

**KARADENİZ TEKNİK ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ
BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ**

SMART HOME

TASARIM PROJESİ

**Nesibe YAVUZ
Melek ÇİFTÇİBAŞI**

2015-2016 GÜZ DÖNEMİ

**KARADENİZ TEKNİK ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ
BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ**

SMART HOME

TASARIM PROJESİ

**Nesibe YAVUZ
Melek ÇİFTÇİBAŞI**

Bu projenin teslim edilmesi ve sunulması tarafımda uygundur.

Danışman : Öğr.Gör.ÖMER ÇAKIR

2015-2016 GÜZ DÖNEMİ

IEEE Etik Kuralları IEEE Code of Ethics

Mesleğime karşı şahsi sorumluluğumu kabul ederek, hizmet ettiğim toplumlara ve üyelerine en yüksek etik ve mesleki davranışta bulunmaya söz verdiğimi ve aşağıdaki etik kurallarını kabul ettiğimi ifade ederim:

1. Kamu güvenliği, sağlığı ve refahı ile uyumlu kararlar vermenin sorumluluğunu kabul etmek ve kamu veya çevreyi tehdit edebilecek faktörleri derhal açıklamak;
2. Mümkün olabilecek çıkar çatışması, ister gerçekten var olması isterse sadece algı olması, durumlarından kaçınmak. Çıkar çatışması olması durumunda, etkilenen taraflara durumu bildirmek;
3. Mevcut verilere dayalı tahminlerde ve fikir beyan etmelerde gerçekçi ve dürüst olmak;
4. Her türlü rüşveti reddetmek;
5. Mütenasip uygulamalarını ve muhtemel sonuçlarını gözeterek teknoloji anlayışını geliştirmek;
6. Teknik yeterliliklerimizi sürdürmek ve geliştirmek, yeterli eğitim veya tecrübe olması veya işin zorluk sınırları ifade edilmesi durumunda ancak başkaları için teknolojik sorumlulukları üstlenmek;
7. Teknik bir çalışma hakkında yansız bir eleştiri için uğraşmak, eleştiriye kabul etmek ve eleştiriye yapmak; hatları kabul etmek ve düzeltmek; diğer katkı sunanların emeklerini ifade etmek;
8. Bütün kişilere adilane davranmak; ırk, din, cinsiyet, yaş, milliyet, cinsi tercih, cinsiyet kimliği, veya cinsiyet ifadesi üzerinden ayrımcılık yapma durumuna girişmemek;
9. Yanlış veya kötü amaçlı eylemler sonucu kimsenin yaralanması, mülklerinin zarar görmesi, itibarlarının veya istihdamlarının zedelenmesi durumlarının oluşmasından kaçınmak;
10. Meslektaşlara ve yardımcı personele mesleki gelişimlerinde yardımcı olmak ve onları desteklemek.

IEEE Yönetim Kurulu tarafından Ağustos 1990'da onaylanmıştır.

ÖNSÖZ

Projeyi gerçekleştirme aşamasında yardımlarını bizden eksik etmeyen arkadaşlarımıza, bizi yönlendiren ve destekleyen proje danışmanımız ve değerli hocamız Öğr.Gör. ÖMER ÇAKIR'a ve desteklerinden ötürü Mühendislik Fakültesi Dekanlığına ve KTÜ Rektörlüğüne ve eğitim süremizce bize maddi ve manevi her türlü desteği sağlayan ailelerimize teşekkürlerimizi sunarız.

Nesibe YAVUZ
Melek ÇİFTÇİBAŞI
Trabzon 2015

İÇİNDEKİLER

	Sayfa No
IEEE ETİK KURALLARI	II
ÖNSÖZ	III
İÇİNDEKİLER	IV
ÖZET	V
1. Devre Elemanları İle İlgili Genel Bilgiler	1
1.1. Arduino	1
1.2. HC-05 (Bluetooth Modülü)	4
1.3. RC522 (RFID)	5
1.4. HC-SR501 PIR (Hareket Sensörü)	6
1.5. TMB12 A05 (Buzzer)	7
1.6. NTC (Isı Sensörü)	8
1.7. Button	9
1.8. LED (Işık Yayan Diyot)	10
1.9. Capacitor(Kondansatör)	11
1.10. Resistors (Dirençler)	12
1.11. Servo Motor	13
1.12. DC Fan	14
1.13. 7805 Voltage Regulator (Voltaj Regülatörü)	15
2. YAPILAN ÇALIŞMALAR (ARDUINO)	16
2.1. Bluetoothun Programlanması	16
2.2. Servo Motorun Programlanması	18
2.3. NTC Isı Sensörünün Programlanması	20
2.4. RFID-RC522'nin Programlanması	22
2.5. Button ve Buzzerın Programlanması	25
2.6. PIR Hareket Sensörün Programlanması	28
2.7. LEDin Programlanması	29
2.8. Güç Kaynağı Modülü	31
3. YAPILAN ÇALIŞMALAR (ANDROID)	33
3.1. Bluetooth İzininin Alınması	33
3.2. Bluetooth Haberleşmesi Fonksiyonları	33
3.3. Butonlar İle Arduinoya Veri İletimi	36
3.4. Program Adının ve Iconunun Belirlenmesi	39
3.5. Program Ekran Görüntüsü	40
4. SONUÇLAR	41
5. KAYNAKLAR	42
6. EK-1 EV MODELİ	43
6. EK-2 ANDROID KODLARI	44
6. EK-3 ARDUINO KODLARI	52
7. STANDARTLAR ve KISITLAR FORMU	55

ÖZET

Akıllı ev senaryoları; günlük yaşam alışkanlıklarınız, zevklerin, konfor ihtiyaçlarınız ve zorunluluklar göz önüne alınarak, akıllı evinizin size yaşattığı, konfor kurgularıdır. Bu kurgularda birçok komut arka arkaya yerine getirilerek, size gereksiz yere zaman kaybettiren rutin işlerinizin, akıllı eviniz sayesinde bir çırpıda gerçekleştirilmesidir. Örneğin bir akıllı ev tek komutla, akşam belli bir saatten sonra tüm perdeleri kapatabilir, ışıkları otomatik kısabilir, alt katta alarmı devreye sokabilir ve televizyonu 3 saat sonra otomatik kapatabilir. Sabah belirli bir saatte kahve makinesini çalıştırıp, banyo suyunu ve ev sıcaklığını ayarlayabilir, müzik sistemini devreye sokup alarmı kapatabilir. Siz evden çıkarken de tüm cihazları kapatarak her türlü güvenliğinize ait üst düzey konumuna geçebilir. Hareket algılayıcılar, kapı ve pencerelere yerleştirilen manyetik sensörler ile tüm evi kontrol altında tuttuğu gibi siz tatildeyken eve yaklaşan birisi olduğunda senaryolar yardımı ile ışıklar, müzik seti televizyon gibi cihazlar çalıştırılarak evde olduğunuz izlenimi verilir. [1]

Uygulanan projede minyatür bir akıllı ev yapıldı. Bu akıllı evin ışıkları Android program aracılığıyla uzaktan kontrol edilebiliyor. Evin sıcaklığı anlık olarak alınabiliyor sıcaklık belli bir derecenin üstündeyse otomatik olarak fanı tetikleyip evin serinlemesi sağlanıyor. Bununla birlikte Android program üzerinden de fan açılması komutu verilebiliyor. Evde hareket olup olmadığı bilgisini alınabiliyor. Eve RFID kart anahtar gibi kullanarak giriliyor ve birisi zile bastığı zaman Android programa bilgi veriliyor buna göre istenirse uzaktan kapı açılabilir.

Tezin ilk kısmında bu projeyi gerçekleştirmek için hangi devre elemanlarının niçin kullanıldığı açıklandı. Tezin ikinci kısmında ise projenin Arduino ve Android bazında ayrı ayrı nasıl gerçekleştirildiği ve nasıl sonuçlandığı açıklandı.

1. Devre Elemanları İle İlgili Genel Bilgiler

1.1. Arduino

Arduino açık kaynak kodlu bir mikrodenetleyici kartıdır. Arduino'nun Uno, Mega, Pro, Mini, Leonardo ve Yun gibi versiyonları vardır. Bu farklı modellerin pin sayıları ve özellikleri (bluetooth modülü eklentili, wifi modülü eklentili vs.) değişiklik gösterebilir. Pinlerden de bahsedilirse dışarıdan devre elemanları ile haberleşmek için dijital I/O pinleri ve analog pin kullanılabilir.

