

Arduino. Sensorización y Domotización de un Sistema de Riego

Rubén Jorge López-Tarruella Pereo

Grado de Ingeniería Informática

Introducción

¿Qué es un riego?

Sistema mediante el cual se aporta agua a los cultivos para cumplir sus necesidades hídricas que no se satisficieron mediante la precipitación.. Es utilizado tanto en agricultura como en jardinería.

Tipos de riego

Sistemas tradicionales

Se construye mediante canales que transportan el agua. Sistemas ya en deshuso por el elevado consumo de agua.

Sistemas actuales

No requieren construcciones. Poseen un Sistema de control (programadores) que controlan el paso del agua,

Aspersión odifusión

Tipo de riego sectorial. Requieren como máximo de 3 o 4 riegos diarios,

Goteo o localizado

Se encuentran instalados justo en la planta a regar. Reducido consumo de agua. Requieren como máximo de 3 o 4 riegos diarios.

Hidroponía

Actualmente en auge. Las plantas no poseen como sustrato la tierra, por lo que requieren de una hidratación casi constante. Frecuencia muy alta de riego.

Sistemas programadores

Se han detectado las siguientes deficiencias en los sistemas existentes en el mercado:

Electromecánicos y electrónicos

- Hora de inicio de riego única.
- Número de programaciones limitadas.
- No combinan franjas de riego con repeticiones cada ciertos minutos.
- Sensorización nula o escasa.

Inteligentes

- No permiten configurar la repetición cada cierto tiempo, únicamente unas horas de inicio fijas.
- Requieren una gran inversión.
- No reutilizan componentes existentes.

¿Qué es Arduino?

Plataforma electrónica de código abierto.
Sus placas se encuentran preparadas para leer entradas, procesarlas y dar una respuesta.
Utilizan diversos microcontroladores y microprocesadores.

¿Por qué Arduino?

Económico

Precio bastante más bajo que las competidoras.

Simple y limpio

Interfaz de uso sencilla para los principiantes.

Hardware abierto

Planos de las placas disponibles lo que permite a los diseñadores experimentados crear sus propias versiones de los módulos.

Multiplataforma

El software de desarrollo puede ejecutarse desde cualquier sistema operativo.

Código abierto

Código publicado disponible para que programadores expertos incrementen las funcionalidades.

Proyecto

Descripción

Se desarrollará un dispositivo que permita ser configurado de forma telemática (en la imagen se utiliza un *smartphone* a tal efecto) y este a su vez controle dos zonas de riego (Zona 1 y 2).

Descripción

Temperatura **23.00°C** Humedad **34.00%** Ver Log Eliminar Aquagest

	Nombre	Hora Inicio 1	Hora Inicio 2	Hora Inicio 3	Hora Inicio 4	Duración	Repetición	Frecuencia	Humedad Aire	Humedad Tierra	Temperatura	Encendido
Test 1	zona 1	12:50				1	Off On	3	10 30	200 500	5 20	Off On
Test 2	zona 2	13:30	13:15	13:20	13:25	3	Off On		40 80	600 800	20 40	Off On

Guardar

Hora Minutos Día Mes Year

20 07 17 03 2018

Guardar

Pantalla de la web servida directamente desde Arduino y desde la cual se controla la configuración.

Objetivos

Útil

Debe de funcionar en la franja de 0 a 50°C.

Robusto

Debe de conservar la configuración en caso de corte eléctrico.

Telemático

Debe de poder ser configurado vía web.

Fiable

Regar según la configuración y alarmas registradas.

Rápido

Latencia inferior a 2 segundos desde un equipo conectado a la red local.

Exacto

Tras una nueva configuración debe de reiniciarse las alertas.

Operativo

El acceso web no debe bloquear el funcionamiento habitual del dispositivo.

Accesible

Permitir consultar las alarmas registradas a través de la web.

Vigilante

Lecturas cada 10 minutos de los sensores y registro de alertas.

Viabilidad económica

El coste total del dispositivo es muy inferior a los que actualmente se comercializan y pueden aproximarse a lo que ofrecemos.

Para el cálculo se ha tomado el precio de componentes, y la mano de obra para un dispositivo; por lo que a medida que aumentamos el número de dispositivos producidos, el coste total por dispositivos va disminuyendo (mejores precios de componentes y menor tiempo por dispositivo).

