

NodeMCU ESP8266

Communication Methods and Protocols

Programming with Arduino IDE

Manoj R. Thakur

NodeMCU ESP8266 Communication Methods and Protocols

Programming with Arduino IDE

Manoj R. Thakur

Table of Contents

<u>1. Introduction</u>	<u>6</u>
<u>1.1 ESP8266</u>	<u>6</u>
<u> 1.1.1 The ESP8266 specification</u>	<u>6</u>
<u> 1.1.2 Node MCU Pin Connections</u>	<u>7</u>
<u>1.2 Software Development Using Arduino IDE</u>	<u>7</u>
<u> 1.2.1 Installing ESP8266 board in Arduino IDE</u>	<u>7</u>
<u> 1.2.2 Checking Installation is Working</u>	<u>12</u>
<u>2. Serial Communication</u>	<u>16</u>
<u>2.1 Serial Communication</u>	<u>16</u>
<u>2.2 Other Useful Serial Commands</u>	<u>20</u>
<u> 2.2.1 begin()</u>	<u>20</u>
<u> 2.2.2 print()</u>	<u>21</u>
<u> 2.2.3 println()</u>	<u>21</u>
<u> 2.2.4 available()</u>	<u>22</u>
<u> 2.2.5 availableForWrite()</u>	<u>22</u>
<u> 2.2.6 End()</u>	<u>23</u>
<u> 2.2.7 Serial.setTimeout()</u>	<u>23</u>
<u> 2.2.8 find()</u>	<u>23</u>
<u> 2.2.9 flush()</u>	<u>24</u>
<u> 2.2.10 parseFloat()</u>	<u>24</u>
<u> 2.2.11 parseInt()</u>	<u>25</u>
<u> 2.2.12 peek()</u>	<u>25</u>
<u> 2.2.13 read()</u>	<u>25</u>

<u>2.2.14 readBytes()</u>	<u>25</u>
<u>2.2.15 readBytesUntil()</u>	<u>26</u>
<u>2.2.16 write()</u>	<u>26</u>
<u>2.3 Software Serial</u>	<u>26</u>
<u>3. I2C Inter IC Communication</u>	<u>28</u>
<u>3.1 Introduction</u>	<u>28</u>
<u>3.2 I2C Signalling</u>	<u>28</u>
<u>3.3 Interfacing AT24C256 with ESP8266</u>	<u>29</u>
<u> 3.3.1 Points to consider</u>	<u>29</u>
<u> 3.3.2 Pin discription of AT24C256</u>	<u>30</u>
<u> 3.3.3 24C256 Connections with NodeMCU</u>	<u>30</u>
<u> 3.3.3 I2C communication header file</u>	<u>31</u>
<u> 3.3.4 Program for EEPROM 24C256 interface</u>	<u>34</u>
<u> 3.3.5 Results</u>	<u>36</u>
<u>4. Soft Access Point</u>	<u>37</u>
<u>4.1 Introduction</u>	<u>37</u>
<u>4.2 NodeMCU as Access Point</u>	<u>37</u>
<u> 4.2.1 WiFi Modes</u>	<u>37</u>
<u>4.3 Creating Access Point using NodeMCU</u>	<u>38</u>
<u>4.4 Results</u>	<u>39</u>
<u>5. WiFi Station Mode</u>	<u>40</u>
<u>5.1 Introduction</u>	<u>40</u>
<u>5.2 Connecting NodeMCU to Access Point</u>	<u>40</u>
<u>5.3 Results</u>	<u>42</u>
<u>5.4 WiFi Network Scan</u>	<u>44</u>
<u>5.5 Results</u>	<u>46</u>

6. Static IP	47
6.1 Introduction	47
6.2 Connecting NodeMCU to Access Point with Static IP	47
6.3 Results	50
7. mDNS	51
7.1 Introduction	51
What is mDNS?	51
7.2 Configuring NodeMCU to use mDNS	51
7.3 Results	54
8. MAC Address	56
8.1 Introduction	56
8.2 Get MAC Address of NodeMCU	56
8.3 Results	57
9. HTTP	58
9.1 Introduction	58
9.2 Sending plain text to Client	58
9.2.1 Program for sending Plain text	59
9.2.2 Results	60
9.3 HTML web page	61
9.3.1 Program for HTTP HTML web page	62
9.3.2 Results	63
9.4 Redirect and Handle Not found web requests	64
9.4.1 Program for handling not found links and redirect	64
9.4.2 Results	67
10. GET	72

<u>10.1 Introduction</u>	<u>72</u>
<u> 10.1.1 HTTP Methods: GET and POST</u>	<u>72</u>
<u> GET</u>	<u>72</u>
<u> The GET Method</u>	<u>72</u>
<u>10.2 NodeMCU GET Request Example</u>	<u>73</u>
<u> 10.2.1 Results</u>	<u>74</u>
<u>10.3 Handling GET request sent to</u>	
<u>NodeMCU</u>	<u>75</u>
<u> 10.3.1 Program to handle GET requests</u>	<u>75</u>
<u> 10.3.2 Results</u>	<u>77</u>
<u>11. POST</u>	<u>80</u>
<u>11.1 Introduction</u>	<u>80</u>
<u> 11.1.1 HTTP Request Methods: GET and</u>	
<u> POST</u>	<u>81</u>
<u> POST</u>	<u>81</u>
<u> The POST Method</u>	<u>81</u>
<u>11.2 NodeMCU POST Request Example</u>	<u>82</u>
<u> 11.2.1 Results</u>	<u>83</u>
<u>11.3 Handling POST request sent to</u>	
<u>NodeMCU</u>	<u>84</u>
<u> 11.3.1 Program to handle POST requests</u>	<u>84</u>
<u> 11.3.2 Results</u>	<u>86</u>
<u>12. JSON</u>	<u>88</u>
<u>12.1 Introduction</u>	<u>88</u>
<u>12.2 NodeMCU JSON Decode Example</u>	<u>90</u>
<u> 12.2.1 Results</u>	<u>93</u>
<u>12.3 NodeMCU JSON Encode Example</u>	<u>93</u>
<u> 12.3.1 Results</u>	<u>95</u>