Arduino'yu programlamak için Arduino IDE kullanılır. Kullanılan programlama dili C ve C++'a benzer bir dildir. Aynı C 'deki gibi istediğimiz kütüphaneleri eklenebilir.

Projede kullanılan **Arduino Mega 2560 R3** ele alınırsa özellikleri aşağıdaki gibidir:

Mikrodenetleyici:	ATMega 2560
Çalışma Gerilimi:	5V
Giriş Gerilimi (önerilen):	7-12V
Giriş Gerilimi (limit):	6-20V
Dijital I/O Pinleri:	54 (15 tanesi PWM çıkışı)
Analog Giriş Pinleri:	16
Her I/O için Akım:	40 mA
3.3V Çıkış için Akım:	50 mA
Flash Hafıza:	256 KB (Atmega2560) 8 KB kadarı bootloader tarafından kullanılmaktadır
SRAM:	8 KB (ATmega2560)
EEPROM:	4 KB (ATmega2560)
Saat Hızı:	16 MHz
Uzunluk:	101.6 mm
Genişlik:	53.4mm
Ağırlık:	36 g

Analog Inputlar:

Analog dijital dönüştürücü kanallarda 10 bitlik bir çözücü vardır yani 0'dan 1023'e kadar integer değer döndürebilir. Fotoresistorü ele alırsak sıcaklıkla direncin değerinin değiştiği bir devre elemanıdır. Bunu analog inputa bağlanırsa bu değişen değerleri Arduino işleyerek dijitalle dönüştürür. Analog pinleri hem giriş hem çıkış görevi yapar.

Dijital Pinler:

Hem giriş hem de çıkış olarak programlanabilir. Bu pinleri programlamak için önce PinMode() fonksiyonu ile input mu output mu olduğu setlenmelidir.

Şekil 1.1.1. Arduino Mega 2560 R3 Kartı:

Kullanılan Semboller

V: Volt (Voltaj)

Ω : Ohm (Direnç)

Hz: Hertz

A: Amper (Akım)

M: Metre

g: gram

F: Farad (C: Capacitance)

pico	p	10^{-12}	1pF = 10^{-12} F
nano	n	10^{-9}	1nF = 10^{-9} F
micro	μ	10^{-6}	1 μ A = 10^{-6} A
milli	m	10^{-3}	1mA = 10^{-3} A
kilo	k	10^3	1k Ω = 1000 Ω
mega	M	10^6	1MHz = 10^6 Hz
giga	G	10^9	1GHz = 10^9 Hz

Tablo 1.1. Büyüklükler

1.2. HC-05 (Bluetooth Modülü)

Kablo bağlantısını ortadan kaldıran kısa mesafe radyo frekansı (RF) teknolojisinin adıdır. Bluetooth teknolojisi 24 MBPS'ye kadar veri aktarabilen Bluetooth destekli cihazların etkin olduğu mesafe kapalı alanda yaklaşık 10M ve açık alanda yaklaşık 100Mdir. Düşük güç tüketimi ~1 miliwatt nedeniyle günümüzde yoğun olarak tercih edilmektedir.[2]

HC-05 Bluetooth modülünün 6 pini vardır:

- **VCC:** +5V
- **GND:** Toprak
- **TXD (Transmit Serial Data) :** HC-05'den Arduino'ya veri iletiminde kullanılır.
- **RXD (Receive Serial Data) :** Arduino'dan HC-05'ye veri iletiminde kullanılır.
- **STAE:** HC-05'in bağlı olup olmadığı durumunu belirtir.
- **KEY:** Güç vermeden HIGH'i setlersek AT Command Setup moduna çekip bluetooth ayarlarını setleyebiliriz.

HC-05 Bluetooth modülünün 2 modu vardır:

Data Modu: Veri iletişim modudur.

Command Modu: Bu moda geçerek modüle AT komutları göndererek bluetooth bağlantısını yapmak için şifre ayarlaması, bluetooth ismini değiştirme gibi bluetooth ayarlarını yapabiliriz. Kontrolün Arduino'da olması modülün başka yerlere bağlanmaması için HC-05 modülü SLAVE olarak setlenir. [3]

Şekil 1.2. Bluetooth Modülü

1.3. RC522 (RFID)

RFID (Radio Frequency Identification) kısa mesafeler arasında veri iletişimini sağlayan bir sistemdir. Biri aktif diğeri pasif iki cihaz kullanılır. Günlük hayatta kullandığımız kredi kartı, hayvan tasmaları, anahtarlıklar pasif cihazlara örnek olarak verilebilir. Böylece pil ömrü ile uğraşmak zorunda kalınmaz

RC522 RFID modülü 3.3V ile çalışır. 5V verilirse cihaz yanar.

RFID Arduino'nun belli dijital pinlerine bağlanabilir ve bu pinler değiştirilemez. Arduino'nun farklı modellerinde örneğin Arduino Mega ve Arduino Uno için bu pinler farklıdır. Çünkü bu cihaz SPI bus'ı kullanır.

RC522 RFID modülünün 8 pini vardır:

- **SDA (Serial Data / Slave Select):** Master bu pini kullanarak istediği cihazı enable ve disable yapabilir.
- **SCK (Serial Clock):** Saat darbeleri ile veri iletimi senkronize edilir.
- **MISO (Master in Slave Out):** Slave'den Master'a veri iletimi yapılır.
- **MOSI (Master out Slave in):** Master'dan Slave'e veri iletimi yapılır.
- **VCC:** 3.3V
- **GND:** Toprak
- **RST(RESET) :** RFID'yi resetlemek için kullanılır.
- **IRQ (Interrupt Request Output) :** Interrupt olayı olduğunda belirtir.[4]

Şekil 1.3. RFID anahtarlık, RC522, kart.

1.4. HC-SR501 PIR (Hareket Sensörü)

HC-SR501 hareket sensörü kızılötesi teknolojisini kullanarak hareketi algılayabilen bir modüldür. Yüksek duyarlılık ve düşük voltaj ile çalışır. HC-SR501 hareket sensörünün 3 tane pini vardır:

- **VCC:** 5V
- **GND:** Toprak
- **OUT:** Analog Input olarak bağlanır.

Modülün 2 potansiyometresi vardır:

Uzaklık(Duyarlılık) Potansiyometresi: Saat yönünde uzaklık duyarlılığı artar. (7 metreye kadar).

Gecikme Potansiyometresi: Saat yönünde gecikme artar.[5]

Şekil 1.4. Hareket Sensörü

1.5. TMB12A05 (Buzzer)

Buzzer gerilimle çalışabilen küçük bir titreştiricidir. 4 – 7 V arasında çalışabilir. [6]

Şekil 1.5. Buzzer

1.6. NTC (Isı Sensörü)

NTC sıcaklığı arttıkça direnci azalan, sıcaklığı azaldıkça direnci artan bir transistördür. Bu devre elemanı kullanılarak sıcaklık ölçümü yapılabilir.[7]

Şekil 1.6. Isı Sensörü

1.7. Button

Butonlar elektronik veya mekanik sreleri bařlatmak veya durdurmak iin switch gibi kullanılır. Basıldıđında devre bađlantılarına gre kısa bir sreliđine lojik 1 veya lojik 0 retir. Bunu hızlı bir sırama olarak dřnebiliriz. [8]

řekil 1.7. Button

1.8.LED (Işık Yayan Diyot)

LED elektrik enerjisini ışığa dönüştüren yarı iletken devre elemanıdır. LED'in anot(pozitif) ve katot(negatif) iki bacağı vardır. LED sadece tek yönlü (pozitiften negatife doğru) çalıştığı için bacakları bağlarken dikkatli olunmalıdır.[9]

Şekil 1.8. Beyaz LED

1.9. Capacitor (Kondansatör)

Kondansatör elektrik yüklerini kısa süreliğine depolayan devre elemanıdır. Kondansatörün birçok amacı vardır ama en çok filtreleme amacıyla kullanılır.

Kutupsuz ve kutuplu olmak üzere iki türü vardır:

Kutuplu Kondansatör: Devreyi bağlarken bacakların nereye bağlanacağı dikkate alınmalıdır.

