
		ARDUINO GARAGE AND DOOR OPENER
	tipo: [image: http://www.grix.it/immagini/img2006/iconcine/schemi.gif]
	livello: [image: http://www.grix.it/immagini/livelli/0.gif]

	Sistema di apertura remota di portone e garage

	

	

	[image: http://www.grix.it/immagini/spacer.gif][image: http://www.grix.it/immagini/spacer.gif]

Arduino Garage & Door 1.1
In questo piccolo aggiornamento, se così lo possiamo chamare, sono stati aggiunti lo schema elettrico, i commenti nel sorgente e alcune screenshot relative all'utilizzo del sistema.
Dopo aver cercato e ricercato un po' ovunque un sistema veloce e affidabile per poter aprire il portone del garage e la porta attraverso il mio iPhone, ho deciso di realizzare un semplice circuito di controllo comandato da un Arduino combinato con una Ethernet Shield in modo da poterlo collocare in qualsiasi luogo della casa.
Descrizione

Il circuito è sostanzialmente un piccolo insieme di relè e transistor NPN PN2222 che fungono da interruttori per il segnale dell'apriporta e di un telecomando per garage lievemente modificato.
[image: http://www.grix.it/UserFiles/icearrow/Image/Garage_bb.png]
Qesto è lo schema per BreadBoard realizzato con Fritzing.[image: http://www.grix.it/UserFiles/icearrow/Image/Garage%20Scheme_schem.png]
Allego anche uno schema elettrico nel quale è mostrata solo la Ethernet Shield, ovviamente quest'ultima deve essere collegata a una scheda Arduino Uno o compatibile.
Nello schema è presente anche un ingresso per l'alimentazione accoppiato a un 7805 per fornire 5V all'Arduino e ai relè.
Dei 3 Morsetti presenti nel circuito, 2 (quelli connessi ai Relè) sono utilizzati per chiudere il circuito dell'apriporta o dell'aprigarage; quello controllato direttamente dall'NPN PN2222 fornisce 12V (11,4V in realtà a causa del diodo di protezione 1N4007) ed è l'alimentazione per il Telecomando del Garage, non è fondamentale ai fini del progetto, ma per evitare di dover cambiare la batteria del telecomando ho preferito integrarlo nel circuito.
[image: http://www.grix.it/UserFiles/icearrow/Image/IMG_0156.JPG]
Questo è il circuito montato su BreadBoard, rispetto al progetto dell'immagine precedente mancano il 7805 e i contatti per il comando dell'apriporta (devo ancora effettuare il cabalggio).
Vi è anche un ulteriore conatto (il cavo blu) che non è presente nel progetto precedente, tale conatto comunica alla scheda lo stato del circuito (ON o OFF) in modo tale da poter spegnere in caso di alimentazione assente o massa non comune.
[image: http://www.grix.it/UserFiles/icearrow/Image/IMG_0161.JPG]
Come potete vedere, l'alimentazione del telecomando è pilotata direttamente dall'NPN in alto a sinistra, mentre i contatto che chiude il circuito per aprire il Garage è collocato in basso a sinsitra.
Il circuito dell'apriporta è composto dai 2 relè di destra: quello in alto è un relè di sicurezza che se spento impedisce anche al relè di controllo (in basso) di chiudersi.
I 4 Led verdi fungono da spie per i vari componenti, non sono fondamentali per il circuito ma, almeno durante la programmazione dell'Arduino, sono molto utili per riconoscere i pin attivi.
Il Telecomando
[image: http://www.grix.it/UserFiles/icearrow/Image/IMG_0160.JPG]
Per poter attivare il telecomando con i relè basta individuare i conatti dei pulsanti del telecomando, collegarci 2 cavi e connetterli ai conatti del relè.
Meglio utilizzare cavi dello stesso colore per ogni conatto per poterli individuare meglio, non è necessario rispettare alcuna polarità.
L'alimentazione invece deve essere collegata a una fonte come la batteria originale o un alimentatore dello stesso voltaggio della batteria.
Nel mio progetto ho previsto anche l'accensione remota del telecomando attraverso un transistor NPN, in modo da poter spegnere il telecomando quando non è richiesto.
Il Codice
Come ogni circuito basato su Arduino, il codice è necessario affinchè il nostro microcontrollore agisca come richiesto.
Lo Sketch che ho utilizzato è sostanzialmente una modifica e un insieme di vari esempi disponibili nell'Arduino PlayGround, con l'aggiunta di alcune variabili, 2 temporizzatori per i relè di controllo, la comuncazione dei pin attualmente in uso, lo stato dei vari componenti e la comunicazione delle variabili.
Nella prima parte dello sketch vengono definiti i pin dei vari componenti e tali valori si applicano lungo tutto il codice, in questo modo non è necessario modificare i vari pin nel resto dello sketch.