<u>13. Java Scripts</u>	<u>96</u>
<u>13.1 Introduction</u>	<u>96</u>
<u>13.2 NodeMCU JavaScript Example</u>	<u>96</u>
<u>13.2.1 htmlPage.h</u>	<u>97</u>
<u>13.2.2 NodeMCU main file code</u>	<u>100</u>
<u>13.2.3 Results</u>	<u>103</u>
<u>14. AJAX (Asynchronous JavaScript and XML)</u>	<u>106</u>
<u>14.1 Introduction</u>	<u>106</u>
<u>14.2 NodeMCU AJAX Example</u>	<u>108</u>
<u>14.2.1 htmlPage.h</u>	<u>108</u>
<u>14.2.2 NodeMCU AJAX Example code</u>	<u>109</u>
<u>14.2.3 Results</u>	<u>111</u>
<u>15. JQuery</u>	<u>112</u>
<u>15.1 Introduction</u>	<u>112</u>
<u>15.2 NodeMCU JQuery using CDN example</u>	<u>112</u>
<u>15.2.1 htmlPage.h</u>	<u>112</u>
<u>15.2.2 NodeMCU JQuery example code</u>	<u>118</u>
<u>15.2.3 Results</u>	<u>119</u>
<u>16. UDP</u>	<u>123</u>
<u>16.1 Introduction</u>	<u>123</u>
<u> Features</u>	<u>123</u>
<u>16.2 NodeMCU UDP example code</u>	<u>123</u>
<u>16.3 Results</u>	<u>125</u>
<u>17. NTP</u>	<u>126</u>
<u>17.1 Introduction</u>	<u>126</u>
<u> 17.1.1 What is NTP?</u>	<u>126</u>

<u>17.1.2 What is NTP Server?</u>	126
<u>17.1.3 What is NTP Port?</u>	126
<u>17.1.4 How NTP UDP Protocol Works?</u>	126
<u>17.2 NodeMCU NTP example code</u>	132
<u>17.3 Results</u>	136
<u>18. SPIFFS</u>	137
<u>18.1 Introduction</u>	137
<u>18.2 File system object (SPIFFS)</u>	137
<u>begin</u>	137
<u>format</u>	137
<u>open</u>	137
<u>exists</u>	138
<u>openDir</u>	138
<u>remove</u>	138
<u>rename</u>	138
<u>seek</u>	138
<u>position</u>	139
<u>size</u>	139
<u>name</u>	139
<u>close</u>	139
<u>18.3 NodeMCU SPIFFS example code</u>	139
<u>18.4 Results</u>	141
<u>18.5 Directly uploading files to NodeMCU</u>	141
<u>18.5 Reading uploaded file</u>	144
<u>18.6 Results</u>	145
<u>19. Smart Config</u>	146
<u>19.1 Introduction</u>	146
<u>19.2 Smart Config Example</u>	146

<u>19.3 Results</u>	148
<u>20. WebSocket</u>	155
<u>20.1 Introduction</u>	155
<u>20.1.1 What is WebSocket?</u>	155
<u>20.1.2 WebSocket Attributes</u>	155
<u>20.1.3 WebSocket Events</u>	156
<u>20.1.4 WebSocket Methods</u>	156
<u>20.2 NodeMCU WebSocket example code</u>	157
<u>20.2.1 index.h file</u>	157
<u>20.2.2 webSocket.ino NodeMCU code file</u>	161
<u>20.4 Results</u>	164
<u>21. MQTT</u>	167
<u>21.1 Introduction</u>	167
<u>21.2 Configuring MQTT Server</u>	168
<u>21.3 NodeMCU MQTT example code</u>	170
<u>21.4 Results</u>	172
<u>22.4 Controlling LED over internet using MQTT</u>	174
<u>22.5 Results of above HTML code</u>	175
<u>22. OTA</u>	177
<u>22.1 Introduction</u>	177
<u>22.2 NodeMCU OTA example code</u>	177
<u>22.3 Results</u>	179
<u>23. Sending Email</u>	181
<u>23.1 Introduction</u>	181
<u>23.2 SMTP Commands</u>	181
<u>23.3 NodeMCU Email example code</u>	182

<u>23.4 Results</u>	<u>183</u>
<u>24. MODBUS TCP and RS485</u>	<u>186</u>
<u>24.1 Introduction</u>	<u>186</u>
<u>24.2 NodeMCU MODBUS TCP example code</u>	<u>186</u>
<u>mainPage.h</u>	<u>207</u>
<u>24.3 Results</u>	<u>213</u>

1. Introduction

1.1 ESP8266

The ESP8266 is Low-power, highly-integrated Wi-Fi microcontroller designed by Espressif Systems. It requires minimum of 7 external components to get it in action. It operates at wide temperature range: -40°C to +125°C.

Espressif is a Chinese company based out of Shanghai. Volume production of the ESP8266 started in the beginning of 2014

ESP8266 IC is very tiny and virtually impossible for hobbyists to attach wires to allow them to be plugged into breadboards. For simplicity we can buy pre-made development boards such as NodeMCU board from e-bay, amazon for a few dollars on.

There are a variety of board styles available. In this book we mainly focus on commonly used and easily available board **NodeMCU**.

Recently Espressif released ESP32 more powerful low-cost microcontroller with dual core and large number of IOs and TLS 1.2, Capacitive touch pad, ADC, DAC, Bluetooth capability.

1.1.1 The ESP8266 specification

To start with this board first we must know about its specification.

Here are some of the salient points:

- Operating Voltage: 3.3V
- Current consumption: 10uA – 170mA
- Flash memory attachable 16MB max (512K normal)
- Processor Tensilica: L106 32-bit
- Processor speed: 80-160MHz
- RAM: 32K + 80K
- GPIOs: 17 (multiplexed with other functions)
- Analog to Digital 1 input with 1024 step (10 bit) resolution
- Wi-Fi: 802.11 support b/g/n
- Maximum concurrent TCP connections 5

1.1.2 Node MCU Pin Connections

NodeMCU has different labels on it when programming with arduino refer this diagram.

Figure

1.1: NodeMCU Pin Diagram

1.2 Software Development Using Arduino IDE

Thanks to Arduino community we can program ESP8266 Directly using Arduino IDE with Arduino style coding. There are two ways to program it, using AT commands (requires external controller) and directly flashing. I don't know why few people prefer AT commands when we have such a powerful 32-bit controller with huge RAM and FLASH. In this book we focus on direct flashing of ESP8266.

1.2.1 Installing ESP8266 board in Arduino IDE

Installation procedure for adding ESP8266 board in arduino IDE is very simple with latest versions of Arduino IDE. Follow these steps

Step 1: Open Arduino IDE

Go to File >> Preferences

Add additional board manager URLs:

http://arduino.esp8266.com/stable/package_esp8266com_index.json

Figure

1.2: Preferences

Step 2: Open Board Manager

Go to Tools >> Board >> Board Manager

Figure

1.3: Board Manager

Step 3: Install ESP8266 Board

Search for ESP8266 and then click install button.

Note: *If Step 1 URL is not added then it will not find ESP8266 board.*

Figure

1.4: Install ESP8266

Step 4: After clicking install. Installation progress is shown in bottom.

Once it is installed open **Tools>>Boards** and look for ESP8266.

1.2.2 Checking Installation is working

To check installation is working or not. Test LED blink program.

Step 1: Select ESP8266 Generic Board or NodeMCU 1.0

Generic ESP8266 Module, Works for all boards so I prefer this board.

Figure 1.5:

Board Selection

Step 2: Open LED Blink Example of ESP8266

Figure

1.6: Open Blink Example

Step 3: Modify or Write New Program to make GPIO2 LED blinking.

