

Easy IoT with MicroPython on ESP SoCs

Nick Moore

@mnemote

nick@mnemote.com

ESP8266 / ESP32 SoCs

What is a SoC

System on a Chip, or System on a Module

ESP8266 / ESP32

ESP8266 CPU

Arduino	ESP8266
AVR ATMega328P	Tensilica Xtensa LX106
8 bit	32 bit
1 core	1 core
20 MHz	80/160 MHz
2 KB RAM	160 KB RAM
32 KB Flash	4 MB Flash

ESP32 CPU

Arduino	ESP8266	ESP32
AVR ATMega328P	Tensilica Xtensa LX106	Tensilica Xtensa LX6
8 bit	32 bit	32 bit
1 core	1 core	2 core *
20 MHz	80/160 MHz	160/240 MHz
2 KB RAM	160 KB RAM	520 KB RAM
32 KB Flash	1 - 4 MB Flash	4 - 16 MB Flash

original image: zeptobars.com

original image: zeptobars.com

original image: zeptobars.com

ESP32 Modules

WROOM-32 or ESP-32S

original image: espressif.com

ESP32 Boards

ESP32-DevKitC / Sparkfun ESP32 Thing / AdaFruit HUZZAH32

original images: espressif.com and sparkfun.com and adafruit.com

ESP32 Networking

- WiFi 802.11 b/g/n
- Bluetooth
- Bluetooth LE
- Ethernet MAC
- UART / I2C / I2S / SPI

ESP32 I/O

- Digital I/O
- ADC inputs
- DAC outputs
- PWM outputs
- Capacitive Touch Inputs
- Hall Effect Sensor
- RMT "Remote Control" module

ESP IDF

IoT Development Framework

C SDK for building programs to run on ESP32

Contains LWIP, examples, instructions for building toolchain

- [github: espressif/esp-idf](https://github.com/espressif/esp-idf)
-

The Internet of Toys — 1

The Internet of Toys — 2

<https://buzzconf.io/sessions/airborne-iot-build-a-rocket/>

MicroPython

micropython.org

MicroPython

- Python 3.4
 - C99
 - MIT-licensed
-

MicroPython Platforms

- [PyBoard](#) (ARM Cortex)
- 16-bit PIC
- ESP8266
- **ESP32**

For more background, see
[Damien's talk about the Kickstarter campaign](#)
from PyConAU 2016

MicroPython for ESP32

[github: micropython/micropython-esp32](https://github.com/micropython/micropython-esp32)

```
$ git clone --recursive https://github.com/micropython/micropython-esp32.git  
$ more micropython-esp32/ports/esp32/README.md
```

OR

<http://micropython.org/downloads#esp32>

```
$ pip install esptool  
$ esptool.py write_flash --flash_mode dio 0x1000 esp32-20170919-v1.9.2-272-g0d183d7f.bin
```

Running MicroPython — 1

```
$ miniterm.py /dev/ttyUSB0 115200 --raw  
MicroPython v1.9.2-272-g0d183d7f on 2017-09-19;  
ESP32 module with ESP32  
Type "help()" for more information.  
>>>
```

Running MicroPython — 2

```
$ miniterm.py /dev/ttyUSB0 115200 --raw  
MicroPython v1.9.2-272-g0d183d7f on 2017-09-19;  
ESP32 module with ESP32  
Type "help()" for more information.  
>>> help()  
Welcome to MicroPython on the ESP32!
```

(... etc ...)