/*
 * Garage Opener via WebServerParsing using GET Request
 * Per impostare il valore di un pin HIGH o LOW
 * aprire un browser web qualsiasi e aprire il sito
 * http://(IP assegnato all'Arduino)/?pinD(numero del pin)=(0 o 1)

 * esempio: http://192.168.1.177/?pinD2=1

 */

#include <SPI.h>
#include <Ethernet.h>

byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED }; // assegna un indirizzo MAC
byte ip[] = { 192,168,1,177 }; // Indirizzo IP
byte gateway[] = { 192,168,1,1}; // Gateway (o Router in Mac OS X)

EthernetServer server(80); // Porta server utilizzata

const int Garage = 2; // Gruppo di costanti per l'assegnazione
const int Circuit = 4; // dei pin di controllo
const int Door = 9; // La modifica avviene in tutto lo sketch
const int DoorCir = 6;
const int Remote = 8;

int door = 0; // Serie di variabili per il controllo
int ctrl = 1; // dei vari transistor e relè
int cir = 0;
int value = 0;
int rem = 1;
long time = 0;
long interval = 500;

void setup()

{

 Serial.begin(9600);
 Ethernet.begin(mac, ip);

 server.begin();
 Serial.println("ready");

 pinMode (Garage, OUTPUT);
 pinMode (Remote, OUTPUT);
 pinMode (Circuit, INPUT);
 pinMode (Door, OUTPUT);
 pinMode (DoorCir, OUTPUT);

 digitalWrite (Remote, rem);
 digitalWrite (DoorCir, ctrl);
}

void loop()

{

 cir = digitalRead(Circuit);
 EthernetClient client = server.available();
 if (client) {
 while (client.connected()) {
 if (cir != 1){
 rem = 0;
 ctrl = 0;
 digitalWrite(Remote, rem);
 digitalWrite(DoorCir, ctrl);
 }
 if (client.available()) {

 // indicatori delle varie richieste, sia analogiche PWM che digitali

 int digitalRequests = 0;
 int analogRequests = 0;
 if(client.find("GET /")) { // ricerca di 'GET' (carattere ? nell'URL)

 // ricerca del comando "pin"