Kutupsuz Kondansatör: Devreyi bağlarken bacakların nereye bağlanacağı farketmez.

Şekil 1.9. 1000µF kondansatör

1.10. Resistors (Dirençler)

Direnç yüksek güce karşı direnebilen devre elemanıdır. Türlerine göre ne kadar güce direnebileceği belirlenir. Değerleri renklerine göre ayırt edilebilir.

Direncin görevleri:

- Akımı sınırlayarak belli bir değerde tutmak.
- Hassas devre elemanlarını yüksek akımdan korumak.
- Isı enerjisi elde etmek. [10]

Şekil 1.10. 1K Dirençler

1.11. Servo Motor

1 devir/dakika hız bölgelerinin altında bile çalışan moment, hız kontrolü yapabilen yardımcı motorlardır. Robotlarda robotun kolu veya başka işleri için kullanılabilir. Bunun dışında birçok kullanım alanı mevcuttur.[11]

Şekil 1.11. Servo Motor

1.12. DC Fan

Evin klimasını temsil etmek için DC fan kullanıldı.

VCC: +5V

GND: Toprak

Şekil 1.12. DC Fan

1.13. 7805 Voltage Regulator (Voltaj Regülatörü)

7805 voltaj regülatörü 78xx regülatör ailesinden gelir, xx kısmı çıkış voltajını temsil eder. Mesela 5 V çıkışı için 7805, 12 V için de 7812 regülatörü kullanılır.

78xx ailesindeki voltaj regülatörleri:

Part number	Output voltage (V)	Minimal input voltage (V)
7805	+5	7.3
7806	+6	8.3
7808	+8	10.5
7810	+10	12.5
7812	+12	14.6
7815	+15	17.7
7818	+18	21.0
7824	+24	27.1

Regülatörün 3 pini vardır:

Sol bacak: Minimum giriş voltajı verilir.

Orta bacak: GND ye bağlanır.

Sağ bacak: Burada çıkış voltaj oluşur. Böylece yüksek voltajdan istenilen çıkış voltajı elde edilebilir.

Şekil 1.13. Voltaj Regülatörü

2.YAPILAN ÇALIŞMALAR (ARDUINO)

2.1. Bluetoothun Programlanması

Bluetooth modülünün ismini ve şifresini değiştirmek için HC-05'teki butona güç vermeden basılı tutarak Command moda getirilir. Eğer LED yavaş bir şekilde açılıp kapanıyorsa programlama modundadır. VCCyi çıkarıp tekrar taktığımızda normal moda (data modu) geçilir. Eğer LED hızlı bir şekilde açılıp kapanıyorsa data modundadır.

AT komutları kullanılarak bluetooth şifresi ve adı değiştirilebilir, bluetoothun SLAVE veya MASTER olmasını setlenebilir. Default olarak SLAVE modundadır ve istenilen durum budur yoksa HC-05 başka cihazlara da bağlanabilirdi.

```
AT+NAME=SmartHome\r\n komutuyla bluetooth modülü değiştirildi.  
AT+PSWD=0987 komutuyla şifre değiştirildi.  
Default olarak bluetoothun şifresi 1234.
```

Bluetooth modülü Şekil 2.1. deki gibi bağlandı. Bluetoothun RX ve TX leri ve Arduino'nun RX ve TX leri ters olarak bağlanır. RX bluetoothun dışarıdan aldığı veriyi temsil eder bu veriyi alıcı taraf Arduino olacağı için TX ucuna bağlanır. Aynı şekilde Arduino'nun iletmek istediği veri TX olursa, bluetoothun RX ucuna yollanarak dış cihaza bluetooth yardımıyla yollar.

Şekil 2.1. Bluetooth modülü bağlantılar

Bluetoothu setledikten sonra Arduino IDE kullanılarak dış cihazlarla haberleşme kodu yazıldı. Önce bluetooth modülden gelen veri bir stringe atanmalıdır.

```
String inputString = ""; //Gelen veri bu stringin içinde tutulur.  
boolean stringComplete = false; //Gelen veri tamamlandı mı?
```

Sonra kodun setup kısmında Arduino'nun seri portları için uygun baud rate setlenir ve inputString değişkeni için 200 byte ayrılır. Arduino'nun 4 seri portu vardır, burada 3. seri port Serial3 kullanılır.

```
Serial3.begin(9600);  
inputString.reserve(200);
```

Bluetooth'dan veri almak ve yollamak için iki ayrı fonksiyon yazıldı: readBluetooth() ve sendToBluetooth(data).

readBluetooth() fonksiyonu:

```
while (Serial3.available())  
// Eğer Arduinonun RX ucunda veri varsa (Bluetooth'dan alınan veri)  
{  
 //yeni byte al  
  
 char inChar = (char)Serial3.read();  
  
 // ve inputStringe ekle  
  
 if(inChar != '\n')  
 inputString += inChar;  
  
 else  
  
 // veride /n gelirse o zaman tüm veri alındı diye algılanır.  
  
 stringComplete = true;  
  
}
```

sendToBluetooth(data) fonksiyonu:

Dışarıdan cihaza veri yollamak için kullanılır. Fonksiyon data parametresini alır ve istenilen veri iletilebilir.

```
void sendToBluetooth(data)  
{  
  
 Serial3.println(data);  
  
}
```

2.2 Servo Motorun Programlanması

Evin kapısının açılmasını sağlayan mekanizmada servo motor kullanıldı. Servo motorun sadece 3 tane bağlantısı vardır:

Kırmızı : 5 V

Siyah : GND

Sarı : PWM (Pulse Width Module) Digital Output

Şekil 2.2. deki gibi devre kuruldu:

Şekil 2.2. Servo Motor Bağlantıları

Servo motoru kullanırken Arduino'nun PWM (Pulse Width Modulation) digital pinleri kullanılır çünkü belli aralıklarla servo motor döner. Bu yüzden sürekli 5V vermek doğru olmaz. PWM çıkışa belli aralıklarla (duty cycle) 5V verip sonra tekrar 0 V'a çeken bir modülasyondur. Süresini de ayarlanabilmek mümkündür yani daha uzun sürede 5 V da kalınabilir, bu da analogwrite(pin, value) ile yapılabilir. Pin PWM özelliği taşıyan pine setlenir ve value ise duty cycle'ı belirler o da 0 – 255 arasında alınan değerdir. 0 ise her zaman OFF olacak, 255 ise her zaman ON olacak yani her zaman 5 V verilecek demektir.

Servo motoru programlamak için de Servo Kütüphanesi kullanıldı. Bu kütüphaneyi kullanarak Servo sınıfından myservo nesnesi oluşturuldu. Kodun setup kısmında hem normal PWM digital pini output olarak programlanır hem de hangi pine servo motor bağlandığı setlenir, hangi pine işlem yapılacağına göre kütüphanedeki fonksiyonlar çalışır.


```
Servo myservo;

void setup()
{
 //PWM digital pin output olarak programlandı

 pinMode(7,OUTPUT);

 //servo motorda hangi pine bağlı olduğu tanımlandı

 myservo.attach(7);
}
```

Sonra myservo 'yu döndürmek için write fonksiyonu kullanılır ve derece parametresi olarak istenilen derecede döndürülebilir. Kapıyı döndürmek için yazılan fonksiyon aşağıdaki gibidir:

```
void Door(char degree)
{
 myservo.write(degree);

 wait(1);
}
```

Ayrıca sürekli delay() yazmaktansa wait() diye bir fonksiyon yazılır ve delay() fonksiyonunun içinde gömülür ki program daha anlaşılır hale gelsin.

```
void wait(int a)
{
 delay(a * 1000);
}
```

2.3 NTC Isı Sensörü Programlanması

NTC elemanı Şekil 2.3.1deki gibi kuruldu ve NTC yi bağlarken analog input olarak bağlanacak çünkü Arduino sürekli değişen bir değer okuyacak ve veriyi öyle digital olarak dönüştürür. Devreyi kurarken 100 nF kutupsuz kapasitör ve 10 kΩ dirençler kullanıldı