NodeMCU is having two on board LEDs as shown in Figure 1.1. We use LED connected to GPIO2 for this example

```
#define LED 2
void setup()
{
 pinMode(LED,OUTPUT); //Define pin as output
}
```

```

void loop()
{
 //LED off. LED is connected in reverse
 digitalWrite(LED,HIGH);
 delay(500);
 digitalWrite(LED,LOW); //LED on
 delay(500);
}

```

Step 4: Uploading Program to NodeMCU

Select your board's com port. Make sure that you have installed drivers for your board. NodeMCU uses CP2102 as USB to Serial converter. Install drivers for CP2102 if not installed.

Figure 1.7:

Communication Port Selection

When you click on upload button press and hold **FLASH** button of NodeMCU which is present near USB connection, Once upload is started (*blue led blinks at faster rate*) you can release it. Pressing of FLASH button is not required if selected board is NodeMCU 1.0.

Step 5: Once uploading is successful, check LED is blinking.

Now your setup is ready to go for further.

2. Serial Communication

The first and basic most communication that is required for most of the devices and program debugging is serial communication. It's simple but important to know. Serial communication is used to make ESP communicate with PC and serial communication devices. ESP8266 RX TX line uses 3.3V logic. All IO lines and supply voltage for ESP8266 is 3.3V. **Do not connect any IO line with 5V logic**

2.1 Serial Communication

ESP8266 Serial works the same way as on a regular Arduino. Apart from hardware FIFO (128 bytes for TX and RX) Serial has additional 256-byte TX and RX buffers. Both transmit and receive is interrupt-driven. Write and read functions only block the sketch execution when the respective FIFO/buffers are full.

Serial uses UART0, which is mapped to pins GPIO1 (TX) and GPIO3 (RX).

Example 1: Serial Data Transmission

Program to send “Hello World” message to serial

```
void setup()
{
 Serial.begin(115200);
}

void loop()
{
 Serial.println("Hello World");
 delay(500);
}
```

Upload above program and open serial monitor to see transmitted data.

Figure 2.1:

Serial output

Serial may be remapped to GPIO15 (TX) and GPIO13 (RX) by calling **Serial.swap()** after **Serial.begin**. Calling swap again maps UART0 back to GPIO1 and GPIO3.

Example 2: Remapping Serial to use GPIO15 (TX) and GPIO13 (RX)

Remapping serial can be used to make interface of two serial devices. But only one serial device is get connected to ESP8266 at a time. This is useful for interfacing RF ID reader, GPS, GSM device.

```
void setup()
{
 Serial.begin(115200);
 Serial.swap(); //Remap RX TX to GPIO13(Rx) and GPIO15(Tx)
}
```

```
void loop()
{
 Serial.println("Hello World");
 delay(500);
}
```

Serial1 uses UART1, TX pin is GPIO2. UART1 cannot be used to receive data because normally its RX pin is occupied for flash chip connection. To use Serial1, call **Serial1.begin(baudrate)**.

Example 3: Using Serial-1 (Only TX)

After uploading program you will see blue led flashes due to data is getting sent on GPIO2(TX).

```
void setup()
{
 Serial1.begin(115200);
}

void loop()
{
 Serial1.println("Hello World");
 delay(500);
}
```

Example 4: Remapping TX to use GPIO2 (TX)

If Serial1 is not used and Serial is not swapped then TX for UART0 can be mapped to GPIO2 instead by

calling **Serial.set_tx(2)** after **Serial.begin** or directly with **Serial.begin(baud, config, mode, 2)**.

```
void setup()
{
 Serial.begin(115200);
 Serial.set_tx(2); //Remap TX pin to GPIO2
}

void loop()
{
 Serial.println("Hello World");
 delay(500);
}
```

After uploading program you will see blue led flashes due to data is getting sent on GPIO2(TX). Data will not come on serial monitor as we changed the pins.

By default the diagnostic output from Wi-Fi libraries is disabled when you call **Serial.begin**. To enable debug output again, call **Serial.setDebugOutput(true)**. To redirect debug output to **Serial1** instead, call **Serial1.setDebugOutput(true)**.

Example 5: Turning ON Serial Debug

You also need to use **Serial.setDebugOutput(true)** to enable output from **printf()** function.


```

void setup()
{
 Serial.begin(115200);
 Serial.setDebugOutput(true);
}

void loop()
{
 Serial.println("Hello World");
 delay(500);
}

```

Output on Serial Terminal

Figure

2.2: Serial output with debug on

Debug is very useful to see what's going inside the ESP8266. ESP8266 Libraries and its internal OS keep track of Wi-Fi and many other functions. Here

we have not used Wi-Fi connections but it is showing reconnect to circuits4you.com (it's my Wi-Fi SSID). ESP8266 stores the Wi-Fi configuration in its memory after reflashing it. These configuration settings remain there and unnecessarily use CPU. See Figure 2.1 where we have disabled the debug.

Note: Turning debug on helps to understand wdt_reset and Fatal error messages

The method `Serial.setRxBufferSize(size_t size)` allows defining the receiving buffer depth. The default value is 256.

Both `Serial` and `Serial1` objects support 5, 6, 7, 8 data bits, odd (O), even (E), and no (N) parity, and 1 or 2 stop bits. To set the desired mode, call `Serial.begin(baudrate, SERIAL_8N1)`, `Serial.begin(baudrate, SERIAL_6E2)`, etc.

A new method has been implemented on both `Serial` and `Serial1` to get current baud rate setting. To get the current baud rate, call `Serial.baudRate()`, `Serial1.baudRate()`. Return a int of current speed.

Example 6: Get current serial baudrate

```
void setup()
{
 Serial.begin(115200);
}
```

```
void loop()
{
 int baud = Serial.baudRate();
 Serial.print("Current Baud:");
 Serial.println(baud);
 delay(500);
}
```

Upload above program and open serial monitor to see results.

Figure

2.3: Current baudrate function output

2.2 Other Useful Serial Commands

2.2.1 begin()

Sets the data rate in bits per second (baud) for serial data transmission. For communicating with the computer, use one of these rates: 300, 600, 1200, 2400, 4800, 9600, 14400, 19200, 28800, 38400, 57600, or 115200.

An optional second argument configures the data, parity, and stop bits. The default is 8 data bits, no parity, and one stop bit.

2.2.2 print()

Prints data to the serial port as human-readable ASCII text. This command can take many forms. Numbers are printed using an ASCII character for each digit. Floats are similarly printed as ASCII digits, defaulting to two decimal places. Bytes are sent as a single character. Characters and strings are sent as is.

