

TINI AĞ MİKRODENETLEYİCİ SİSTEM İLE İNTERNET VE YEREL AĞ ÜZERİNDEN FABRİKA KAPI KİLİT KONTROLÜ

FATİH BOZKOYUN NURHAN KARABOĞA KÜRŞAD ARPACIOĞLU

Elektrik-Elektronik Mühendisliği Bölümü
Mühendislik Fakültesi
Erciyes Üniversitesi, 38039, KAYSERİ

fatihbozkoyun@gmail.com nurhan_k@erciyes.edu.tr kursadarpacioglu@yahoo.com

ÖZET

Bu çalışmada, iButton ve TINI ağ mikrodnetleyicisi kullanılarak, fabrika kapıları için kontrollü geçiş uygulaması tasarlanmıştır. TINI ağ mikrodnetleyicisi gömülü(embedded) Java ile programlanmış ve kimliklendirme elemanı olarak ise iButton kullanılmıştır. İButton kullanılmasının temel sebepleri arasında, kullanımının oldukça kolay ve maliyetinin az olması söylenebilmektedir. Aynı zamanda iButton'un, TINI ağ mikrodnetleyicisi ile birlikte uygulama geliştirme kolaylığı da tercih edilme sebepleri arasında gelmektedir. Geliştirilen sistemin en avantajlı yanı, sistem yöneticisinin sistemi internet veya yerel ağ üzerinden denetleyebilmesi ve kontrol edebilmesidir.

Anahtar Kelimeler : TINI Ağ Mikrodnetleyicisi, Kontrollü Geçiş, İnternet Üzerinden Kontrol

1.GİRİŞ

Günümüzün gelişen teknolojisinde, kontrol sistemleri ve üretilen bilginin güvenliğini sağlamak büyük önem kazanmıştır. Özellikle askeri merkezlerde, büyük fabrikalarda, araştırma-geliştirme merkezlerinde, merkez ofislerinde aynı zamanda ileri teknoloji geliştirilen merkezlerde kontrollü geçiş uygulaması büyük önem taşımaktadır. Gerçekleştirilen uygulamada TINI ağ mikrodnetleyicisi ve iButton kullanılarak, bir fabrika kapı kilit sistemi yapılmıştır. Bir kullanıcıya, kendine ait farklı adreslere sahip iButton'lara, dünyanın herhangi bir yerinde bulunabilen sunucu(server), üzerinden yetki verilmektedir. İlk olarak kullanıcı kapıyı açmak için iButtonu TINI ağ mikrodnetleyicisine okutur. Sistem, internet veya yerel ağ üzerinden sunucuya iButton'ların sahip olduğu adresin o kapıdan girmesi için yetki verilmiş ise kapıyı açar. Örneğin bir fabrikada, mühendisin belli yerlere girmesi sorun olmazken, aşçının sadece mutfığa girmesi istenir. Dolayısıyla geliştirilen uygulamada, her çalışanın elinde bulunan iButton'ların sahip olduğu adreslere verilen yetki ile istenilen kapıdan istenilen kişilerin girmeleri sağlanmış olacaktır. Bu sayede fabrikaların muhasebe ve araştırma geliştirme bölümlerine sadece yetkilendirilen kişilerin girmesi sağlanmış olacaktır. Çalışmanın ikinci bölümünde, uygulamada kullanılan Maxim Dallas yarıiletken firmasının üretmiş olduğu TINI ağ mikrodnetleyicisi ve iButton hakkında bilgi

verilmiştir. Üçüncü bölümde gerçekleştirilen sistemin yapısı anlatılarak son bölümde sonuçlar tartışılmıştır.

2.TINI AĞ MİKRODENETLEYİCİSİ

Şekil 1'de gösterilen TINI ağ mikrodnetleyicisi, Maxim Dallas yarıiletken firması tarafından geliştirmiştir[1]. Sistemin temelini, DS80C400 gömülü kart ve TINIM400 işlemcisi oluşturmaktadır. TINIM400 işlemci içerisinde, Linux işletim sistemi yüklü TINI ağ mikrodnetleyicisi, çok amaçlı kullanılan ve programlanması bir çok entegreye göre kolay olan bir entegredir. Sadece assembly ile değil C ve en önemlisi Java ile programlanabilmektedir. TINI ağ mikrodnetleyicisi, ipv4 ve ipv6'yı desteklemektedir. Sistem internete kablo ve modem aracılığıyla bağlanabildiği gibi kablosuz teknolojiler de kullanılabilir. DS80C400 gömülü kart üzerinde seri, paralel, tek telli(1-wire) ve alan ağı kontrolü(Controller Area Network-CAN) bulunmaktadır. TINI ağ mikrodnetleyicisi, uygulamada kullanıcı(client) olarak kullanılmıştır.