Planificación

Diagrama de Gantt de las tareas del proyecto.

Desarrollo Hardware

Componentes

Arduino

Mega 2560 R3

- 256KB de memoria Flash
- 8KB SDRAM
- 54 pines de E/S

Ethernet + SD

Wiznet 5100

- Velocidad 10/100Mb
- Alimentación PoE
- Buffer interno 16KB

Sensor humedad de tierra

YL-69

- Comparador LM393
- Voltaje entrada: 2 - 6 V
- Voltaje salida: 0 - 4,2 V

Sensor temperatura y humedad del aire

DHT11

- Rango temperatura: 0 - 50° C
- Rango humedad: 20 - 80%
- Muestras máximas: 1/segundo

Reloj de precisión

DS3231

- Rango de trabajo: 0 - 40° C
- Exactitud: ± 2 ppm
- Reloj DS3231
- Memoria: EEPROM I2C

Además de los componentes indicados arriba, el sistema incluye una placa de relés, dos electroválvulas, una fuente de alimentación para estas últimas, y una tarjeta de memoria micro-SD de 2 GB.

Esquema de conexiones

Conexionado entre todos los cables componentes, incluyendo los relés, fuente de alimentación para las electroválvulas y las electroválvulas.

Detalle de conexiones

Conexiones entre los diferentes componentes y protocolos de comunicación utilizados.

Desarrollo Software

Librerías utilizadas

Adicionalmente, se ha utilizado las librería: ArduinoJson.h (5.13.1, Benoit Blanchon) para el manejo de datos JSON; TaskScheduler.h (2.6.1, Anatoli Arkhipenko) para la programación de tareas.

Estructura del programa

Problemas encontrados

Ethernet

No permite conexiones en los pines D13 a D10, por lo que el sensor de aire se reasigno a D9.

Estructura de datos

Se hizo un cambio dado que se almacenaba una variable como *string* pero la librería para manejar JSON no trabaja con *string* sino con *char**

SD

La extensión de los ficheros no puede ser mayor de tres caracteres.

JSON

Se producían desbordamiento de buffer. Se procedió a limpiar cada buffer después de finalizar su uso.

Timers

Inicialmente se iba a trabajar con interrupciones ISR y *timers*. Finalmente, por incompatibilidades en el uso conjunto con el sensor DHT se optó por la programación de tareas mediante un *pooling* diferido utilizando la librería *TaskScheduler*

Instrucciones de instalación

Compilar e instalar

Compilar el código suministrado junto con esta presentación en un proyecto dentro del IDE de Arduino y proceder a subir a una placa Arduino Mega R3.

Página web

Utilizar una tarjeta de memoria micro-SD formateada en FAT32 y realizar la copia del fichero “index.htm” dentro de la tarjeta. Introducir la tarjeta dentro de lector del componente Ethernet/SD.

Conclusiones

El proyecto ha presentado bastantes dificultades en el desarrollo de cada uno de los objetivos marcados, y se ha tenido que replantear el enfoque de alguno de ellos.

El conocimiento adquirido a lo largo de todo el grado de ingeniería informática lo he podido poner en práctica en este proyecto, sobre todo la asignatura de Sistemas Empotrados, en la cual se veían muchas de las técnicas empleadas en el desarrollo de este trabajo.

En conclusión, y teniendo en cuenta la relación de objetivos descrita al inicio del proyecto, se dan por conseguidos todos ellos; se ha obtenido un prototipo totalmente funcional, el cual cumple los requerimientos de sensorización, automatización y accesibilidad a la configuración que se marcaron.

Versiones futuras

Al inicio del proyecto se pensó en implementar las comunicaciones a través de un modulo Wifi.

Se probó con diversos módulos (CC3000, ESP-12E), pero en el primero se quedaba en la fase de inicialización y el segundo dejaba bloqueada la placa intentando inicializar el componente.

Se descartó problemas de incompatibilidad, dado que las pruebas se realizaron con los componentes instalados de forma aislada.

Debido al escaso tiempo para el desarrollo del proyecto, se decidió sustituir las comunicaciones Wifi por Ethernet, dejando para el desarrollo de futuros proyectos la implementación de la comunicación Wifi.

Gracias