Examples:

```
Serial.print(78); //gives "78"  
Serial.print(1.23456); //gives "1.23"  
Serial.print('N'); //gives "N"  
Serial.print("Hello world."); //gives "Hello world."
```

An optional second parameter specifies the base (format) to use; permitted values are BIN(binary, or base 2), OCT(octal, or base 8), DEC(decimal, or base 10), HEX(hexadecimal, or base 16). For floating point numbers, this parameter specifies the number of decimal places to use.

Examples:

```
Serial.print(78, OCT); //gives "116"  
Serial.print(78, BIN); //gives "1001110"  
Serial.print(78, DEC); //gives "78"  
Serial.print(78, HEX); //gives "4E"
```

```
Serial.println(1.23456, 0); //gives "1"  
Serial.println(1.23456, 2); //gives "1.23"  
Serial.println(1.23456, 4); //gives "1.2346"
```

You can pass flash-memory based strings to Serial.print() by wrapping them with F(). For example:

```
Serial.print(F("Hello World"));
```

2.2.3 println()

Prints data to the serial port as human-readable ASCII text followed by a carriage return character (ASCII 13, or '\r') and a newline character (ASCII 10, or '\n'). This command takes the same forms as Serial.print().

2.2.4 available()

Get the number of bytes (characters) available for reading from the serial port. This is data that's already arrived and stored in the serial receive buffer (which holds 128 bytes).

Example: Program to display number of bytes in serial buffer

```
void setup()
{
 Serial.begin(115200);
}

void loop()
{
 int dataSize = Serial.available();
 Serial.print("Current Data count in buffer:");
 Serial.println(dataSize);
 delay(500);
}
```

Upload above program and open serial monitor and enter some data and press send button. Output will show number of bytes data present in serial **receive FIFO**. Maximum of 128 bytes can be stored in FIFO. The count will go max 128.

2.2.5 availableForWrite()

ESP8266 works at 80MHz. While sending large data having length more than 128 bytes then you have to take care that previous data is sent out and buffer (send FIFO) is free for more data. If this check is not done then data gets lost or FIFO overwritten before data sending.

Example: To get free space of Write FIFO buffer

```
void setup()
{
 Serial.begin(115200);
}

void loop()
{
 //Comment this line it will show FIFO 128
 Serial.println("Some data to write before next line");

 int dataSize = Serial.availableForWrite();
 Serial.print("Current Data in write FIFO:");

 Serial.println(dataSize);
 delay(500);
}
```

Upload program and open serial monitor it will show 92 bytes free FIFO. Comment first line that sends data and again upload program, it will show 128 bytes free. Or add delay after first line to give some time for data to get sent.

2.2.6 End()

Disables serial communication, allowing the RX and TX pins to be used for general input and output. To re-enable serial communication, call Serial.begin().

Example: Serial.end();

2.2.7 Serial.setTimeout()

Sets the maximum milliseconds to wait for serial data when using Serial.readBytesUntil(), Serial.readBytes(), Serial.parseInt() or Serial.parseFloat() . It defaults to 1000 milliseconds.

2.2.8 find()

Serial.find() reads data from the serial buffer until the target string of given length is found. The function returns true if target string is found, false if it times out.

Example: Turns on LED when it receives “on” and turns off when receives “off”

```
void setup()
{
 Serial.begin(115200);
 Serial.println("");
 Serial.println("Type few words");

 pinMode(LED,OUTPUT);
 pinMode(LED,HIGH); //LED in off
}

void loop()
{
 if(Serial.available())
 {
 Serial.println(Serial.available());

 if(Serial.find("on"))
 {
 digitalWrite(LED,LOW); //LED on
 }
 }
}
```

```
 Serial.println("ON");
}

if(Serial.find("off"))
{
 digitalWrite(LED,HIGH); //LED off
 Serial.println("OFF");
}
}
```

Open serial monitor and send 'on' to turn on led and 'off' to make it off. Find will search for those words no matter how you write ex. "aksjhajk~~on~~nasdjh". Find reads data from buffer and clears it. You need additional logic when you look for two words, it clears buffer on first find command.

2.2.9 flush()

Waits for the transmission of outgoing serial data to complete.

2.2.10 parseFloat()

Serial.parseFloat() returns the first valid floating point number from the Serial buffer. Characters that are not digits (or the minus sign) are skipped. parseFloat() is terminated by the first character that is not a floating point number. This is useful in GCODE decoder used in 3D printers.

```
void setup()
{
 Serial.begin(115200);
 Serial.println("");
 Serial.println("Type floating number Ex. abc12.34xyz");
}

void loop()
{
 if(Serial.available()>5)
 {
 Serial.println(Serial.available());
 Serial.println(Serial.parseFloat());
 }
}
```

2.2.11 parseInt()

Looks for the next valid integer in the incoming serial stream.`parseInt()` similar to `parseFloat` but only gets integer.

In particular:

- Initial characters that are not digits or a minus sign, are skipped;
- Parsing stops when no characters have been read for a configurable time-out value, or a non-digit is read;
- If no valid digits were read when the time-out occurs, 0 is returned;

2.2.12 peek()

Returns the next byte (character) of incoming serial data without removing it from the internal serial buffer. That is, successive calls to peek() will return the same character, as will the next call to read() .

2.2.13 read()

Reads incoming serial data. Read().

Example:

```
void setup()
{
 Serial.begin(115200);
 Serial.println("");
 Serial.println("Waiting For Data:");
}

void loop()
{
 if(Serial.available())
 {
 Serial.println(char(Serial.read()));
 }
}
```

Open serial monitor and send some data. Try code by removing char.

2.2.14 readBytes()

`Serial.readBytes()` reads characters from the serial port into a buffer. The function terminates if the determined length has been read, or it times out (see `Serial.setTimeout()`).

Syntax: `Serial.readBytes(buffer, length)`

2 .2.15 readBytesUntil()

Serial.readBytesUntil() reads characters from the serial buffer into an array. The function terminates if the terminator character is detected, the determined length has been read, or it times out. The function returns the characters up to the last character before the supplied terminator. The terminator itself is not returned in the buffer.

Syntax: Serial.readBytesUntil(character, buffer,
length)

2.2.16 write()

Writes binary data to the serial port. This data is sent as a byte or series of bytes.

Syntax

```
Serial.write(val)
```

```
Serial.write(str)
```

```
Serial.write(buf, len)
```

2.3 Software Serial

Software serial uses timer, be careful when you are using software serial. Timer is also used for Wi-Fi communication section if you don't give enough time to Wi-Fi routines it will create problem of stack error or misbehaviour. It is better to use software serial only when you need two serial ports and also avoid use of software serial for data reception.