Şekil 2.3.1. NTC Bağlantıları

NTC'yi programlamak için Thermistor.h kütüphanesi kullanılır. Thermistor sınıfından bir nesne oluşturulur ve ilgili pinler (A0 analog pin) setlenir.

```
#include <Thermistor.h>

//A0 read ayirt etmek icin object olusturuyor. "0" da A0 analog pine karşılık geliyor

Thermistor temp(0);
```

Fanı açmak için kullanılan **turnOnFan()** fonksiyonu 6 saniye boyunca fanı çalıştırıp geri kapatır.

```
void turnOnFan()
{
  digitalWrite(FAN,1);
  wait(6);
  digitalWrite(FAN,0);
  wait(6);
}
```

checkTemperature() diye bir fonksiyonu kullanıcı sıcaklığı öğrenmek istendiğinde çağırılır. Sıcaklık belli değeri aştığında “*Fan Turned On*” mesajını kullanıcıya yollar ve 6 saniye sonra kapanır.

```
void checkTemperature()
{
  //sıcaklığı al

  temperature = temp.getTemp();
  String stringTemp = String(temperature);

  String messageAndTemp = "Fan Turned On:" + stringTemp;

  if(temperature>=28)
  {
 //Mesajları bluetootha yollar
 Serial3.println(messageAndTemp);

 turnOnFan(); //fanı çalıştırır

 Serial3.println("Fan Turned Off");
  }
}
```

Kullanıcıdan sıcaklık isteği geldiğinde uygulamaya sıcaklık değeri aşağıdaki gibi yollarır:

```
if(inputString=="Temp")
{
  sendToBluetooth(temperature);
}
```


Şekil 2.3.2. NTC'nin lehimlenmiş hali

2.4. RFID-RC522'nin programlanması

RFID-RC522 programlanırken SPI.h ve RFID.h kütüphaneleri kullanılır. Şekil 2.4.1 deki gibi bağlantılar yapıp programı yazılır.

Şekil 2.4.1. RFID Bağlantıları

RFID'nın anahtarlık ve kartının adresini öğrenmek için aşağıdaki kod kullanılır. Bu bilgiyle kapıya biri geldiğinde hangi adres dikkate alınmalı ve hangisi dikkate alınmamalı olarak programlanabilir.

RFID sınıfından nesne oluşturulur ve belirli pinlere göre setlemeler yapılır. SS_PIN denildiğinde Slave Select pininden bahsediliyor ve SLAVE olarak çalıştığı için Arduino ya enable yaparak bu cihazla haberleşebilir ya da disable yaparak haberleşmeyi kesebilir.

```

RFID rfid(SS_PIN,RST_PIN);
int serNum[5]; //RFID tag adresin 5 hanesini tutar
void setup()
{
  Serial.begin(9600);
  SPI.begin();
  rfid.init(); //rfid'yi başlat
}
void loop(){
  if(rfid.isCard())
  {
 if(rfid.readCardSerial()) //kartı oku
 {
 for(int i=0;i<5;i++)
 {
 Serial.print(rfid.serNum[i]);
 Serial.print(" ");
 }

 Serial.println();
 }
  }
  rfid.halt();
  delay(1000);
}

```

Anahtarlık ya da kart RFID okuyucuya yaklaştırıldığında Şekil 2.4.2 deki gibi çıktı görülür.


```

/dev/ttyACM1 (Arduino/Genuino Mega or Mega 2560)
180 110 75 43 186
70 109 234 69 132
180 110 75 43 186
70 109 234 69 132

```

Şekil 2.4.2. RFID ekran çıktıları

Projede RFID anahtarlık her okutulduğunda kapı açılmasını sağlamak için **rf_check()** fonksiyonu yazılır. Bu fonksiyonda sadece anahtarlığın adresi okunduğunda kapı açılır ve 2 saniye sonra kapı kapanır. Kapının açılması ve kapanması için **Door()** fonksiyonu kullanılıyor ve bu fonksiyonun içinde servo motoru istenilen derecede çevrilir.

```
void rf_check()
{
  if(rfid.isCard())
  {
 if(rfid.readCardSerial())
 {
 if(rfid.serNum[0]== 180 && rfid.serNum[1]== 110 && rfid.serNum[2]==75
 && rfid.serNum[3]== 43 && rfid.serNum[4]== 186)
 {
 Door(80);
 wait(2);
 Door(146);
 }
 }
  }
  rfid.halt();
}
```

2.5. Button ve Buzzerın Programlanması

Ev sahibi geldiğinde RFID anahtarlıkla okutabilir ve öyle eve girebilir, misafir geldiğinde kapı ziline bastığında bluetooth modülü uygulamaya “Someone is at the door” diye bir mesaj yollar ve ev sahibi eğer o misafiri kabul ederse, uygulamadaki butonu kullanarak kapıyı açabilir.

Butonu programlamak için iki tür yöntem kullanılabilir:
Polling metodu ve **Interrupt** metodu kullanılabilir.

Polling ile yapılıncı sürekli if şartlarıyla test edilmelidir ve bu işlemcinin için boşboşuna zaman harcaması anlamına gelir. Sürekli biri gelmiş mi diye kapıya gidip bakmak gibidir. Aşağıdaki kod ile bu polling metodu sağlanmıştır.

```
int val;

void setup() {
  pinMode(7, INPUT_PULLUP); //butonun bağlandığı pin
  pinMode(53, OUTPUT); //Test amacıyla LED buraya bağlandı
  Serial.begin(9600);
}

void loop() {
  val = digitalRead(7); //butona basıldığında okunan değer
  if(val == HIGH)
  {
 digitalWrite(53, HIGH); //LEDi yak
 delay(50);
 Serial.println(val);
  }
  else
  {
 digitalWrite(53, LOW); //LEDi söndür
 delay(50);
 Serial.println(val);
  }
}
```

Interrupt ile yapılıncı polling metodundaki gibi sorun yaşanmaz, butona basıldığında buzzer çalar ve basılıp basılmadığı sürekli test etmek zorunda kalınmaz. Proje için kesme kullanarak butonu öyle programlanır ve programlamaya geçmeden önce Arduino'nun kesme pinlerinden bahsedilmelidir. Arduino'da bazı digital I/O pinleri kesme için kullanılabilir. Arduino Mega için pin 2, 3, 18, 19, 20 ve 21 kullanılmaktadır. Bu pinleri programlarken de `attachInterrupt(pin, ISR, mode)` fonksiyonu kullanılır.

Pini belirtmek için ya `digitalPinToInterrupt(pin)` yazılabilir ya da o pinlerin takma ismi yazılabilir. Bu takma isimleri de o pin sırasıyla 0, 1, 2 ... olarak devam etmektedir.

ISR (Interrupt Service Routine)' de kesme geldiğinde bu fonksiyon çağırılır. Projede ISR fonksiyonunun ismi **turn()**; olarak verilmiştir.

Mode kesme hangi durumda gelmeli diye belirler. Mod LOW veya HIGH olabilir. LOW için pin LOW olunca kesme gerçekleşir. HIGH için HIGH olunca kesme gerçekleşir. Setup için aşağıdaki gibi setlemeler yapılır.

```
pinMode(BUTTON, INPUT_PULLUP);  
attachInterrupt(0,turn,LOW); //pin 2 for interrupt
```

INPUT_PULLUP setlemesinin nedeni de Arduino'nun içyapısında pull up resistor olmasıdır. Yani butona basıldığında LOW'a çekilir ve modu da ona göre ayarlanır. Pull down da ise butona basıldığında HIGH'a çekilir ama bu Arduinun içyapısında yoktur, bu dirençler yardımıyla tasarlanabilir.

State FALSE default olarak tanımlanır ve o fonksiyon her çağırıldığında durum değişir. Aynı zamanda bluetooth modülünden uygulamaya "Someone is at the door" mesajı yollanır ve aynı zamanda buzzer çalar. Buzzerda 47. pine bağlıdır ve kesmeye göre çalar.

```
bool state=false;  
  
void turn()  
{  
  state = !state;  
  Serial3.println("Someone is at the door");  
  digitalWrite(BUZZER,HIGH);  
  wait(5);  
  digitalWrite(BUZZER,LOW);  
  wait(5);  
}
```

Kapı zili çalındığında yukardaki bahsedildiği gibi uygulamaya bildirim gelir ve eğer ev sahibi bu misafir için kapı açmak isterse uygulamada "Kapıyı Aç" butonuna basar ve uygulamadan Arduino'ya "guest" mesajı yollanır ve kapı açılır.