 while(client.findUntil("pin", "nr")){
 char type = client.read(); // D o A

 // il primo valore dopo D o A è il pin

 int pin = client.parseInt();
 int val = client.parseInt(); // valore da assegnare al pin
 if(type == 'D') { // pin selezionato digitale
 if(cir == HIGH){ // controllo del circuito
 Serial.println("Circuit Online"); // comunicazione seriale dello stato del circuito
 if(pin == Remote){ //
 Serial.print("Remote "); // comunicazione seriale dello stato del telecomando
 if(val == 1){ // accensione del telecomando
 Serial.println("On"); //
 rem = 1; // salvataggio dello stato del telecomando
 }
 else {
 Serial.println("Off");
 rem = 0;
 }
 }
 else if (pin == DoorCir){
 Serial.print("Door circuit "); // controllo del circuito di sicurezza per la porta
 if(val == 1){
 Serial.println("On"); // comunicazione seriale
 ctrl = 1; // salvataggio dello stato del circuito di sicurezza
 }
 else{
 Serial.println("Off");
 ctrl = 0;
 }
 }
 else if(pin == Door){ // sistema di apertura della porta
 Serial.print("Door "); // se il circuito di sicurezza (ctrl) è attivo
 if(val == 1 && ctrl == 1){ // la porta viene aperta
 Serial.println("Open"); // e viene comunicato in sulla porta seriale
 door = 1;
 }
 else {
 Serial.println("Nothing Changed"); // circuito di sicurezza spento: la porta non si apre
 door = 0;
 }
 }
 else if(pin == Garage){ // sistema di apertura del garage analogo a quello della porta
 Serial.print("Garage ");
 if(val == 1 && rem == 1){
 Serial.println("Opening / Closing");
 value = 1;
 }
 else {
 Serial.println("Inactive");
 value = 0;
 }
 }
 }
 else {
 Serial.println("Circuit Offline");
 value = 0;
 }
 Serial.print("Digital pin ");
 pinMode(pin, OUTPUT);
 digitalWrite(pin, val);
 digitalRequests++;
 }
 else if(type == 'A'){
 Serial.print("Analog pin ");
 analogWrite(pin, val);
 analogRequests++;
 }
 else {
 Serial.print("Unexpected type ");
 Serial.print(type);
 }
 Serial.print(pin);
 Serial.print("=");
 Serial.println(val);
 Serial.print("Value of Circuit (cir) = ");
 Serial.println(cir);
 Serial.print("Value of Memory (value) = ");
 Serial.println(value);
 Serial.print("Value of Remote (rem) = ");
 Serial.println(rem);
 Serial.print("Value of Door Circuit (ctrl) = ");
 Serial.println(ctrl);
 Serial.print("Value of Door (door) = ");
 Serial.println(door);
 }
 }
 Serial.println();

 // la funzione findUntil ha rilevato la "fine linea" (a lf followed by cr)
 // in questo modo la richiesta è terminata e può iniziare la comunicazione
 // invio di un header html standard

 client.println("HTTP/1.1 200 OK");
 client.println("Content-Type: text/html");
 client.println();

 // comunicazione sul numero di uscite modificate (pin modificati)

 client.print(digitalRequests);
 client.print(" digital pin(s) written");
 client.println("
");
 client.print(analogRequests);
 client.print(" analog pin(s) written");
 client.println("
");
 client.println("
");

 // comunicazione del valore di ogni analog input

 for (int i = 0; i < 16; i++) {
 client.print("analog input ");
 client.print(i);
 client.print(" is ");
 client.print(analogRead(i));
 client.println("
");
 }

 // comunicazione dello stato dei pin fondamentali (Garage, circuito, porta ...)

 client.println("
");
 client.print("Garage pin = ");
 client.print(Garage);
 client.println("
");
 client.print("Remote pin = ");
 client.print(Remote);
 client.println("
");
 client.print("Door pin = ");
 client.print(Door);
 client.println("
");
 client.print("Door Circuit pin = ");
 client.print(DoorCir);
 client.println("
");
 client.println("
");

 // Le restanti linee sono semplicemente un reset dei circuiti di controllo
 // per non dover comunicare anche lo stato LOW al pin del telecomando e della porta
 // Dopo 0,5s vengono spenti
 // e viene comunicato lo stato anche via rete

 if (cir == HIGH){
 client.print("Circuit Online");
 client.println("
");
 if (rem == 1){
 client.print("Remote ON");
 client.println("
");
 }
 else if (rem != 1){
 client.print("Remote OFF");
 client.println("
");
 value = 0;
 }
 if (ctrl == 1){
 client.print("Door Circuit ON");
 client.println("<br /r>");
 }
 else if (ctrl != 1){
 client.print("Door Circuit OFF");
 client.println("<br /r>");
 door = 0;
 }
 }
 else if (cir == LOW){
 client.print("Circuit Offline");
 client.println("
");
 digitalWrite(Remote, LOW);
 digitalWrite(DoorCir, LOW);
 value = 0;
 rem = 0;
 ctrl = 0;
 }
 if (value == 1){
 client.print("Garage Opening/Closing");
 client.println("
");
 delay(500);
 digitalWrite(Garage, LOW);
 value = 0;
 }
 else if (value != 1){
 client.print("Garage inactive");
 client.println("
");
 digitalWrite(Garage, LOW);
 value = 0;
 }
 if (door == 1){
 client.print("Door Open");
 client.println("<br /r>");
 delay(500);
 digitalWrite(Door, LOW);
 door = 0;
 }
 else if (door != 1){
 client.print("Door Closed");
 client.println("<br /r>");
 digitalWrite(Door, LOW);
 door = 0;
 }
 break;
 }
 }
 delay(1);
 client.stop();
 }
}

