW	OFF	ON	2017-06-30 23:39:29		532
269	10	6	ON	LOW	OFF	ON	2017-06-30 23:39:27		532
268	6	6	OFF	LOW	OFF	ON	2017-06-30 23:38:56		531
267	6	6	ON	LOW	OFF	ON	2017-06-30 23:38:54		531
266	10	6	ON	HIGH	OFF	ON	2017-06-30 16:47:31		136
265	10	6	ON	LOW	OFF	ON	2017-06-30 16:47:30		136
264	6	6	ON	HIGH	OFF	ON	2017-06-30 16:47:10		136
263	6	6	ON	LOW	OFF	ON	2017-06-30 16:47:09		136
262	10	6	OFF	LOW	OFF	ON	2017-06-28 13:30:46		2.587
261	10	6	ON	LOW	OFF	ON	2017-06-28 13:30:43		2.587
260	6	6	OFF	LOW	OFF	ON	2017-06-28 13:29:43		2.580
259	6	6	ON	LOW	OFF	ON	2017-06-28 13:29:41		2.580
258	9	6	ON	HIGH	OFF	ON	2017-06-28 12:40:08		2.527
257	9	6	ON	LOW	OFF	ON	2017-06-28 12:40:06		2.527
256	7	6	ON	LOW	OFF	ON	2017-06-28 12:38:33		2.055
255	10	6	ON	HIGH	OFF	ON	2017-06-28 12:38:06		2.536
254	10	6	ON	LOW	OFF	ON	2017-06-28 12:38:04		2.536
253	6	6	ON	HIGH	OFF	ON	2017-06-28 12:37:45		2.530
252	6	6	ON	LOW	OFF	ON	2017-06-28 12:37:43		2.530
251	5	6	ON	HIGH	OFF	ON	2017-06-28 12:37:10		2.531
250	5	6	ON	LOW	OFF	ON	2017-06-28 12:37:06		2.531
249	10	6	OFF	LOW	OFF	ON	2017-06-26 18:21:35		100
248	10	6	OFF	HIGH	OFF	ON	2017-06-26 18:21:28		100
247	10	6	ON	HIGH	OFF	ON	2017-06-26 17:01:33		23
246	10	6	ON	LOW	OFF	ON	2017-06-26 17:01:27		23
245	5	6	ON	HIGH	OFF	ON	2017-06-23 17:44:00		29
244	5	6	ON	LOW	OFF	ON	2017-06-23 17:43:56		29
243	9	6	ON	LOW	OFF	ON	2017-06-23 17:42:57		28
242	5	6	ON	HIGH	OFF	ON	2017-06-23 17:42:43		28
241	5	6	ON	LOW	OFF	ON	2017-06-23 17:42:42		28
240	7	6	ON	HIGH	OFF	ON	2017-06-23 17:42:27		28
239	7	6	ON	LOW	OFF	ON	2017-06-23 17:42:26		28
238	5	6	ON	HIGH	OFF	ON	2017-06-23 15:37:38		2
237	5	6	ON	LOW	OFF	ON	2017-06-23 15:37:35		2

ΕΙΚΟΝΑ 43 ΠΡΟΒΟΛΗ ΕΝΤΟΛΩΝ

ΓΡΑΦΙΚΕΣ ΠΑΡΑΣΤΑΣΕΙΣ

Από το πλευρικό μενού στον πίνακα ελέγχου ο χρήστης με δικαιώματα basic έχει πρόσβαση στις γραφικές παραστάσεις, οι οποίες είναι οι εξής:

- Ημερήσιοι μέσοι όροι θερμοκρασίας, υγρασίας και θερμοαντικού υγρού ανά θερμοαντικό σώμα.
- RSSI κόμβου για κάθε λεπτό της ημέρας

Ημερήσιοι Μέσοι Όροι Θερμοκρασίας, Υγρασίας και Θερμαντικού Υγρού ανά θερμαντικό σώμα