Aşağıdaki kod bunu sağlar:

```
if(inputString=="guest")  
{  
  Door(80); //kapıyı aç  
  wait(2);  
  Door(146); //kapıyı kapat  
}
```

Devre Şekil 2.5.1. deki gibi kuruldu:

fritzing

Şekil 2.5.1. Kapı Zili Devresi

Şekil 2.5.2. Button'un lehimlenmiş hali

Şekil 2.5.3. Buzzer'ın lehimlenmiş hali

2.6. PIR Hareket Sensörünün Programlanması

Önce hareket sensörü Arduino'nun analog inputu olarak programlanır.

```
pinMode(pir, INPUT);
```

Sonra hareketi algılamak için yazılan koda göre hareket sensöründen okunan değerler 0 dan büyükse hareket var anlamına geliyor. Hareket algılandığında uygulamaya bildirim gider ve evin girişinde ışık yanar ve sonra kapanır.

```
void checkMotionDetection()
{
  int i = analogRead(pir); //hareket sensörünün değeri oku
  int l = 0;
  //okunan değeri (0-1023 aralıkta) sayısal değer olarak çevir.
  l=map(i,0,1023,0,255);

  if(l>1)
  {
 //hareket varsa uygulamaya bildirim gönder
 Serial3.println("Motion has been detected");
 turnLEDon(LED2); //hareket algılandığında ışığı aç
 wait(5);
 turnLEDOff(LED2); //hareket algılandığında ışığı kapat
  }
  delay(100);
}
```


Şekil 2.6. PIR programlanması

2.7. LED'in Programlanması

Projede en kolay programlanan ve bağlanan elemandır. Evin toplam 3 odası vardır bu yüzden aydınlatmak için 3 LED kullanılır. Uygulamadan da uzaktan ışıkları yakması için aşağıdaki gibi kod yazılır.

LED yakmak için **turnLEDOOn** fonksiyonu:

```
void turnLEDOOn(int LEDOption)
{
 digitalWrite(LEDOption,HIGH);
}
```

LED söndürmek için **turnLEDOOff** fonksiyonu:

```
void turnLEDOOff(int LEDOption)
{
 digitalWrite(LEDOption,LOW);
}
```

Uygulamadan gelen hangi LEDin yakılıp ya da söndürülmesi istekleri bluetootha yollar ve Arduino tarafından o veri alınır. Aşağıdaki kodu bunu sağlar.

```
if(inputString=="led1on")
//inputString Uygulamadan gelen veridir.
{
 turnLEDOOn(LED1);
}

if(inputString=="led1off")
{
 turnLEDOOff(LED1);
}
```

Diğer iki LEDler için de aynı şekilde yazılır.

```
if(inputString=="led2on")
{
 turnLEDOOn(LED2);
}
if(inputString=="led2off")
{
 turnLEDOOff(LED2);
}
if(inputString=="led3on")
{
 turnLEDOOn(LED3);
}
if(inputString=="led3off")
{
 turnLEDOOff(LED3);
}
```

LED'i bağlamak için 1K Ω direnç kullanıldı. LED dirençsiz bağlanmamalıdır yoksa LED yanabilir. LED devresi Şekil 2.6.1. deki gibidir.

Şekil 2.6.1. LED devresi

Şekil 2.6.2. LED'in lehimlenmiş hali

2.8. Güç Kaynağı Modülü

Projede birçok devre elemanı olduğundan dolayı Arduino'dan fazla akım çekmeye başlanabilir bu yüzden tedbir amacıyla power supply (güç kaynağı) oluşturulmalıdır.

Aşağıdaki malzemeler kullanılır:

- 9V batarya
- 2200 μ F Kondansatör
- 1000 μ F Kondansatör
- 7805 Voltage Regulator

9V bataryayı kullanarak hem Arduino'yu bilgisayara takmadan güç verilmesi sağlanır hem de ayrı olarak 7805 Regülatörü kullanarak sabit 5 volt gerilim almamızı sağlar. Yani artık Arduino'nun 5V değeri değil, bataryanın oluşturulduğu 5V kullanılabilir. Kondansatörler de o voltajların temiz bir şekilde fitrelenmesini sağlar.

Power supplyı oluşturmak için 7805 regülatörün INPUT kısmına bataryanın pozitif kısmı (yani 9V) bağlanır ve aynı zamanda bir kablo çekip Arduino'ya güç vermek için bağlanabilir. 7805 regülatörün orta bacağı da bataryanın GND ve Arduino'nun GNDsine bağlanır. Böylece OUTPUT bacağında 5V oluşturulmuş olur.

Şekil 2.8.1. 7805 Regülatörü

Şekil 2.8.2. Güç Kaynağı Devre Şeması

Şekil 2.8.3. Lehimlendikten sonraki hali

Şekil 2.8.4. Batarya

2.YAPILAN ÇALIŞMALAR (ANDROID)

3.1.Bluetooth İzninin Alınması

Uygulamanın bluetooth erişimi için kullanıcıdan izin istemesini sağlamak için AndroidManifest.xml dosyasına aşağıdaki izinler eklenir:

```
<uses-permission android:name="android.permission.BLUETOOTH" />
<uses-permission android:name="android.permission.BLUETOOTH_ADMIN" />
```

3.2. Bluetooth Haberleşmesi Fonksiyonları

findBT() fonksiyonu:

Uygulamanın üstünde çalıştığı cihazı temsil eden BluetoothAdapter sınıfı türünden nesne aşağıdaki gibi oluşturulur.[12]

```
myBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();
```

Oluşturulan nesne null değer döndürürse cihazın Bluetooth özelliğini desteklemediği görülür.

```
if(myBluetoothAdapter == null)
{
 btstate.setText("No bluetooth adapter available");
}
```

Bluetooth özelliği kapalıysa uygulama tarafından açtırmak için ACTION_REQUEST_ENABLE intenti kullanılarak ilgili activity açtırılır.

```
if(myBluetoothAdapter.getState()== STATE_OFF)
{
 Intent enableBluetooth = new Intent(BluetoothAdapter.ACTION_REQUEST_ENABLE);
 startActivityForResult(enableBluetooth, 0);
}
```

BluetoothDevice sınıfı haberleşilen cihazı yani HC-05i temsil eder.Bluetooth haberleşmesi için önceden iki cihazın eşleşmiş olması gerekir. Eşleşmenin sağlandığı cihazlar getBondedDevice() fonksiyonundan geri dönen Set<BluetoothDevice> türündeki değerle alınabilir. Cihaz ismi HC-05'e verdiğimiz isim olan *SmartHome* olduğu zaman bluetooth durumunu gösteren btstate textboxında "*Connection Succesful*" yazısı görülür.

```

Set<BluetoothDevice> pairedDevices = myBluetoothAdapter.getBondedDevices();
if(pairedDevices.size() > 0)
{
 for(BluetoothDevice device : pairedDevices)
 {
 if(device.getName().equals("SmartHome"))
 {
 mmDevice = device;
 btstate.setText("Connection Succesful");
 break;
 }
 else{
 btstate.setText("Connection Lost");
 }
 }
}

```

openBT() Fonksiyonu

BluetoothDevice sınıfının createRfcommSocketToServiceRecord(uuid) isimli fonksiyonu parametresine karşı tarafın UUIDsini alarak BluetoothSocket nesne referansı döndürür.