Utilizzo

Dopo aver realizzato il progetto e aver caricato il codice sull'Arduino, non ci resta che provare il circuito.

Dopo aver connesso un cavo Ethernet all'Ethernet Shield e aver collegato il sistema a una fonte d'alimentazione, per poter testare la connessione è necessario aprire un qualsiasi browser web e collegarsi al sito http://"IP dell'Arduino"/

A questo punto, se si vuole controllare un pin (0, 1, 11, 12, 13 esclusi) basta aggiungere in fondo all'indirizzo:
?pinD2=1.
In questa formula:
D identifica l'uscita, può essere sia D (digitale) che A (analogica, nei pin PWM)
2 è il numero del pin che si vuole controllare
1 è il valore assunto dalla porta, 1 = HIGH e 0 = LOW

Dopo l'invio del comando, sul browser apparirà anche lo stato dei vari comandi e il numero dei vari pin a essi correllati in modo da potrli individuare più facilmente.

L'invio dei comandi non è riservato ai soli pc o smartphone, qualsiasi dispositivo in grado di inviare richieste http può fungere da controllo.
[image: http://www.grix.it/UserFiles/icearrow/Image/Garage/Garage(1).png]
Ecco come ci appare la pagina web dopo l'accesso senza l'invio di comandi...
[image: http://www.grix.it/UserFiles/icearrow/Image/Garage/Garage%20active.png]
... e dopo l'invio di in comando, in questo caso pinD6=0.

Come potete vedere le differenze si notano soprattutto nei vari indicatori di stato a fondo pagina.

Appena sopra di essi si possono vedere anche i valori dei vari pin a cui è collegato il circuito di contollo, e come accennato prima, sono molto utili se non ci si ricorda quale sia il pin da controllare.

Un altro sistema per controllare il circuito è l'utilizzo del terminale, disponibile in ogni disribuzione Linux e in Mac OS X.

Per poter inviare un comando all'Arduino basta utilizzare un semplice comando: curl
Attraverso questo comando si possono inviare anche richieste http, quelle utilizzate nello sketch, e nella finestra del terminale verranno mostrate le stesse informazioni riportate in un browser.
[image: http://www.grix.it/UserFiles/icearrow/Image/Garage/Curl%20Garage(1).png]

Note sulla sicurezza
Ricordo che nel sorgente non è presente alcun metodo di autenticazione per l'accesso ai comandi, se volete utilizzare il sistema anche da internet (attraverso un DynDNS o un ip statico) vi consiglio di creare un semplice server VPN o almeno cambiare porta di connessione all'inizio del sorgente (Ethernetserver Server (80)).
[image: http://www.grix.it/UserFiles/icearrow/Image/Garage/Garage.png]

Lista Componenti

Arduino Uno (o compatibile con almeno 32K di Memoria)
Arduino Ethernet Shield o compatibile
3 Relè da 5V / 6V
4 NPN PN222
4 Led (Qualsiasi colore, opzionali)
4 Resistenze da 220 Ohm (Opzionali, per i led)
4 Resistenze da 150 Ohm
4 Resistenze da 10K Ohm
3 Resistenze da 4,7 Ohm
1 Diodo 1N4007
1 L7805 (Opzionale)
1 Condensatore da 10 uF (Opzionale)
1 Condensatore da 100 uF (Opzionale)
Radiocomando per Garage (Opzionale)

[image: http://www.grix.it/AD/easyEDA/EasyEDAbannoriz.gif]