For this you need **SoftwareSerial** Library

Link: <https://circuits4you.com/wp-content/uploads/2016/11/SoftwareSerial.zip>

Example:

```
#include <SoftwareSerial.h>

//Define hardware connections and buffer size
SoftwareSerial swSerial(14, 12, false, 128);

void setup() {
 swSerial.begin(115200); //Initialize software serial

 swSerial.println("Software serial test started");
 swSerial.println("Hello World");
}

void loop() {
```


3. I2C Inter IC Communication

3.1 Introduction

In this lesson we interface commonly used two I2C devices, EEPROM AT24C256 and 12-bit 2-channel ADC MCP3202. I2C is invented by Philips semiconductor, This protocol is mainly used for on board IC to IC communication. It supports more than 100kbps speed. In this tutorial we are not using dedicated SCL, SDA pins and no library. We right code from scratch to make clear understanding and make easy to interface with any I2C device.

3.2 I2C Signalling

CLOCK and DATA TRANSITIONS: The SDA pin is normally pulled high with an external device or resistor. Data on the SDA pin may change only during SCL low time periods. Data changes during SCL high periods will indicate a start or stop condition as shown below.

Figure

3.1: I2C Signalling

START CONDITION: A high-to-low transition of SDA with SCL high is a start condition which must precede any other command.

STOP CONDITION: A low-to-high transition of SDA with SCL high is a stop condition. After a read sequence, the stop command will place the EEPROM in a standby power mode.

ACKNOWLEDGE: All addresses and data words are serially transmitted to and from the I2C device in 8-bit. The I2C sends a zero during the ninth clock cycle to acknowledge that it has received each word.

I2C Start Stop Condition Sample Code

```
void i2c_start(void)
{
 RELEASE_I2C_BUS();
 delayMicroseconds(I2C_DELAY);
 SDA_0();
 delayMicroseconds(I2C_DELAY);
 SCL_0();
 delayMicroseconds(I2C_DELAY);

 return;
}

void i2c_stop(void)
{
 SDA_0();
 SCL_1();
 delayMicroseconds(I2C_DELAY);
 SDA_1();
 delayMicroseconds(I2C_DELAY);
 SCL_0();
 delayMicroseconds(I2C_DELAY);

 return;
}
```


3.3 Interfacing AT24C256 with ESP8266

Before we directly jump to coding understand few things of AT24C256 from its datasheet.

3.3.1 Points to consider

1. Operating Voltage: 1.8V to 5.5V (we use 3.3V)
2. Maximum Clock Frequency: 1 MHz (5V), 400 kHz (2.7V, 2.5V) and 100 kHz (1.8V)
Compatibility
3. 64-byte Page Write Mode (Partial Page Writes Allowed)
4. Self-timed Write Cycle (5 ms Max)
5. Memory Capacity: 32,768 bits x 8 = 256kbytes

3.3.2 Pin description of AT24C256

Figure 3.2: AT24C256 Pin Diagram

SERIAL CLOCK (SCL): The SCL input is used to positive edge clock data into each EEPROM device and negative edge clock data out of each device.

SERIAL DATA (SDA): The SDA pin is bidirectional for serial data transfer. This pin is open-drain driven and may be wire-ORed with any number of other open-drain or open collector devices.

DEVICE/ADDRESSES (A1, A0):

The A1 and A0 pins are device address inputs that are hardwired or left not connected for hardware compatibility with other AT24CXX devices. When the pins are hardwired, as many as four 256K devices may be addressed on a single bus system.

WRITE PROTECT (WP): The write protect input, when connected to GND, allows normal write operations. When WP is connected high to VCC , all write operations to the memory are inhibited.

3.3.3 24C256 Connections with NodeMCU

Connect D6 (GPIO 12) to SDA (pin 5) of 24C256 and D7(GPIO 13) to SCL (pin 6). Also connect pull up of 10KOhm on SCL and SDA line. Connect power supply of 3.3V, GND as shown in circuit.

Figure 3.4: NodeMCU Connections with 24C256 EEPROM

3.3.3 I2C communication header file

This file contains basic I2C signalling functions, we use this in our main program. In this example we are not using any library, this will make you clear understanding and it can be used to interface any I2C device.

i2c.h : This file is common for both examples

```
//-----
//Enter your hardware connections here
#define SDA_PIN 12 /* The SDA port pin */
#define SCL_PIN 13 /* The SCL port pin */
//-----

#define I2C_DELAY 5 //5 micro seconds = 200KHz
#define I2C_TIMEOUT  1000
#define I2C_READ 1
#define I2C_WRITE 0

#define I2C_QUIT 0
#define I2C_CONTINUE 1

#define I2C_NO_ERROR 0
#define I2C_ERROR_DEVICE_BUSY  1
#define I2C_ERROR_DEVICE_NOT_RESPONDING 2

/* Macro definitions */
```

```
#define I2C_START(ADDRESS) { i2c_start();  
i2c_transmit(ADDRESS); }  
#define I2C_START_TX(ADDRESS) I2C_START(ADDRESS)  
#define I2C_START_RX(ADDRESS) I2C_START(ADDRESS) |  
I2C_READ)  
//-----  
#define SCL_1() { pinMode(SCL_PIN,0); }  
#define SCL_0() { pinMode(SCL_PIN,1); }  
#define SDA_1() { pinMode(SDA_PIN,0); }  
#define SDA_0() { pinMode(SDA_PIN,1); }  
  
#define RELEASE_I2C_BUS() { SCL_1(); SDA_1(); }
```

```
void i2c_start(void);  
void i2c_init(void);  
void i2c_stop(void);  
unsigned char i2c_transmit(unsigned char data);  
unsigned char i2c_receive(unsigned char ack);
```

```
/*#####*/  
void i2c_init(void)  
{  
 digitalWrite(SDA_PIN,0);  
 digitalWrite(SCL_PIN,0);  
  
 RELEASE_I2C_BUS();
```

```
delayMicroseconds(I2C_TIMEOUT);
i2c_start();
delayMicroseconds(I2C_TIMEOUT);
i2c_stop();
delayMicroseconds(I2C_TIMEOUT);

return;
}

/*#####
#####
```


```
void i2c_start(void)
{
 RELEASE_I2C_BUS();
 delayMicroseconds(I2C_DELAY);
 SDA_0();
 delayMicroseconds(I2C_DELAY);
 SCL_0();
 delayMicroseconds(I2C_DELAY);

 return;
}

/*#####
#####
```


```
void i2c_stop(void)
{
 SDA_0();
 SCL_1();
 delayMicroseconds(I2C_DELAY);
 SDA_1();
```

```
delayMicroseconds(I2C_DELAY);
SCL_0();
delayMicroseconds(I2C_DELAY);

return;
}

/*#####
unsigned char i2c_transmit(unsigned char data)
{
register unsigned char bit=0;

for(bit=0; bit<=7; bit++)
{
 if( data & 0x80 ) { SDA_1(); } else { SDA_0(); }
 SCL_1();
 delayMicroseconds(I2C_DELAY);
 SCL_0();
 delayMicroseconds(I2C_DELAY);
 data = (data<<1);

}
/* Look for AKNOWLEDGE */
RELEASE_I2C_BUS();
delayMicroseconds(I2C_DELAY);

if(digitalRead(SDA_PIN)==0)
{
```

```

 SCL_0();
 delayMicroseconds(I2C_DELAY);
 }
else{
 delayMicroseconds(I2C_TIMEOUT);
 if(digitalRead(SDA_PIN)==0)
 {
 SCL_0();
 delayMicroseconds(I2C_DELAY);
 }
 else { return(I2C_ERROR_DEVICE_NOT RESPONDING); }
}

if(digitalRead(SDA_PIN)==0)
{
 delayMicroseconds(I2C_TIMEOUT);
 if(digitalRead(SDA_PIN)==0)
 { return(I2C_ERROR_DEVICE_BUSY); }
}

return(I2C_NO_ERROR);
}
/*#####