Bu sınıfın connect() fonksiyonu ile soket bağlantısı açılıp veri göndermek için getOutputStream() fonksiyonu çağrılmalıdır. Dönen stream üzerine yazılacak veriler soket üzerinden karşı tarafa seri haberleşme ile gönderilir. Karşı taraftan veri almak için getInputStream() fonksiyonu kullanılır ve okuma işlemleri bunun üzerinden yapılır.

```

UUID uuid = UUID.fromString("00001101-0000-1000-8000-00805f9b34fb");
//Standard SerialPortService ID
mmSocket = mmDevice.createRfcommSocketToServiceRecord(uuid);
mmSocket.connect();
mmOutputStream = mmSocket.getOutputStream();
mmInputStream = mmSocket.getInputStream();
beginListenForData();
btstate.setText("Bluetooth Opened");

```

beginListenForData() Fonksiyonu

Handler UI'i güncellemek için kullanılır. Veriyi paketler halinde almak için thread kullanılır. Threadin amacı paket var mı yok mu diye kontrol etmesidir yani hem UI deki fonksiyonlar koşar hem de veri gelip gelmediği kontrolü yapılır.[13] run() metodu çalıştığı sürece thread hayatta kalır. run() tamamlanınca thread ölür. Bool stopWorker bayrağı true ayarlanınca ve Thread interrupt oluncaya kadar while döngüsünde kalır. Okuma tamponuna byte paketleri halinde veriler yazılır. Paketleri ayırmak için delimiter karakteri kullanılır. Bu karakterin ASCII kodu 10dur. Buffer boyutu 1024 olarak ayarlanır.

available() fonksiyonu kaç tane verinin okunmak için beklediğini döndürür. data değişkeni HC-05'ten gelen veriyi gösterir ve run() fonksiyonunda notification textviewının içine arduinodan gelen veri yazılır


```

final Handler handler = new Handler();
final byte delimiter = 10; //The ASCII code for a newline character
stopWorker = false;
readBufferPosition = 0;
readBuffer = new byte[1024];
workerThread = new Thread(new Runnable()
{
 public void run()
 {
 while(!Thread.currentThread().isInterrupted() && !stopWorker)
 {
 try
 {
 int bytesAvailable = mmInputStream.available();
 if(bytesAvailable > 0)
 {
 byte[] packetBytes = new byte[bytesAvailable];
 mmInputStream.read(packetBytes);

 for(int i=0;i<bytesAvailable;i++)
 {
 byte b = packetBytes[i];
 if(b == delimiter)
 {
 byte[] encodedBytes = new
 byte[readBufferPosition];
 System.arraycopy(readBuffer, 0,
 encodedBytes, 0, encodedBytes.length);
 final String data = new
 String(encodedBytes,"US ASCII");
 readBufferPosition = 0;

 handler.post(new Runnable()
 {
 public void run()
 {
 notification.setText(data);
 }
 });
 }
 else
 {
 readBuffer[readBufferPosition++] = b;
 }
 }
 }
 }
 catch (IOException ex)
 {
 stopWorker = true;
 }
 }
 }
});

workerThread.start();
}

```

sendData() Fonksiyonu

Androidten HC-05'e veri göndermemizi sağlayan fonksiyondur.

```
void sendData(String msg) throws IOException
{
 msg += '\n';
 mmOutputStream.write(msg.getBytes());
}
```

3.3. Butonlar İle Arduinoya Veri İletimi

onCreate() fonksiyonunun içinde butonlara ve textviewlara uygun isimler verilir. Program içinde bu isimler kullanılarak erişimler yapılır.

```
Button doorState = (Button)findViewById(R.id.btn_door);
final Button led1State = (Button)findViewById(R.id.btn_led1);
final Button led2State = (Button)findViewById(R.id.btn_led2);
final Button led3State = (Button)findViewById(R.id.btn_led3);

Button tempState = (Button)findViewById(R.id.btn_temp);
Button motionState = (Button)findViewById(R.id.btn_motion);
Button fanState = (Button)findViewById(R.id.btn_fan);

btstate = (TextView)findViewById(R.id.txt_btstate);
notification = (TextView)findViewById(R.id.txt_notification);
```

SetOnClickListener fonksiyonları

Butonlara tıklanınca olacak değişimleri ifade eder. Burada sendData fonksiyonu ile Arduino'ya veri ileterek ilgili parça tetiklenir. Işık butonları kullanılarak evin odalarının ışığını kontrol etmek için “ledxon” ,”ledxoff” verisi Arduino'ya iletilir.(burada x hangi oda olduğunu temsil eder.)

Evin 1. odasını temsil eden led1State butonuna varsayılan LED kapalı durumunu ifade edilen bir resim arkaplan olarak verilmiştir. Butona tıkladığında LED açık durumunu ifade eden 2. bir resimle değiştirilir ve yine butona tıklanırsa başlangıçtaki LED kapalı durumunu ifade edilen bir resim arkaplan olarak değiştirilir. Çizgi filmlerdeki resim değişikliği ile hareket algılanması gibi bir yanılsama yapılır

```

led1State.setOnClickListener(new View.OnClickListener()
{
 int buttonDurum=1;
 public void onClick(View v)
 {
 if (buttonDurum == 1)
 {
 led1State.setBackgroundResource(R.drawable.r1_Light_on);
 try
 {
 sendData("led1on");
 }
 catch (IOException ex)
 {
 }
 buttonDurum = 0;
 }
 else
 {
 led1State.setBackgroundResource(R.drawable.r1_Light_off);
 try
 {
 sendData("led1off");
 }
 catch (IOException ex)
 {
 }
 buttonDurum = 1;
 }
 }
});

```

Zil çaldığında Arduino'dan Android'e "Someone is at the door" gibi bir mesaj gelir. İstenirse programdaki kapıyı gösteren buton yardımıyla kapı açtırılabilir. Arduinoya "guest" verisi gönderilir ve servo motor tetiklenir. Kapı butonu kodu aşağıdaki gibidir.

```

doorState.setOnClickListener(new View.OnClickListener()
{
 public void onClick(View v) {
 try {
 sendData("guest");
 } catch (IOException ex) {
 }
 }
});

```

Sıcaklık butonu yardımı ile evin anlık sıcaklık verisi alınabilir. Arduino'ya "Temp" verisi gönderilir ve sıcaklık sensörü tetiklenir. Fan butonu ile eve gelmeden önce Fan açtırılabilir. Arduino'ya "fan" verisi gönderilir ve fan tetiklenir. Hareket butonu ile evde hareket olup olmadığı bilgisi elde edilir. Arduino'ya "motion" verisi gönderilir ve fan tetiklenir.

Sıcaklık Butonu, Fan Butonu ve Hareket Butonunun çalışma prensibi de kapı butonu ile aynıdır.

```
tempState.setOnClickListener(new View.OnClickListener()
{
 public void onClick(View v) {
 try {
 sendData("Temp");
 } catch (IOException ex) {
 }
 }
});

motionState.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 try {
 sendData("motion");
 } catch (IOException ex) {
 }
 }
});

fanState.setOnClickListener(new View.OnClickListener()
{
 public void onClick(View v) {
 try {
 sendData("fan");
 } catch (IOException ex) {
 }
 }
});
```

Arkaplanlar için kullanılan resimleri programın tanınması için Şekil 31deki resimler drawable klasörüne yerleştirilir:

Şekil 3.3. drawable klasörü

3.4. Program Adının ve Iconunun Belirlenmesi

Programın iconu **AndroidManifest.xml** dosyasında **application** kısmına aşağıdaki kod eklenerek bir standart Android iconundan ev iconuna dönüştürülür.

```
android:icon="@mipmap/home"
```

Belirlediğimiz resim Şeki 32deki mipmap klasörüne konarak program içinden erişimi sağlanır.(Android standart iconu da yanındaki resimdir.)

Şekil 3.4. mipmap klasörü

Programın telefonda görülen adı **AndroidManifest.xml** dosyasında **application** kısmına aşağıdaki kodu ekleyerek değiştirilir.

```
android:label="SmartHome"
```

3.5. Program Ekran Görüntüsü

Şekil 3.5. Android Program

SONUÇLAR

Proje başarılı bir şekilde gerçekleştirilmiştir. Proje çalıştırılarak elde edilen gözlemler teze aktarılmıştır. Yapılan projenin sonucunda Arduino ve Android bilgimiz gelişmiştir. Devreler sunum esnasında eve entegre edilip getirilecektir.