Şekil 1. TINI Ağ Mikrodenetleyicisi

2.1. iButton Teknolojisi

Paslanmaz çelik muhafaza içine yerleştirilmiş bir yonga olan iButton'un çalışması için harici bir güç kaynağına ihtiyaç duyulmamaktadır. Çalışması için gerekli enerji, seri haberleşme yolu üzerinden sağlanmaktadır. iButton'un bilgi transfer hızı yüksektir. ROM(Read Only Memory-Salt okunur Bellek) bölgesindeki bilgiye erişim hızı 5 ms. olup 256 bitlik (8 byte) bilgi transferi 20 ms.'de tamamlanmaktadır. iButton'un içindeki bilgiyi okuma işlemleri esnasında, bütün iButton'lar için gerekli enerjinin sağlanması ve tekli veri hattının sonlandırılması ihtiyaçları pull-up (yukarı çekme) direnci ile giderilmiştir. Sabit RAM(Random Access Memory- Rasgele Erişimli Bellek) bellekli iButton'lar kullanılarak yapılabilecek yazma işlemleri yine aynı ara bağlantı tarzıyla gerçekleştirilebilmektedir.

EPROM (Erasable Programmable Read Only Memory-Silinebilir Okunabilir Salt Okunur Bellek) temelli iButton'lar biraz daha farklı teknolojileri nedeniyle programlama için 12 V'a kadar ek bir enerjiye ihtiyaç duyarlar. Asla silinemedikleri için EPROM temelli iButton'lara, Add-Only Memories(sadece eklenebilir hafızalar) de denmektedir. Farklı bir iButton olan DS1920, sıcaklık ölçer olarak kullanılmaktadır. Bu iButton, sıcaklık dönüştürme işlemi için ihtiyaç duyduğu yaklaşık 5 V'luk enerjiyi düşük empedanslı aktif bir pull-up (çekme) direnci sayesinde elde etmektedir[2].

2.1.1 ROM Kayıt Numarası

Lazer tarafından yazılmış ROM bölgesi, 1-byte'lık Aile kodu (Family Code), 6-byte'lık iButton'a özel seri numarası, ve 1-byte CRC (Cyclic Redundancy Check-Çevrimsel Fazlalık Denetimi) kontrol byte'ı içerir. Sadece okunabilir nitelikteki seri numarası bütün iButton ailesinde ortaktır[2].

- **Aile Kodu:**

Aile kodu, elemanın işlevleriyle kapasitesini işaret eden 1 byte'lık değerdir. Aile kodunun düşük değerlikli ilk 7 biti, eleman tipini gösterir en yüksek değerlikli biti ise müşteriye özel versiyonlarının işaretidir. Böylece yedi bit ile $2^7 = 128$ farklı eleman ailesi tanımlanabilmektedir.

- **Seri Numarası:**

Bu 48 bitlik (6 byte) seri numara ile, desimal olarak 2,81.1014 adet farklı iButton kodlanabilir. Buna ek olarak 128 adet aile kodu mevcuttur[3].

- **CRC Kodu:**

Seri veri iletiminde en etkili hata kontrol metodu, CRC kodu kullanmaktır. CRC, iButton'un en önemli ROM bilgisidir ve kayıtlı bilginin doğruluğu bu kod sayesinde belirlenir. Hafızaya kayıtlı bilginin hesaplanarak elde edilen CRC karşılığı, CRC byte'ı ile kıyaslanmakta ve eşitlik sağlanana kadar bilgi okuma işlemi devam etmektedir. CRC hesaplama işlemi gerek donanım ile gerekse yazılım ile yapılabilir. CRC kodları dijital veri haberleşme sistemlerinde yaygın olarak kullanılmaktadır. iButton'ların CRC kodu 8 bit olup, 64 bitlik ROM bölgesinin kontrolünde kullanılmaktadır. Bu ROM bilgisi en küçük ağırlıklı byte'a kaydedilmiş 8 bitlik aile kodu, sonraki 6 byte'a her bir iButton için farklı kaydedilmiş 48 byte'lık seri numarası ve en büyük ağırlıklı byte'a da kayıtlı olan daha önceki 56 bitlik veriye ait hesaplanmış CRC değerinden oluşmaktadır[3].