```

unsigned char i2c_receive(**unsigned char** ack)

{

register unsigned char bit=0, data=0;

```
SDA_1();
for(bit=0; bit<=7; bit++)
{
 SCL_1();
 delayMicroseconds(I2C_DELAY);
 data = (data<<1);
 if(digitalRead(SDA_PIN)==1)
 { data++; }
 SCL_0();
 delayMicroseconds(I2C_DELAY);
}

/* if CONTINUE then send ACKNOWLEDGE else if QUIT do not
send ACKNOWLEDGE (send Nack) */
if(ack==I2C_CONTINUE) { SDA_0(); } else { SDA_1(); }
SCL_1();
delayMicroseconds(I2C_DELAY);
SCL_0();
delayMicroseconds(I2C_DELAY);

return data;
}
/*#####*/
```

3.3.4 Program for EEPROM 24C256 interface

This program simply writes one byte at the beginning (setup) and in loop it reads it from same memory address.

```
#include "i2c.h"

void setup() {
 delay(1);
 Serial.begin(115200);
 Serial.println("");

 //Pin SCL and SDA Connections are defined in header file
 i2c_init(); //Initialize I2C
 Serial.println("I2C Initialized");

 Serial.println("Writing Data: 123");
 Write_EEPROM(0,123); //Data to write
}

void loop() {
 Serial.print("Reading Data: ");
 Serial.println(Read_EEPROM(0));
 delay(1000);
}
```

```
void Write_EEPROM(int add, char data)
{
 int temp1,addH,addL;
 addH = (add & 0xFF00);
 addH = addH >> 8;
 addL = (add & 0x00FF);

 I2C_START_TX(0b10100000); //Device address with read
command

 i2c_transmit(addH); //Send Word Address
 i2c_transmit(addL);

 i2c_transmit(data); //Send data to write
 i2c_stop();
 delay(20); //Wait for EEPROM to write data
}


int Read_EEPROM(int add)
{
 int data,addH,addL;

 //Dummy Write for addressing
 addH = (add & 0xFF00);
 addH = addH >> 8;
 addL = (add & 0x00FF);
```

```
I2C_START_TX(0b10100000); //Device address with read  
command  
  
i2c_transmit(addH); //Send Word Address  
i2c_transmit(addL);  
  
//Read Data byte  
I2C_START_TX(0b10100001); //Device address with read  
command  
data = i2c_receive(0);  
i2c_stop();  
return data;  
}
```

Upload sketch and open serial monitor.

3.3.5 Results

A screenshot of a terminal window titled '/dev/ttyUSB0'. The window contains the following text:

```
I2C Initialized
Writing Data: 123
Reading Data: 123
Reading Data: 123
```

The terminal has a standard interface with a text input field at the top right labeled 'Send', and a toolbar at the bottom with checkboxes for 'Autoscroll' (checked), and dropdown menus for 'No line ending' and '115200 baud', along with a 'Clear output' button.

Figure 3.5:

Memory Read Write Results

4. Soft Access Point

4.1 Introduction

An access point is a device that creates a wireless local area network, or WLAN, usually in an office or large building. An access point connects to a wired router, switch, or hub via an Ethernet cable, and projects a Wi-Fi signal to a designated area. ESP8266 Wi-Fi Access point is mainly used for configuration purpose such as SSID and Password. It does not have any Ethernet connection so we cannot use it for internet access.

4.2 NodeMCU as Access Point

Example below presents how to configure ESP8266 to run in soft access point mode so Wi-Fi stations (devices) can connect to it. The Wi-Fi network established by the soft-AP will be identified with the SSID (**S**ervice **S**et **I**Dentifier) set during configuration. The network may be protected with a password. The network may be also open, if no password is set during configuration.

4.2.1 Wi-Fi Modes

Devices that connect to Wi-Fi network are called stations (STA). Connection to Wi-Fi is provided by an access point (AP), which acts as a hub for one or more stations. The access point on the other end is connected to a wired network. An access point is usually integrated with a router to provide access from Wi-Fi network to the internet. Each access point is recognized by a SSID (Service Set IDentifier), which essentially is the name of network you select when connecting a device (station) to the Wi-Fi.

ESP8266 module can operate as a station, so we can connect it to the Wi-Fi network. It can also operate as a soft access point (soft-AP), to establish its own Wi-Fi network. Therefore we can connect other stations to such ESP module. ESP8266 is also able to operate both in station and soft access point mode. This provides possibility of building e.g. mesh networks.

Wi-Fi Mode can be set in access point, station or both modes.

```
WiFi.mode(WIFI_AP); //Access Point Only  
WiFi.mode(WIFI_STA); //Station Mode Only  
WiFi.mode(WIFI_AP_STA); //Both Modes AP and STA
```

Password Protected Network

WiFi.softAP(ssid, password); //With Password

Open Network

WiFi.softAP(ssid); //No password

4.3 Creating Access Point using NodeMCU

Enter some meaningful ssid, password and upload sketch.

```
#include <ESP8266WiFi.h>

//Enter SSID and Password for ESP8266
const char* ssid = "ssid_for_AP";
const char* password = "password_for_AP";

void setup()
{
 Serial.begin(115200);
 Serial.println();

 Serial.print("Setting soft-AP ... ");
 WiFi.softAP(ssid, password);
 Serial.print("Access Point: ");
 Serial.print(ssid);
 Serial.println(" Started");
}

void loop()
{
 int dev = WiFi.softAPgetStationNum();
 Serial.printf("Devices connected = %d\n", dev);
```

```
delay(3000);  
}
```

After uploading sketch, open serial monitor. Then take your mobile phone or a PC, open the list of available access points, find SSID of ESP and connect to it. This should be reflected on serial monitor as a new station connected:

Stations connected = 0

Stations connected = 1

Stations connected = 1

...

If you have another Wi-Fi station available then connects it as well. Check serial monitor again where you should now see two stations reported.

Stations connected = 2

4.4 Results

Figure 4.1: Serial monitor showing connected devices

You can enable debug mode using
Serial.setDebugOutput(true);

5. Wi-Fi Station Mode

5.1 Introduction

In this lesson we connect NodeMCU ESP8266 to Wi-Fi Access point (Wi-Fi router).