Şekil 3.6. Projenin breadboard üstündeki hali

KAYNAKLAR

- [1] <http://akilliev.blogcu.com/akilli-ev-nedir/2575080/>
- [2] <https://tr.wikipedia.org/wiki/Bluetooth>
- [3] [https://arduino-info.wikispaces.com/Bluetooth -HC05-HC06-Modules-How-To/](https://arduino-info.wikispaces.com/Bluetooth+HC05+HC06+Modules+How+To/)
- [4] <https://www.arduino.cc/en/Reference/SPI/>
- [5] <https://www.mpja.com/>
- [6] www.electro-tech-online.com/
- [7] www.kontrolkalemi.com/
- [8] www.elektrikport.com/teknik-kutuphane/buttonlar
- [9] <https://learn.adafruit.com/>
- [10] www.robotiksystem.com
- [11] www.elektrikrehberiniz.com
- [12] <http://developer.android.com/guide/topics/connectivity/bluetooth.html>
- [13] <https://bellcode.wordpress.com/>

EK-1 EV MODELİ

Şekil 3.7. Ev Modeli

Şekil 3.8. Ev Modeli AutoCAD çizimi

EK-2 ANDROID KODLARI

MainActivity.java

```
package appname.company.com.android_enon;

import android.bluetooth.BluetoothAdapter;
import android.bluetooth.BluetoothDevice;
import android.bluetooth.BluetoothSocket;
import static android.bluetooth.BluetoothAdapter.STATE_OFF;
import android.content.Intent;
import android.os.Handler;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import java.io.IOException;
import java.io.InputStream;
import java.io.OutputStream;
import java.util.Set;
import java.util.UUID;

public class MainActivity extends AppCompatActivity
{
 TextView notification,btstate;
 BluetoothAdapter myBluetoothAdapter;
 BluetoothSocket mmSocket;
 BluetoothDevice mmDevice;
 OutputStream mmOutputStream;
 InputStream mmInputStream;
 Thread workerThread;
 byte[] readBuffer;
 int readBufferPosition;
 int counter;
 volatile boolean stopWorker;

 @Override
 public void onCreate(Bundle savedInstanceState)
 {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 Button doorState = (Button)findViewById(R.id.btn_door);
 final Button led1State = (Button)findViewById(R.id.btn_led1);
 final Button led2State = (Button)findViewById(R.id.btn_led2);
 final Button led3State = (Button)findViewById(R.id.btn_led3);
 Button tempState = (Button)findViewById(R.id.btn_temp);
 Button motionState = (Button)findViewById(R.id.btn_motion);
 Button fanState = (Button)findViewById(R.id.btn_fan);

 btstate = (TextView)findViewById(R.id.txt_btstate);
 notification = (TextView)findViewById(R.id.txt_notification);
```

```

try
{
 findBT();
 openBT();
}
catch (IOException ex) { }

led1State.setOnClickListener(new View.OnClickListener()
{
 int buttonDurum=1;

 public void onClick(View v) {

 if (buttonDurum == 1) {

 led1State.setBackgroundResource(R.drawable.r1_light_on);

 try {
 sendData("led1on");
 } catch (IOException ex) {
 }
 buttonDurum = 0;
 } else {

 led1State.setBackgroundResource(R.drawable.r1_light_off);
 try {
 sendData("led1off");
 } catch (IOException ex) {
 }
 buttonDurum = 1;
 }
 }
});

led2State.setOnClickListener(new View.OnClickListener()
{
 int buttonDurum=1;

 public void onClick(View v) {

 if (buttonDurum == 1) {

 led2State.setBackgroundResource(R.drawable.r2_light_on);
 try {
 sendData("led2on");
 } catch (IOException ex) {
 }
 buttonDurum = 0;
 } else {

 led2State.setBackgroundResource(R.drawable.r2_light_off);
 try {
 sendData("led2off");
 } catch (IOException ex) {
 }
 buttonDurum = 1;
 }
 }
});

```

```

 }
  });

led3State.setOnClickListener(new View.OnClickListener()
{
 int buttonDurum=1;

 public void onClick(View v) {

 if (buttonDurum == 1) {
 led3State.setBackgroundResource(R.drawable.r3_light_on);
 try {
 sendData("led3on");
 } catch (IOException ex) {
 }
 buttonDurum = 0;
 } else {

led3State.setBackgroundResource(R.drawable.r3_light_off);
 try {
 sendData("led3off");
 } catch (IOException ex) {
 }
 buttonDurum = 1;
 }
 }
});

doorState.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 try {
 sendData("guest");
 } catch (IOException ex) {
 }
 }
});

tempState.setOnClickListener(new View.OnClickListener()
{
 public void onClick(View v) {
 try {
 sendData("Temp");

 } catch (IOException ex) {
 }
 }
});

motionState.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 try {
 sendData("motion");

 } catch (IOException ex) {
 }
 }
});

```

```

 });
fanState.setOnClickListener(new View.OnClickListener()
{
 public void onClick(View v) {
 try {
 sendData("fan");
 } catch (IOException ex) {
 }
 }
});
}

void findBT()
{
 myBluetoothAdapter = BluetoothAdapter.getDefaultAdapter();

 if(myBluetoothAdapter == null)
 {
 btstate.setText("No bluetooth adapter available");
 }

 if(myBluetoothAdapter.getState()== STATE_OFF)
 {
 IntentenableBluetooth=new Intent(BluetoothAdapter.ACTION_REQUEST_ENABLE);
 startActivityForResult(enableBluetooth, 0);
 }

 Set<BluetoothDevice>pairedDevices = myBluetoothAdapter.getBondedDevices();

 if(pairedDevices.size() > 0)
 {
 for(BluetoothDevice device : pairedDevices)
 {
 if(device.getName().equals("SmartHome"))
 {
 mmDevice = device;
 btstate.setText("Connection Successful");
 break;
 }
 else{
 btstate.setText("Connection Lost");
 }
 }
 }
}

void openBT() throws IOException
{
 UUID uuid = UUID.fromString("00001101-0000-1000-8000- 00805f9b34fb");
//Standard SerialPortService ID //bluetooth id
 mmSocket = mmDevice.createRfcommSocketToServiceRecord(uuid);
 mmSocket.connect();
 mmOutputStream = mmSocket.getOutputStream();
}

```

```

mmInputStream = mmSocket.getInputStream();
beginListenForData();
btstate.setText("Bluetooth Opened");
}

void beginListenForData()
{
 final Handler handler = new Handler();
 final byte delimiter = 10; //This is the ASCII code for a
 //newline character

 stopWorker = false;
 readBufferPosition = 0;
 readBuffer = new byte[1024];
 workerThread = new Thread(new Runnable()
 {
 public void run()
 {
 while(!Thread.currentThread().isInterrupted() &&
 !stopWorker)
 {
 try
 {
 int bytesAvailable = mmInputStream.available();
 if(bytesAvailable > 0)
 {
 byte[] packetBytes = new byte[bytesAvailable];
 mmInputStream.read(packetBytes);
 for(int i=0;i<bytesAvailable;i++)
 {
 byte b = packetBytes[i];
 if(b == delimiter)
 {
 byte[] encodedBytes = new
 byte[readBufferPosition];
 System.arraycopy(readBuffer, 0, encodedBytes,
 0, encodedBytes.length);
 final String data = new String(encodedBytes,
 "US-ASCII");
 readBufferPosition = 0;

 handler.post(new Runnable()
 {
 public void run()
 {
 //Arduinodan gelen veri;
 notification.setText(data);

 }
 });
 }
 else
 {
 readBuffer[readBufferPosition++] = b;
 }
 }
 }
 }
 }
 }
 });
}

```

```

 }
 }
}

catch (IOException ex)
{
 stopWorker = true;
}
}
});

workerThread.start();
}

void sendData(String msg) throws IOException
{
 msg += '\n';
 mmOutputStream.write(msg.getBytes());
}
}
}

```

AndroidManifest.xml

```

<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="appname.company.com.android_enon">

 <uses-permission android:name="android.permission.BLUETOOTH"/>
 <uses-permission android:name="android.permission.BLUETOOTH_ADMIN"/>

 <application
 android:allowBackup="true"
 android:icon="@mipmap/home"
 android:label="SmartHome"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>

</manifest>