ΕΙΚΟΝΑ 44 ΓΡΑΦΙΚΗ ΑΠΕΙΚΟΝΙΣΗ 1

RSSI ανά κάθε Λεπτό της τελευταίας Ώρας που η συσκευή ήταν ενεργή

ΕΙΚΟΝΑ 45 ΓΡΑΦΙΚΗ ΑΠΕΙΚΟΝΙΣΗ 2

ΣΥΜΠΕΡΑΣΜΑΤΑ

Η ανάπτυξη της παρούσας εφαρμογής για την παρακολούθηση και την διαχείριση ενός δικτύου αισθητήρων σε πραγματικό χρόνο περιέχει πολλές προκλήσεις. Αρχικά, πρέπει να επιλεγθεί ένα κοινό πρωτόκολλο επικοινωνίας που μπορεί να υλοποιηθεί στους μικροελεγκτές αλλά και να επιτρέπει την επέκταση του συστήματος διατηρώντας το κόστος χαμηλό. Μετά την σωστή επιλογή πρωτοκόλλου, ακολουθεί ο σχεδιασμός του τρόπου αποστολής της πληροφορίας από τους μικροελεγκτές. Η μορφή, η δομή των μηνυμάτων καθώς και το περιεχόμενό τους πρέπει να είναι αυστηρά προκαθορισμένα για να επιτρέπεται η ανάγνωση και η επεξεργασία και από την μεριά των μικροελεγκτών αλλά και των υπηρεσιών. Η επόμενη πρόκληση προέρχεται από τον τρόπο συλλογής και αποθήκευσης των δεδομένων. Η συνεχής αποστολή των μηνυμάτων δημιουργεί ένα μεγάλο όγκο δεδομένων που πρέπει να αποθηκευτούν. Οπότε, ο σχεδιασμός και η ανάπτυξη ενός αποδοτικού σχήματος βάσης δεδομένων, όπως και η δημιουργία μεθόδων που επιταχύνουν τις απαραίτητες εργασίες είναι αναγκαίες και έχουν μεγάλη επίδραση στην ευρύτερη λειτουργία του συστήματος.

Συμπερασματικά, για την δημιουργία μιας αποδοτικής, ευέλικτης και κυρίως αξιόπιστης εφαρμογής για το Internet of Things πρέπει να εφαρμόζονται οι πιο σύγχρονες τεχνολογίες και από πλευράς Frameworks, και από πλευράς υλικού για να υπάρχει η δυνατότητα αναβάθμισης (forward compatibility) χωρίς να απαιτείται επανασχεδιασμός. Επίσης, πρέπει να εφαρμόζονται όλα τα μέσα για την διασφάλιση της ακεραιότητας της επικοινωνίας και την ορθή αποθήκευση και διαχείριση των προσωπικών δεδομένων των χρηστών.

ΕΠΕΚΤΑΣΗ

Προς το παρόν, το σύστημα που αναλύθηκε παραπάνω έχει εφαρμοστεί μόνο στο κτήριο των Μηχανικών Πληροφορικής ωστόσο δεν περιορίζεται μόνο για αυτό, Υπάρχουν τρόποι με τους οποίους είναι εφικτό να προστεθούν νέα κτήρια στην εφαρμογή σε σημείο να καλύπτει όλα τις εγκαταστάσεις που ανήκουν στο ΤΕΙ Ηπείρου, ακόμη και αυτές που δεν βρίσκονται στην Άρτα. Υπάρχουν δύο προσεγγίσεις για να γίνει αυτό.

ΤΡΟΠΟΠΟΙΗΣΗ MQTT MIDDLE MAN

Η επέκταση του συστήματος και σε άλλες κτηριακές μονάδες μπορεί να γίνει εγκαθιστώντας στις θερμαντικές μονάδες τους μικροελεγκτές και έναν νέο mosquitto broker σε ένα Raspberry PI με static IP μέσα στο νέο κτήριο. Επίσης, στο Raspberry εγκαθίσταται και ο MQTT Middle Man στον οποίο γίνεται τροποποιείται η σύνδεση στην βάση και γίνεται μέσω TCP ώστε να συνδέεται στο σχήμα της βάσης που φιλοξενείται στο τμήμα Μηχανικών Πληροφορικής. Με αυτό τον τρόπο υπάρχει ανεξαρτησία των brokers και δεν χρειάζεται η δημιουργία νέου web server. Επίσης, θα τροποποιηθεί και ο MQTT Client στην ιστοσελίδα ώστε να αποστέλλει εντολές στον σωστό broker ανάλογα με το που βρίσκεται ο κόμβος.

ΕΙΚΟΝΑ 46 ΕΠΕΚΤΑΣΗ ΜΕ ΤΡΟΠΟΠΟΙΗΣΗ MQTT MIDDLE MAN

MYSQL CLUSTER

Σε αυτή την περίπτωση επέκτασης προσαρμογή γίνεται στην βάση δεδομένων. Δημιουργείται μία βάση Master και περισσότερες βάσεις Slaves οι οποίες συγχρονίζουν τα δεδομένα τους με την Master. Αυτή η τοπολογία επιτυγχάνεται με την NDB (network database) μηχανή αποθήκευσης (storage engine). Για κάθε κτήριο υπάρχει ξεχωριστός broker και MQTT Middle Man, ενώ ο Web Server επικοινωνεί μόνο με την Master βάση δεδομένων.