5.2 Connecting NodeMCU to Access Point

Below example shows how to configure ESP8266 to connect with Wi-Fi access point. The Wi-Fi network is identified with the SSID and Password. Network may be protected with a password or hidden network. NodeMCU can connect to hidden network also.

Connect to Password Protected Network

WiFi.begin(ssid, password); //With Password

Connect to Open Network

WiFi.begin(ssid); //No password

At line `const char* ssid = "Wi-Fi-name"` replace Wi-Fi-name and Wi-Fi-password with name and password of Wi-Fi network you like to connect. Then upload this sketch to NodeMCU module and open serial monitor.

```
#include <ESP8266WiFi.h>

//Enter SSID and Password of your Wi-Fi Router
const char* ssid = "Wi-Fi-name";
const char* password = "Wi-Fi-password";
```

```

void setup()
{
 Serial.begin(115200);
 Serial.println();
 Serial.println("Setting Wi-Fi Mode..");
 WiFi.mode(WIFI_STA); //Set Wi-Fi mode as station
 WiFi.begin(ssid, password); //Begin Connection

 Serial.println("Connecting to ");
 Serial.print(ssid);

 while(WiFi.status() != WL_CONNECTED)
 {
 delay(500);
 Serial.print(".");
 }
 Serial.print("Connected, IP address: ");
 Serial.println(WiFi.localIP()); //Display IP assigned by Wi-Fi Router
}

void loop()
{
 Serial.printf("Signal Strength in dB = %d\n", WiFi.RSSI());
 delay(3000);
}

```

After uploading sketch, open serial monitor. It will show connection status and Wi-Fi signal strength.

5.3 Results

Figure 5.1: Wi-Fi Hotspot Connect and Signal Strength

Now let's check the use of serial debug. It is Wi-Fi library function of ESP8266. Upload below code and open serial monitor, you will find that esp is connecting to your Wi-Fi router. Without coding.

ESP stores the Wi-Fi configuration and library enables it. It is useful for WDT_reset and other esp reset errors due to invalid commands, these errors are not visible while compilation.

```
#include <ESP8266WiFi.h>

void setup()
{
```

```
Serial.begin(115200);
Serial.setDebugOutput(true); //Enable Serial Debug of ESP
Serial.println();
Serial.print("Connected, IP address: ");
Serial.println(WiFi.localIP()); //Display IP assigned by Wi-Fi Router
}

void loop()
{
 Serial.printf("Signal Strength in dB = %d\n", WiFi.RSSI());
 delay(3000);
}
```

5.4 Wi-Fi Network Scan

ESP8266 NodeMCU Wi-Fi Scanner allows you to easily locate visible wireless networks and its corresponding information. This program obtains the network name (SSID), signal strength (RSSI) and MAC Address, security. Wi-Fi scanner can only start when NodeMCU is not connected to any network. As we have seen in previous program, after removing all connection related code esp still connects to Wi-Fi router. To disconnect ESP from Wi-Fi router use WiFi.disconnect();

Example Code for Wi-Fi Network Scan

```
#include <ESP8266WiFi.h>

void setup() {
 Serial.begin(115200);
 Serial.println(""); //Remove garbage

 // Set Wi-Fi to station mode and disconnect from an AP if it was
 // previously connected
 WiFi.mode(WIFI_STA);

 //ESP has tendency to store old SSID and PASSword and tries to
 //connect
 WiFi.disconnect();
 delay(100);
```

```
Serial.println("Wi-Fi Network Scan Started");
}

void loop() {

// WiFi.scanNetworks will return the number of networks found
int n = WiFi.scanNetworks();

Serial.println("Scan done");

if (n == 0)
 Serial.println("No Networks Found");
else
{
 Serial.print(n);
 Serial.println(" Networks found");
 for (int i = 0; i < n; ++i)
 {
 // Print SSID and RSSI for each network found
 Serial.print(i + 1); //Sr. No
 Serial.print(": ");
 Serial.print(WiFi.SSID(i)); //SSID
 Serial.print(" (");
 Serial.print(WiFi.RSSI(i)); //Signal Strength
 Serial.print(") MAC:");
 Serial.print(WiFi.BSSIDstr(i)); //Display MAC address of Wi-Fi
 }
}
Router
```


```
 Serial.println((WiFi.encryptionType(i) == ENC_TYPE_NONE)?"
Unsecured":" Secured"); //Display Security
 delay(10);
}
}

Serial.println(");

// Wait a bit before starting New scanning again
delay(5000);
}
```

5.5 Results

Upload sketch and open serial monitor.

The screenshot shows a terminal window titled '/dev/ttyUSB0'. The window contains two identical network scan results, each consisting of the message 'Scan done', followed by '2 Networks found', and a list of two networks. The first network is 'VAPO (-75) MAC:02:17:7C:7A:AF:BF Unsecured' and the second is 'DIGISOL (-74) MAC:00:17:7C:7A:AF:BF Secured'. At the bottom of the window, there are several configuration buttons: 'Autoscroll' (checked), 'No line ending', '115200 baud', and 'Clear output'.

```
Scan done
2 Networks found
1: VAPO (-75) MAC:02:17:7C:7A:AF:BF Unsecured
2: DIGISOL (-74) MAC:00:17:7C:7A:AF:BF Secured

Scan done
2 Networks found
1: VAPO (-75) MAC:02:17:7C:7A:AF:BF Unsecured
2: DIGISOL (-75) MAC:00:17:7C:7A:AF:BF Secured
```

Figure

5.2: Network Scan Results

6. Static IP

6.1 Introduction

An **IP address**, or simply an "IP," is a unique **address** that identifies a device on the Internet or a local network. It allows a system to be recognized by other systems connected via the Internet protocol. In previous lessons we have seen IP address of NodeMCU.

To get dynamically assigned IP of NodeMCU simply use

```
Serial.println(WiFi.localIP()); //Display IP assigned by Wi-Fi Router
```

When NodeMCU works in AP (Access point mode) default IP address of ESP is **192.168.4.1**

6.2 Connecting NodeMCU to Access Point with Static IP

Below example shows how to configure ESP8266 to connect with Wi-Fi access point with static IP configuration. Static IP is required in IoT based network because we identify devices based on their IP addresses. Another way to identify device is using name system like we use for websites called “Domain Names” that we discuss in next chapter.

Configuring ESP to use Static IP address

using below command NodeMCU can be configured to use static IP address.

```
WiFi.config(staticIP, subnet, gateway, dns);
```

At line `const char* ssid = "Wi-Fi-name"` replace Wi-Fi-name and Wi-Fi-password with name and password to the Wi-Fi network you like to connect.

