

SSttřřeeddoošškkoollsskkáá tteecchhnniikkaa 22001166

SSeettkkáánníí aa pprreezzeennttaaccee pprraaccíí ssttřřeeddoošškkoollsskkýýcchh ssttuuddeennttůů nnaa ČČVVUUTT

METEROLOGICKÁ STANICE

Jiří Bendík

Střední odborná škola strojní a elektrotechnická

U Hřiště 527, Velešín

Obsah

Úvod ... 3

Cíl práce ... 4

Technický popis ... 6

Závěr ... 8

Seznam použité literatury ... 9

Přílohy .. 10

Strana 3

Úvod

Když mi bylo asi 10 let, dostal jsem k Vánocům stavebnici pro mladé elektrotechniky.

Byla to sestava s tužkovými monočlánky, několika vodiči, spínači, různými žárovkami a LED

diodami. Zapojoval jsem různé obvody podle přiloženého návodu a druhý den jsem měl již

všechny vyzkoušené. Se zvídavostí a nadšením malého dítěte jsem tehdy sledoval, jak se

rozsvěcují malé žárovičky při zmáčknutí tlačítka. S touhle stavebnicí jsem si hrál od rána do

noci a vzbudila u mě zájem o elektrické obvody. To byl také důvod, proč jsem se rozhodl tuto

vášeň rozvíjet a šel jsem tedy na střední školu do Velešína, která poskytovala obor

elektrotechnika a počítačové systémy.

V této době má sestra začala chovat plazi a zabývala se teraristikou. Sestry přítel měl

podobnou vášeň jako já a sestře pomohl zautomatizovat její péči o plazy. Do terárií

nainstaloval teplotní a vlhkostní čidla, které byly připojeny k jednodeskovému počítači

Raspberry Pi, což byla tenkrát velká novinka. Počítač dle těchto hodnot reguloval teplotu v

teráriích. Zanedlouho jsem sestru i s jejím přítelem přijel navštívit a žasl jsem při pohledu na

automatizované terárium. Chtěl jsem vědět o Raspberry Pi více a sestry přítel byl rád, že se o

jeho projekt zajímám a seznámil mě s ním.

Zjistil jsem, že počítač používá programovací jazyk Python (tehdy jsem nevěděl co

programovací jazyk je, takže jsem jen kýval hlavou) k řízení pinů na desce počítače a na tyto

piny se přivádí čidla. Shodou náhod bylo na naší škole také několik těchto počítačů a tak jsem

si ho vypůjčil a ihned jsem chtěl zkusit alespoň rozsvítit LED diodu. Zapojení bylo

jednoduché, katoda na zem a mezi anodu s pinem zařadit rezistor. Byl tu však jeden háček;

neuměl jsem programovat. Protože škola nabízela výuku programovacího jazyka až ve vyšším

ročníku, musel jsem se to naučit sám. Zamířil jsem proto na Internet, kde jsem našel skvělý

učební materiál zadarmo. Bylo to desetihodinové video v angličtině1, které vysvětlovalo

programování a poskytlo mi alespoň nějaký znalostní základ, který jsem potřeboval

k rozblikání LED diody. To mi však nestačilo. Začal jsem hledat další zdroje na Internetu a

našel jsem ohromné množství návodů na zapojení různých čidel k Raspberry Pi. A Tehdy mě

napadlo vytvořit meteorologickou stanici.

1 Na Youtube lze najít toto video pod jménem Zero to Hero with Python.

Strana 4

Cíl práce

Jak jsem již naznačil, celá meteorologická stanice je založena na jednodeskovém

počítači Raspberry Pi, ke kterému je připojeno několik čidel. Tyto čidla snímají následující

veličiny:

 Vlhkost

 Teplota

 Intenzita světla

 Barometrický tlak

 Nadmořská výška

Teplota a vlhkost je měřena, jak v místnosti, tak i ve venkovním prostředí.

Raspberry Pi však není jediný počítač tvořící meteorologickou stanici. Její další

součást, kterou nesmíme přehlédnout, je bezdrátový ESP modul. Modul je napájen solárním

panelem, který jsem sám sestavil. Modul údaje z čidla vyhodnotí a pošle do Raspberry Pi.

Počítač nashromáždí všechny hodnoty a umístí je do grafické aplikace, kde si je uživatel může

přečíst z dotykového LCD displeje.

Obrázek 1: Meteorologická stanice

Strana 5

Raspberry Pi slouží tedy k vyhodnocení všech hodnot naměřených stanicí. Tyto

hodnoty jsou v pravidelných intervalech zaznamenány na webovém rozhraní

http://meteo.sosvel.cz, kde se hodnoty zapisují do různých grafů.

Strana 6

Technický popis

Nyní se na projekt podíváme více do hloubky. Začneme srdcem stanice – Raspberry

Pi. Raspberry Pi2 (čteme rasbery páj) byl vyvinut, aby podpořil výuku informatiky ve školách,

stejně jako je tomu na naší škole. Počítač má rozměry platební karty, je osazen USB, Display

a Ethernet portem a programovatelnými piny (liší se počtem u každé verze Raspberry Pi).