Running MicroPython — 3

```
>>> help('modules')
__main__ flashbdev random uos
_boot framebuffer  re upip
_onewire gc select upip_utarfile
_thread hashlib socket urandom
apa106 heapq ssl ure
array inisetup struct uselect
binascii io sys usocket
btree json time ussl
builtins machine ubinascii ustruct
cmath math ucollections  utime
collections micropython  uctypes utimeq
dht neopixel uerrno uzlib
ds18x20 network uheapq zlib
errno onewire uio
esp os ujson
```

Running MicroPython — 4


```
$ miniterm.py /dev/ttyUSB0 115200 --raw
MicroPython v1.9.2-272-g0d183d7f on 2017-09-19;
ESP32 module with ESP32
Type "help()" for more information.
>>> import machine
>>> pin = machine.Pin(5, machine.Pin.OUT)
>>> pin.value(True)
```

Running MicroPython — 5

```
>>> import machine
>>> import time
>>> pin = machine.Pin(5, machine.Pin.OUT)
>>> while True:
... pin.value(True)
... time.sleep(1)
... pin.value(False)
... time.sleep(1)
```

Running MicroPython — 6

```
>>> import machine
>>> import time
>>> pin = machine.Pin(5, machine.Pin.OUT)
>>> while True:
... pin.value(True)
... time.sleep(1)
... pin.value(False)
... time.sleep(1)
```


Running MicroPython — 7

```
]10 PRINT "HELLO"
]20 GOTO 10
]RUN
HELLO
HELLOO
HELLOO
HELLO
HELL
]*
```

With thanks to [apple //jse](#)

Programming MicroPython — mpy-utils

[github: nickzoic/mpy-utils](https://github.com/nickzoic/mpy-utils)

- File transfer
- FUSE mount
- Diff

Using REPL as a file transfer protocol: slow and very alpha

Programming MicroPython — modules/ and scripts/

- `modules/` : pre-compiled and frozen into the runtime
- `scripts/` : source frozen into the runtime

Also **upip**, a micropython package manager

Programming MicroPython — Filesystem

```
>>> import os
>>> os.listdir()
['boot.py']
>>> f = open('hello.world', "w")
>>> f.write("Hello, World!")
13
>>> f.close()
>>> os.listdir()
['boot.py', 'hello.world']
```


Programming MicroPython — Networking — 1

```
>>> import network
>>> w = network.WLAN(network.STA_IF)
>>> w.active(True)
>>> w.connect("SSID", "PASSWORD")
>>> w.ifconfig()
('192.168.1.101', '255.255.255.0', '192.168.1.1',
'192.168.1.1')
```

Programming MicroPython — Networking — 2

```
>>> import socket
>>> s = socket.socket()
>>> s.connect(('example.com', 80))
>>> s.write('GET / HTTP/1.0\r\n')
16
>>> s.write('Host: example.com\r\n\r\n')
21
>>> s.readline()
b'HTTP/1.0 200 OK\r\n'
>>> s.close()
```

Programming MicroPython — I2C — 1

Programming MicroPython — I2C — 2

```
>>> import machine
>>> i2c = machine.I2C(
... freq=400000,
... scl=machine.Pin(22),
... sda=machine.Pin(21)
... )
>>> i2c.scan()
[104]
```

Programming MicroPython — I2C — 3

```
>>> import machine
>>> i2c = machine.I2C(
... freq=400000,
... scl=machine.Pin(22),
... sda=machine.Pin(21)
... )
>>> i2c.readfrom_mem(104, 59, 14)
b'\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00'
```

Programming MicroPython — I2C — 4

```
>>> i2c.writeto_mem(104, 107, bytes([0]))
>>> i2c.readfrom_mem(104, 59, 14)
b'\xf3\x90\x00\x00\x0cB\xa0\xf6\x10\xfd\x1d\x00\x4\xff\x9d'
```

Programming MicroPython — I2C — 5

```
>>> import struct
>>> struct.unpack(
... ">7h",
... i2c.readfrom_mem(104, 59, 14)
... )
(-3016, 32, 17024, -2768, -758, 224, -133)
```

```
class Accelerometer:
 def __init__(self, i2c=None, address=104):
 self.i2c = i2c or machine.I2C(freq=400000,
 scl=machine.Pin(22), sda=machine.Pin(21))
 self.address = address
 self.i2c.writeto_mem(self.address, 107, bytes([0]))

 def read_xyz(self):
 return struct.unpack(
 ">3h", self.i2c.readfrom_mem(104, 59, 6)
 )
```