ΕΙΚΟΝΑ 47 ΕΠΕΚΤΑΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ MYSQL CLUSTER

BIBΛΙΟΓΡΑΦΙΑ

- I Second - Internet Live Stats* (no date). Available at: <http://www.internetlivestats.com/one-second/> (Accessed: 12 April 2017).
- Asghar, M. H. (2015) *RFID and EPC as key technology on Internet of Things (IoT)*. Available at: <http://www.ijcst.com/vol61/1/26-Mohsen-Hallaj-Asghar.pdf> (Accessed: 2 May 2017).
- Barnaghi, P., Wang, W., Henson, C. and Taylor, K. (no date) ‘Semantics for the Internet of Things: early progress and back to the future’. Available at: <http://ai2-s2-pdfs.s3.amazonaws.com/fa11/0ddb525702ebd6b501216d7f3dbce365d529.pdf> (Accessed: 6 May 2017).
- Chandrashekhara, G. Kavyashree (2016) *Internet of Things (IoT) Characteristics | Kavyashree G Chandrashekhara | Pulse | LinkedIn, Linked in*. Available at: <https://www.linkedin.com/pulse/internet-things-iot-characteristics-kavyashree-g-c> (Accessed: 9 May 2017).
- Chen, Y. K. (2012) ‘Challenges and Opportunities of Internet of Things’, *IEEE*. doi: 10.1.1.468.834 (Accessed: 9 May 2017).
- Daugherty, P., Banerjee, P., Negm, W. and Alter, A. E. (no date) ‘Driving Unconventional Growth through the Industrial Internet of Things’, *Accenture*. Available at: https://www.accenture.com/us-en/_acnmedia/Accenture/next-gen/reassembling-industry/pdf/Accenture-Driving-Unconventional-Growth-through-IIoT.pdf (Accessed: 14 May 2017).
- Gigli, M. and Koo, S. (2011) ‘Internet of Things: Services and Applications Categorization’, 1, pp. 27–31. doi: 10.4236/ait.2011.12004 (Accessed: 14 May 2017).
- Groopman, J. and Allmendinger, G. (2016) ‘Harbor Research’s Internet of Things Trends Report 2016 2015 was a huge year for the Internet of Things space -not just in hype, but in growth, movement, development. Discover the key impacts in 2016 and beyond’. Available at: http://harborresearch.com/wp-content/uploads/sites/8/2016/03/HRI_Mkt-Trends-Doc_29-January-2016_Final.pdf (Accessed: 24 April 2017).
- Morgan, J. (2014) ‘A Simple Explanation Of “The Internet Of Things”’, *Forbes*. Available at: <https://www.forbes.com/sites/jacobmorgan/2014/05/13/simple-explanation-internet-things-that-anyone-can-understand/#c847ad51d091> (Accessed: 24 April 2017).
- Rose, K., Eldridge, S. and Chapin, L. (2015) *The Internet of Things: An Overview Understanding the Issues and Challenges of a More Connected World*. Available at: <http://www.internetsociety.org/sites/default/files/ISOC-IoT-Overview-20151022.pdf> (Accessed: 24 April 2017).
- Santhosh Reddy, A. (2014) *Reaping the Benefits of the Internet of Things, Cognizant Research Center*. Available at: <https://www.cognizant.com/InsightsWhitepapers/Reaping-the-Benefits-of-the-Internet-of-Things.pdf> (Accessed: 14 May 2017).
- Schumacher, C. P. P., Kushalnagar, N. and Montenegro, G. (no date) ‘IPv6 over Low-Power Wireless Personal Area Networks (6LoWPANs): Overview, Assumptions, Problem Statement, and Goals’. Available at: <https://tools.ietf.org/html/rfc4919> (Accessed: 2 May 2017).
- The Complete List Of Wireless IoT Network Protocols* (no date). Available at: <https://www.link-labs.com/blog/complete-list-iot-network-protocols> (Accessed: 2 May 2017).
- Ubiquitous ID Center (2009) ‘Ubiquitous Code : ucode’. Available at: http://www.uidcenter.org/wp-content/themes/wp.vicuna/pdf/UID-00010-01.A0.10_en.pdf (Accessed: 2 May 2017).