Počítač se začal vyrábět v roce 2012 ve Velké Británii a primárně podporoval linuxový

operační systém Raspbian. Avšak Raspberry Pi 2 podporuje dokonce operační systém

Windows 10, edici Internet of Things. Dnes se vyrábí několik verzí: RPi 1, RPi A+, RPi B+,

RPi 2, RPi zero a nedávno vydaný RPi 3. Já použil RPi 3, protože starší modely neměly

dostatečný výkon na grafické rozhraní aplikace.

K počítači jsou připojena následující čidla:

 DHT22 – tyto čidla měří vlhkost s teplotou, jedno je přímo u počítače a druhé

je vyvedeno na vodiči za oknem

 BMP085 – čidlo měřící tlak a nadmořskou výšku

 BH1750 – čidlo měří intenzitu osvětlení v luxech

 DS18B20 – vodotěsné teplotní čidlo, připojené k ESP modulu

Obrázek 2: Barometrické čidlo BMP085

Počítač vyhodnocuje data z čidel pomocí I2C sběrnice. Aby data byla čitelná pro

běžného uživatele, přidal jsem k počítači dotykový LCD displej připojený k Display portu a

vytvořil aplikaci v grafickém rozhraní Glade. Program, který s čidly pracuje, je napsaný v

jazyce Python a naměřené hodnoty přímo vkládá do aplikace.

2 Do češtiny se překládá jako malinový koláč.

Strana 7

Obrázek 3: Vlhkostní/teplotní čidlo DHT12

O modulu ESP8266 jste nejspíš ještě neslyšeli, je to velice výkonný čip původně

vyvinutý jako převodník sériové linky skrz WiFi, přesto ho většina lidí používá jako

samostatný počítač. Stejně jako Raspberry Pi obsahuje pár programovatelných pinů a to

doslova. První verze ESP-01, vydaná v roce 2014, měla na desce pouze dva tyto piny, zbytek

je napájení a sériová linka. Pozdější verze však obsahovali až 10GPIO pinů. Hlavní výhoda

tohoto mikropočítače je jeho cena, stojí pouhých 50 Kč a proto je tak hojně využíván při

automatizování domácnosti či pracoviště. Já však modul umístil do nepromokavého obalu a

vyrobil jsem k němu solární zdroj. Zdroj je vyrobený z 9V solárního panelu, který ve dne

nabíjí Li-Ion monočlánek a monočlánek napájí samotný modul. Modul má na GPIO pinu

připojené teplotní čidlo DS18B20. Na modulu je vytvořené webové rozhraní a při každém

připojení poskytne klientovi naměřenou teplotu. Raspberry Pi se tedy připojí na webové

rozhraní modulu a teplotu umisťuje do aplikace. Z toho vyplývá, že pro plnohodnotné použití

stanice, je nutné oba počítače připojit k Internetu.

Strana 8

Závěr

V průběhu tvorby projektu jsem se naučil mnoho nových dovedností. Nedůležitější z

nich je programování a tudíž i schopnost logického myšlení. Rozšířil jsem si tím i možnosti

uplatnění na trhu práce. Mimo jiné to byla také zábavná činnost.

Do budoucna bych chtěl programování dále rozvíjet, sice ne s Raspberry Pi, protože

existují i další alternativy, s kterými si vystačím, například Arduino. Také mě velice zaujaly

malé ESP moduly komunikující přes WiFi a vůbec celý koncept Internet of Things.

Strana 9

Seznam použité literatury

RASPBERRY PI FOUNDATION. Raspberry Pi [online]. 2016 [cit. 2016-03-07]. Dostupné

z: https://www.raspberrypi.org/

ESP8266 WIFI SoC! General News. ESP8266 Community Forum [online]. 2016 [cit. 2016-

03-10]. Dostupné z: http://www.esp8266.com/

Adafruit [online]. Adafruit [cit. 2016-03-10]. Dostupné z: https://www.adafruit.com/

GitHub [online]. 2016 [cit. 2016-03-10]. Dostupné z: https://github.com/

Instructables: Share what you make [online]. 2015 [cit. 2016-03-10]. Dostupné z:

http://www.instructables.com/

Zero to Hero with Python Tutorial FULL: Easy Learning python 3.4 from begin to

advance. YouTube [online]. Learning Python, 2016 [cit. 2016-03-30]. Dostupné z:

https://www.youtube.com/watch?v=pTV6bILLP_s

Strana 10

Přílohy

Příloha 1: Schéma zapojení stanice

Strana 11

Příloha 2: Tisk 3D pouzdra na vnější senzory

Strana 12

Příloha 3: Pouzdro na vnější senzory

Strana 13

Příloha 4: Webové rozhraní stanice