Developing MicroPython

original image: iconsplace.com

How do C modules work? — 1

```
>>> import esp
>>> dir(esp)
['__name__', 'flash_read', 'flash_write', 'flash_erase',
'flash_size', 'flash_user_start', 'gpio_matrix_in',
'gpio_matrix_out', 'neopixel_write', 'dht_readinto']
>>> esp.flash_size()
4194304
```

How do C modules work? — 2

esp-idf/components/spi_flash/include/esp_spi_flash.h

```
/**  
 * @brief Get flash chip size, as set in binary image header  
 *  
 * @note This value does not necessarily match real flash size.  
 *  
 * @return size of flash chip, in bytes  
 */  
size_t spi_flash_get_chip_size();
```

How do C modules work? — 3

ports/esp32/modesp.c

```
#include "esp_spi_flash.h"  
STATIC mp_obj_t esp_flash_size(void) {  
 return mp_obj_new_int_from_uint(spi_flash_get_chip_size());  
}
```

How do C modules work? — 4

ports/esp32/modesp.c

```
#include "esp_spi_flash.h"  
STATIC mp_obj_t esp_flash_size(void) {  
 return mp_obj_new_int_from_uint(spi_flash_get_chip_size());  
}
```

How do C modules work? — 5

ports/esp32/modesp.c

```
#include "esp_spi_flash.h"  
STATIC mp_obj_t esp_flash_size(void) {  
 return mp_obj_new_int_from_uint(spi_flash_get_chip_size());  
}  
STATIC MP_DEFINE_CONST_FUN_OBJ_0(esp_flash_size_obj, esp_flash_size);
```

How do C modules work? — 6

ports/esp32/modesp.c

```
#include "esp_spi_flash.h"

STATIC mp_obj_t esp_flash_size(void) {
 return mp_obj_new_int_from_uint(spi_flash_get_chip_size());
}
STATIC MP_DEFINE_CONST_FUN_OBJ_0(esp_flash_size_obj, esp_flash_size);

STATIC const mp_rom_map_elem_t esp_module_globals_table[] = {
 { MP_ROM_QSTR(MP_QSTR___name__), MP_ROM_QSTR(MP_QSTR_esp) },
 { MP_ROM_QSTR(MP_QSTR_flash_size), MP_ROM_PTR(&esp_flash_size_obj) },
};
```

How do C modules work? — 7

ports/esp32/modesp.c

```
#include "esp_spi_flash.h"

STATIC mp_obj_t esp_flash_size(void) {
 return mp_obj_new_int_from_uint(spi_flash_get_chip_size());
}
STATIC MP_DEFINE_CONST_FUN_OBJ_0(esp_flash_size_obj, esp_flash_size);

STATIC const mp_rom_map_elem_t esp_module_globals_table[] = {
 { MP_ROM_QSTR(MP_QSTR___name__), MP_ROM_QSTR(MP_QSTR_esp) },
 { MP_ROM_QSTR(MP_QSTR_flash_size), MP_ROM_PTR(&esp_flash_size_obj) },
};
STATIC MP_DEFINE_CONST_DICT(esp_module_globals, esp_module_globals_table);

const mp_obj_module_t esp_module = {
 .base = { &mp_type_module },
 .globals = (mp_obj_dict_t*)&esp_module_globals,
};
```

How do C modules work? — 8

ports/esp32/mpconfigport.h

```
extern const struct _mp_obj_module_t esp_module;

#define MICROPY_PORT_BUILTIN_MODULES \
{ MP_OBJ_NEW_QSTR(MP_QSTR_esp), (mp_obj_t)&esp_module }, \
```

esp32/Makefile

```
SRC_C = \  
 modesp.c \  
 
```

How do C modules work? — 9

```
>>> import esp
>>> dir(esp)
['__name__', 'flash_read', 'flash_write', 'flash_erase',
'flash_size', 'flash_user_start', 'gpio_matrix_in',
'gpio_matrix_out', 'neopixel_write', 'dht_readinto']
>>> esp.flash_size()
4194304
```