3.GERÇEKLEŞTİRİLEN SİSTEM

TINI ağ mikrodenetleyici ve sunucu üzerinde geliştirilen yazılım java ile yazılmıştır. Bir Java programı .java uzantılı bir metin dosyası olarak oluşturulur. Bu dosya, Java derleyicisi(Java Compiler - javac) tarafından, bir veya daha çok .class uzantılı bir koda çevrilir[4-5]. Fakat oluşturmuş olduğumuz .class uzantılı kodlar Java sanal makinesini çalıştıran herhangi bir bilgisayarda çalışırken TINI ağ mikrodenetleyicisi açısından bir anlam ifade etmemektedir. Bu yüzden .class uzantılı kodlar TINI ağ mikrodenetleyicisinin anlayacağı bir dile .tini uzantılı kendi doğal kodlarına çevrilmiştir. Daha sonra ftp üzerinden TINI ağ mikrodenetleyicisi içerisine gönderilmekte ve en son artık kodun çalıştırılması aşamasında ise telnet üzerinden TINI ağ mikrodenetleyicisine bağlanılmaktadır. Böylece bağlanılan sistem, Java dosyasımi.tini komutu ile internet üzerinden çalıştırılmış olur[6]. Bu uygulamada, sunucu ve kullanıcı kontrol yazılımlarında Java kullanılmasının ana sebepleri arasında; Java'nın, TCP/IP (Transmission Control Protocol/İnternet Protocol-İletim Kontrol Protokolü/İnternet Protokolü)bağlantıları ve yüksek seviyeli WWW(World Wide Web- Dünyayı Saran Ağ) kaynaklarına kolay erişim sağlayan sınıflar içermesi, taşınabilir ve mimari bağımsız grafik kullanıcı arayüzü ve ağ programcılığı için nesne yönelimli bir alt yapıda olması sayılabilir. Aynı zamanda Java, istemci/sunucu ve dağıtık nesne

teknolojileri için önemli bir platformdur ve cep telefonları gibi taşınabilir cihazlarda Java programlarının çalışabilir olması da sebepler arasında sayılabilmektedir.

3.1 Sunucu Yazılımı

Sunucu yazılımı, TINI ağ mikrodenetleyicisinden gelen bilgilerin tutularak gelen iButton bilgilerinin kayıtlı olup olmadığına bakan ve daha sonra sunucuda kayıtlı bilgiler ile karşılaştırarak, yetkili veya yetkisiz olması durumuna göre cevap olarak 0 veya 1 bilgisini gönderen bir yazılımdır. Sunucu üzerinden bilgilerin nasıl tutulduğu, Şekil 3.2'deki yazılımda gösterilmektedir.

```
Bağlantı kuruluyor: 10.70.9.205
Bağlantı kuruldu.
Tarih: Sat Jun 16 14:32:46 EEST 2007
Anahtar: 1B00000555000D01
Durum: RED
Bağlantı sonlandırılıyor.
```

Bağlantı bekleniyor.

```
Bağlantı kuruluyor: 10.70.9.205
Bağlantı kuruldu.
Tarih: Sat Jun 16 14:32:56 EEST 2007
Anahtar: 1300000555070E01
Durum: KABUL
Bağlantı sonlandırılıyor.
```

Bağlantı bekleniyor.

```
Bağlantı kuruluyor: 10.70.9.205
Bağlantı kuruldu.
Tarih: Sat Jun 16 14:33:05 EEST 2007
Anahtar: 1B00000555000D01
Durum: RED
Bağlantı sonlandırılıyor.
```

Bağlantı bekleniyor.

Şekil 3.2 Sunucu Monitör Ekranı

3. 2. Kullanıcı Yazılımı

Şekil 3.3 Kullanıcı Monitör Ekranı

Kullanıcı yazılımı, fabrika personelin ellerindeki iButton'u TINI'ya okutmalarından sonra okutulan

iButton'un seri numarasını CRC testine tabii tutmaktadır ve daha sonra eğer okutulan seri numarası doğru ise bu bilgiyi sunucuya göndermektedir. Daha sonra kapıyı açmak için veya açmamak için cevap bekler. Eğer gelen personelin o kapıdan girmeye yetkisi var ise sunucu 1 gönderecektir. Kullanıcıya cevap olarak 1 bilgisini geldiğinde kapıyı açacaktır. Eğer 0 bilgisi gelse idi kapıyı açmayacaktı. Şekil 3.3'deki kullanıcı monitör ekranında, ibutton'un seri numarası ve sunucudan gelen cevap gösterilmektedir

4.SONUÇ

Bu çalışmada TINI Ağ Mikrodenetleyicisi ile birlikte iButton kullanılarak yerel ağ veya internet üzerinden kontrol edilebilen veya yönetilebilen fabrika kilit kontrol sistemi tasarlanmıştır. Sistem yöneticisinin, sistemin bulunduğu yere gitmeden direk olarak internet veya yerel ağ bağlantısı ile sistemi yönetebilmesi amaçlanmıştır. Aynı zamanda gerçekleştirilen uygulamada, kapılardan giren veya girmeye çalışan kişilerin sahip oldukları ibutton'ların adresleri, tarih ve zaman bilgileri de sunucu üzerinde tutulmaktadır.

KAYNAKLAR

- [1] Loomis, D., TINI Specification And Developer's Guide, Addison –Wesley (<http://www.maxim-ic.com/products/tini/devguide.cfm>)
- [2] <http://www.i-button.com>
- [3] <http://www.maxim-ic.com>
- [4] Gümüşkaya, H., Java ile Ağ programcılığı, Alfa Yayınları, 2003
- [5] Harvey M. Deitel, Java How to Program (Seventh Edition), Deitel & Deitel, 2007
- [6] Hayslip, N.,Sastry, S., Gerhardt, J., Networked Embedded Automation, Assembly Automation, vol. 26, no. 3, pp. 235-245, 2006