```

EK-3 ARDUINO KODLARI

```
//Log
bool Log = true;

//FAN
int FAN = 45;

//MOTION SENSOR
#define pir A1

//RFID NFC
#include <SPI.h>
#include <RFID.h>
#define SS_PIN 53
#define RST_PIN 5
RFID rfid(SS_PIN,RST_PIN);
int serNum[5];

//BUZZER:DOORBELL
int BUZZER=47;

//BUTTON
int BUTTON = 2;
bool state=false;

//Temperature
int temperature;

//LED1
int LED1=49;

//LED2
int LED2 = 43;

//LED3
int LED3 = 39;

//Servo
#include <Servo.h>
Servo myservo;

//BLUETOOTH HC-05
String inputString = ""; // a string to hold incoming data
boolean stringComplete = false; // whether the string is complete

//NTC
#include <Thermistor.h>
Thermistor temp(0); //A0 read ayirt etmek icin object olustuyor

//LDR
int LDRpin = 1; //define a pin for Photo resistor
int ledPin=13; //define a pin for LED

void setup(){
  //Serial
  Serial.begin(9600);
```


```

//FAN
pinMode(FAN,OUTPUT);

//MOTION SENSOR
pinMode(pir, INPUT);

//RFID NFC
SPI.begin();
rfid.init();

//Servo
pinMode(7,OUTPUT);
myservo.attach(7);

//LED1
pinMode(LED1,OUTPUT);

//LED2
pinMode(LED2,OUTPUT);

//LED3
pinMode(LED3,OUTPUT);

//LDR
pinMode( ledPin, OUTPUT );

//BLUETOOTH
Serial3.begin(9600);
inputString.reserve(200);

//BUTTON
pinMode(BUTTON, INPUT_PULLUP);
attachInterrupt(0,turn,LOW); //pin 2 for interrupt

//BUZZER:DOORBELL
pinMode(BUZZER,OUTPUT);
}
void loop(){

  rf_check();
  checkTemperature();
  //checkDarkness();
  checkMotionDetection();
  readBluetooth();

  if (stringComplete) {
 Serial.println(inputString);

 if(inputString=="Temp"){
 sendToBluetooth(temperature);
 }
 if(inputString=="guest"){

```

```

 Door(80);
 wait(2); Door(146);

 }
 if(inputString=="led1on"){
 turnLEDOOn(LED1);
 }
 if(inputString=="led1off"){
 turnLEDOff(LED1);
 }
 if(inputString=="led2on"){
 turnLEDOOn(LED2);
 }
 if(inputString=="led2off"){
 turnLEDOff(LED2);
 }
 if(inputString=="led3on"){
 turnLEDOOn(LED3);
 }
 if(inputString=="led3off"){
 turnLEDOff(LED3);
 }
 // clear the string:
 inputString = "";
 stringComplete = false;
}

}

void Door(char degree){

 myservo.write(degree);
 wait(1);
}
void wait(int a){
 delay(a * 1000);
}

void rf_check(){
 if(rfid.isCard()){
 if(rfid.readCardSerial() {
 if(rfid.serNum[0]== 180 && rfid.serNum[1]== 110 && rfid.serNum[2]==75 &&
rfid.serNum[3]== 43 && rfid.serNum[4]== 186) {
 Door(80);
 wait(2);
 Door(146);
 }
 }
 }
 rfid.halt();
}

/*void checkDarkness(){

 int a = map(analogRead(LDRpin),0,1023,0,10);

 if(a < 4){

```

```

 digitalWrite(13,1);
 delay(5000);
 }
 else digitalWrite(13,0);

}
*/
void checkTemperature(){

 temperature = temp.getTemp();
 String stringTemp = String(temperature);

 String messageAndTemp = "Fan Turned On:" + stringTemp;
 if(temperature>=28){
 Serial3.println(messageAndTemp);
 turnOnFan();
 Serial3.println("Fan Turned Off");
 }

}

void readBluetooth(){
 while (Serial3.available()) {
 // get the new byte:
 char inChar = (char)Serial3.read();
 // add it to the inputString:

 if(inChar != '\n'){
 inputString += inChar;
 }
 else{
 stringComplete = true; //data comes with /n at the end of the string
 }
 }
}

void sendToBluetooth(int data){
 Serial3.println(data);

}

void turn(){
 state = !state;
 Serial3.println("Someone is at the door");
 digitalWrite(BUZZER,HIGH);
 wait(5);
 digitalWrite(BUZZER,LOW);
 wait(5);

}

void turnLEDOn(int LEDOption){
 digitalWrite(LEDOption,HIGH);
}

```

```

}
void turnLEDOff(int LEDOption){
 digitalWrite(LEDOption,LOW);
}

void checkMotionDetection(){

 int i = analogRead(pir);
 int l = 0;
 l=map(i,0,1023,0,255);
 //Serial.println(l);
 if(l>1){
 Serial3.println("Motion has been detected");
 turnLEDOn(LED2);
 wait(5);
 turnLEDOff(LED2);
 }

 delay(100);

}

void turnOnFan(){
 digitalWrite(FAN,1);
 wait(6);
 digitalWrite(FAN,0);
 wait(6);
}

```

STANDARTLAR VE KISITLAR FORMU

1.Projenizin tasarım boyutu nedir? Açıklayınız.

- Arduino Arduino Mega 2560 R3
- HC-05 Bluetooth Modülü
- RC522 RFID Modülü
- HC-SR501 PIR Hareket Sensörü
- TMB12A05 Buzzer
- NTC Isı Sensörü
- Button
- Beyaz LED (3)
- 100 nF kutupsuz kondansatör, 2200 µF Kondansatör, 1000 µF Kondansatör
- 10 kΩ , 1K Ω dirençler
- Servo Motor
- DC FAN
- 7805 Voltage Regulator
- 9V batarya

2.Projenizde mühendislik problemini kendiniz formüle edip, çözdünüz mü?

Projede bluetooth modülü kullanılmasının nedeni daha az protokol gerektirmesidir. Başlangıçta ESP8266 wifi modülü kullanmak düşünülüyordu ancak wifi modülü programlanmasında IP adresi bile geri dönmüyordu. Bu sebeplerden dolayı bu proje için bluetooth modülü kullanıldı.

Projede başlangıçta Arduino Uno kullanıldı ancak proje ilerledikçe Uno'nun pin sayısı yeterli gelmemeye başladı. Bu yüzden Arduino Mega'ya kullanmaya karar verildi.

9V bataryayı kullanarak hem Arduino'yu bilgisayara takmadan güç verilmesi sağlanır hem de ayrı olarak 7805 Regülatörü kullanarak sabit 5 volt gerilim almamızı sağlar. Yani artık Arduino'nun 5V değeri değil, bataryanın oluşturulduğu 5V kullanılabilir. Kondansatörler de o voltajların temiz bir şekilde fitrenmesini sağlar. Bataryayı alırken kaliteye bakmak önemlidir çünkü kalitesiz olan bataryaların hemen pili biter. Bu projede 9V luk bir batarya üç defa kısa süreliğine kullanıldı ve hemen 3-5V a düştü.

Android uygulama ismi önce rastgele bir isim verildi sonra Refactor kısmından ismi değiştirilmeye çalışıldı ancak hata verdi. Proje büyüyünce ismi değiştirmek adına yeni bir proje oluşturmak yerine programın telefonda görülen ismini değiştirmek yeterli oldu.

3.Önceki derslerde edindiğiniz hangi bilgi ve becerileri kullandınız?

Elektronik devreler, Robot Teknolojisi, Bilgisayar Mimarisi, İşletim Sistemleri, Windows Programlama gibi derslerde öğrenilen bilgilerden faydalanıldı.

4.Kullandığınız veya dikkate aldığınız mühendislik standartları nelerdir?

Arduino ve Android kullanarak bir yazılım ve donanım projesi yapıldı.

5.Kullandığınız veya dikkate aldığınız gerçekçi kısıtlar nelerdir?

a) **Ekonomi:** Proje en uygun maliyetle yapılıp gerçekleştirilmiştir.

b) **Çevre sorunları:** Çevre adına problemler devre yapılırken boşa harcanan kablo ve entegrelerdir.

c) **Sürdürülebilirlik:** Akıllı Ev teknolojisi gelişmeye devam etmektedir.

d) **Üretilebilirlik:** Yeni nesil evlerde bu teknoloji kullanılmaktadır.

e) **Etik:** Proje mühendislik açısından etiğe uygundur.

f) **Sağlık:** Proje insan sağlığını iyi yönde etkilemektedir.

g) **Güvenlik:** Proje gerçekleştirilirken oluşabilecek tüm olumsuz koşullar düşünülerek güvenlik önlemleri alınmıştır.

h) **Sosyal ve politik sorunlar:** Proje sosyal ve politik bir sorun teşkil etmemektedir.