The State of the IoT

The State of the IoT

- New legal, ethical, etiquette challenges
- Many manufacturers and experimenters breaking new ground
- Market isn't really settled yet

... a bit like mobile phones in the 1990s

... or motorcars in the 1920s

On the one hand
information wants to be expensive,
because it's so valuable.

The right information in the right place
just changes your life.

On the other hand,
information wants to be free,
because the cost of getting it out
is getting lower and lower all the time.

Stewart Brand, 1st Hackers Conference 1984

Panacea or Panopticon?

images: revistamundonatural.com / focault.info

The State of the IoT

- **Analysis** of the ways IoT is currently bad
- **Requirements** for it to be less bad
- **Solutions** which meet those requirements

- [@internetofshit](https://twitter.com/internetofshit)
 - [/r/theinternetoftsh](https://www.reddit.com/r/theinternetoftsh)
-

1. If you're not the customer, you're the product.

- The backend services have to get paid for somehow.
- If you're not paying directly, you're paying indirectly:
 - ... by accepting advertising
 - ... by having your privacy sold.
- This has led to a conflation of IoT and Big Data

2. End Of Life

- Your hi-tech device may suddenly turn into a doorstop if the service provider no longer feels like supporting it.
- Not much cross-brand compatibility

arlogilbert.com

3. Internet Not Found

- Most devices useless if the Internet isn't available.
- Even the most reliable networks sometimes go down.
- Consumer-grade routers fail frequently.

telegraph.co.uk

4. Cryptography

- Crypto support on IoT devices is often very weak.
- Partly because of lack of entropy, CPU, RAM.
- It's tricky to use a protocol like SSL on a tiny CPU.
- (... but getting easier ...)

```
int getRandomNumber()
{
 return 4; // chosen by fair dice roll.
 // guaranteed to be random.
}
```

[image: xkcd 221](#)

5. Awful Software

- The software for things like lightbulbs is often awful, and open to all kinds of exploitation.
- This shouldn't be too surprising since even the manufacturers of electronic locks have trouble getting this right.

- [Matthew Garrett on iRainbow Lightbulbs](#)
- [TrendMicro on HID remote door unlocks](#)
- [Mirai DDoS](#)

6. Update Cycle

- It's hard enough to get people to change their smoke alarm batteries or update Internet Explorer.
- No-one ever is going to reflash their thermostat.
- While devices are reloading, they are generally unavailable.

Complaints → Requirements

- **Internet Mediation** Internet Independence
- **Vendor Lockin** Generic Interfaces
- **SSL** Simplified Cryptography
- **C/Linux** Easier development

Requirements → Potential Solutions

- Client/Server → Peer to Peer
 - Standards-based Hardware Description Language
 - Shared Secrets, initialized by QR code
 - Simpler development with **MicroPython!**
-

MicroPython Meetup

Wednesday, September 27

Connected Community HackerSpace (CCHS)

<https://www.meetup.com/MicroPython-Meetup/>

<http://hackmelbourne.org>

BuzzConf Nights

Thursday, September 28

Loop Bar

<https://www.meetup.com/BuzzConf/>

LinuxConf 2018

Tutorial:

"Getting Started with MicroPython"

<https://linux.conf.au/>

Questions / Comments

Nick Moore
Mnemote Pty Ltd

- nick@mnemote.com
- <http://mnemote.com/>
- [@mnemote](https://twitter.com/@mnemote)

Slides:

- <http://nick.zoic.org/talk/yowl/>

Content © Mnemote Pty Ltd except where otherwise noted

Nick Moore <nick@mnemote.com> for [YOW! Connected 2017](#)