[bookmark: _GoBack]
image7.jpeg

image8.jpeg

image9.png
http://192.168.1.177/
[<[> | [+|@nup/192.168.0177) & (Q Google
e m @

Apple Yahoo! Google Maps YouTube Wikipedia >>

0 digital pin(s) written
0 analog pin(s) written

analog input 0 is 1023
analog input | is 1023
analog input 2 is 706
analog input 3 is 539
analog input 4 is 434
analog input 5 is 380
analog input 6 is 361
analog input 7 is 380
analog input § is 380
analog input 9 is 334
analog input 10 is 286
analog input 11 is 269
analog input 12 is 260
analog input 13 is 236
analog input 14 is 263
analog input 15 is 429

2
8

Garage pir
Remote pin
Door pin=9

Door Circuit pin = 6

Circuit Online
Remote ON
Door Circuit ON
Garage inactive
Door Closed

image10.png
1 digital pin(s) written
0 analog pin(s) written

analog input 0 is 1023
analog input 1 is 1023
analog input 2 is 716
analog input 3 is 549
analog input 4 is 437
analog input 5 is 373
analog input 6 is 349
analog input 7 is 360
analog input 8 is 372
analog input 9 is 338
analog input 10 is 303
analog input 11 is 294
analog input 12 is 286
analog input 13 is 255
analog input 14is 270
analog input 15 is 418

2
8

Garage pir
Remote pin
Door pin =9

Door Circuit pin = 6

Circuit Online
Remote ON

Door Circuit OFF
Garage inactive
Door Closed

image11.png
8006 Terminal — bash — 82x32

server:~ adnins curl http://192.168.1.177]
0 digital pin(s) writtensbr />

© analog pin(s) writtencbr />

analog input
analog input
analog input
analog input
analog input
analog input
analog input
analog input
analog input 8 is 378

analog input 9 is 337

analog input 10 is 207

analog input 11 is 278

analog input 12 is 266

analog input 13 is 237

analog input 14 is 260

analog input 15 is 428

is 1023

is 1023

is 706

is 538

is 429

is 372¢br />
is 353br />
is 372¢br />

Garage pin = 2

Remote pin = 8

Door pin - acbr />
Door Circuit pin = 6ebr />

Circuit onlinecbr />
Remote ONbr />

Door Circuit ONebr /r>
Garage inactive

Door Closed<br /1>
serveri~ adnins |

image12.png
http://192.168.1.177/
[<[> | [+|@nup/192.168.0177) & (Q Google
e m @

Apple Yahoo! Google Maps YouTube Wikipedia >>

0 digital pin(s) written
0 analog pin(s) written

analog input 0 is 1023
analog input | is 1023
analog input 2 is 706
analog input 3 is 539
analog input 4 is 434
analog input 5 is 380
analog input 6 is 361
analog input 7 is 380
analog input § is 380
analog input 9 is 334
analog input 10 is 286
analog input 11 is 269
analog input 12 is 260
analog input 13 is 236
analog input 14 is 263
analog input 15 is 429

2
8

Garage pir
Remote pin
Door pin=9

Door Circuit pin = 6

Circuit Online
Remote ON
Door Circuit ON
Garage inactive
Door Closed

image13.gif
JLCPCB : Realizzazione di PCB , 10 per 2$ (2 strati, 100x100mm)
1l pis grande produttore di PCB in Cina
Oltre 290.000 clienti e 8.000 ordini online al giorno
CLICCA QUI Per un preventivo dei vostri PCB

image1.gif

image2.gif

image3.gif

image4.png

image5.png
o1
Na007
Power plug!

o
Dt
m =
2605 . i] O
o Q)
a @
G S
+35v +55V ' M
AN

K
FRS1BS

LEDY
Red (633nm)

v3) (5v) in) f
Power 470
®sT) sck Comando Garage

(AREF) Mmiso O

Arduino wos! f— O

Ethernet ss[— O

Shield (09) s O

3o Fsies omando aprporta
g o
£ oo
(10) EXC)
@, ss
[©3)
v 3 ©2)
0 = on
©0)
Fsies
1 5 S L
P <
iy

P—

image6.jpeg
L %3

3]

e SEeki)