Change IP configuration as per your Wi-Fi router IP series. Then upload this sketch to NodeMCU module and open serial monitor.

```
#include <ESP8266WiFi.h>

//Static IP address configuration
IPAddress staticIP(192, 168, 43, 123); //ESP static ip
```

```
IPAddress gateway(192, 168, 43, 1); //IP Address of your Wi-Fi
Router (Gateway)
IPAddress subnet(255, 255, 255, 0); //Subnet mask
IPAddress dns(8, 8, 8, 8); //DNS default

const char* deviceName = "circuits4you.com"; //used to identify in
router

//On board LED Connected to GPIO2
#define LED 2

//SSID and Password of your Wi-Fi router
const char* ssid = "Wi-Fi-name";
const char* password = "Wi-Fi-password";

void setup(void){
 Serial.begin(115200);
 Serial.println("");

 //Prevent connecting to Wi-Fi based on previous configuration
 WiFi.disconnect();

 // DHCP Hostname (useful for finding device for static lease)
 WiFi.hostname(deviceName);

 WiFi.config(staticIP, subnet, gateway, dns);
 WiFi.begin(ssid, password);
```

```

WiFi.mode(WIFI_STA); //Wi-Fi mode station (connect to Wi-Fi
router only

// Wait for connection
while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}

//If connection successful show IP address in serial monitor
Serial.println("");
Serial.print("Connected to ");
Serial.println(ssid);
Serial.print("IP address: ");
Serial.println(WiFi.localIP()); //IP address assigned to your ESP
}

=====


// LOOP
=====

void loop(void){
 //Nothing to do here
 delay(1000);
}

```

After uploading sketch, open serial monitor. It will show connection status and Wi-Fi signal strength.

6.3 Results

Figure

6.1: IP Assigned to NodeMCU

7. mDNS

7.1 Introduction

In networking world it is difficult to remember ip address of each website and computer, to solve this problem Domain Name System (DNS) is used to make human understandable names such as Google, yahoo, Facebook. In ESP8266 when using ESP as web server, It is difficult to remember ip address of ESP8266 and also it is difficult to identify ip address of each ESP in DHCP mode. i.e. Wi-Fi router assigns IP address to ESP8266. Most ESP8266 application doesn't have display interface and they are not easy to access to know its IP address. To overcome this problem mDNS is used.

What is mDNS?

As networked devices become smaller, more portable, and more ubiquitous, the ability to operate with less configured infrastructure is increasingly important. In particular, the ability to look up DNS resource record data types (including, but not limited to, host names) in the absence of a conventional managed DNS server is useful.

Multicast DNS (mDNS) provides the ability to perform DNS-like operations on the local link in the absence of any conventional Unicast DNS server. In addition, Multicast DNS designates a portion of the DNS namespace to be free for local use, without the need to pay any annual fee, and without the need to set up

delegations or otherwise configure a conventional DNS server to answer for those names.

The primary benefits of Multicast DNS names are that

1. They require little or no administration or configuration to set them up,
2. They work when no infrastructure is present, and
3. They work during infrastructure failures.

7.2 Configuring NodeMCU to use mDNS

Below example shows how to configure ESP8266 to use mDNS.

Configuring ESP to use mDNS

Library required #include <ESP8266mDNS.h>
using below command NodeMCU can be configured to use static IP address.

```
MDNS.begin("esp8266")
```

At line const char* wifiName = "Wi-Fi-name" replace Wi-Fi-name and Wi-Fi-password with name and password to the Wi-Fi network you like to connect.

Program for mDNS demo

```
/*
 * ESP8266 Communication and Protocols
 * mDNS Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>
#include <ESP8266mDNS.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80);

//Handles http request
void handleRoot() {
 digitalWrite(2, 0); //Blinks on board led on page request
 server.send(200, "text/plain", "hello from esp8266! mDNS demo");
 digitalWrite(2, 1);
}

void setup() {

 Serial.begin(115200);
}
```

```
delay(10);
Serial.println();

Serial.print("Connecting to ");
Serial.println(wiFiName);

WiFi.begin(wiFiName, wifiPass);

while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}

Serial.println("");
Serial.println("Wi-Fi connected");
Serial.println("IP address: ");
Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP

if(WiFi.status() == WL_CONNECTED) //If Wi-Fi connected then
start mDNS
{
 if (MDNS.begin("esp8266")) { //Start mDNS with name esp8266
 Serial.println("MDNS started at esp8266.local");
 }
}

server.on("/", handleRoot); //Associate handler function to path
```

```
server.begin(); //Start server
Serial.println("HTTP server started");
}

void loop() {
//Handle Client requests
server.handleClient();
}
```

After uploading sketch, open serial monitor. It will show connection status.

7.3 Results

Figure 7.1:

Then open web browser and enter `esp8266.local` in address bar. Make sure your esp and the laptop (*NOT ANDROID PHONE*) on which you are opening web browser use same Wi-Fi network.

Figure 7.2:

Open NodeMCU using mDNS

DNS systems have www.xyzabc.com like names. but when you use mDNS that is local DNS system does

not have any DNS server. you have to enter domain name, after that dot(.) local.

Example: esp8266.local

Note: Android OS does not support mDNS. You have to use IP address in mobile phone. To solve this problem, display IP address in web page. so that you can get ip of ESP8266 on your laptop.

8. MAC Address

8.1 Introduction

A media access control **address (MAC address)** of a device is a unique identifier assigned to a network interface controller (NIC) for communications at the data link layer of a network segment. MAC addresses are used as a network address for most IEEE 802 network technologies, including Ethernet and Wi-Fi.

All esp8266 comes with unique address which is factory programmed. A MAC address is given to a network adapter when it is manufactured. It is hardwired or hard-coded onto your network interface card (NIC) or chip and is unique to it. Something called the ARP (Address Resolution Protocol) translates an IP address into a **MAC address**.

For this reason, the MAC address is sometimes referred to as a *networking hardware address*, the *burned-in address* (BIA), or the *physical address*. Here's an example of a MAC address for an Ethernet NIC: `00:0a:95:9d:68:16`.

8.2 Get MAC Address of NodeMCU

Below example shows how to get MAC address of NodeMCU.

Command to get MAC address of ESP

```
WiFi.macAddress();
```

Program for getting MAC address of NodeMCU

```
/*
 * ESP8266 Communication and Protocols
 * Get MAC Address of NodeMCU
 * -Manoj R. Thakur
 */
```


```
#include <ESP8266WiFi.h>
```

```
void setup() {
 delay(10);
 Serial.begin(115200);
 Serial.println();
 Serial.print("ESP8266 MAC: ");
 Serial.println(WiFi.macAddress());
}
```

```
void loop() {
```

After uploading sketch, open serial monitor, press reset on NodeMCU. It will show ESP MAC Address.

8.3 Results

Figure

8.1: NodeMCU MAC Address

9. HTTP

9.1 Introduction

HTTP is the underlying protocol used by the World Wide Web and this protocol defines how messages are formatted and transmitted, and what actions Web servers and browsers should take in response to various commands. With help of HTTP we look for more web related functions such as serving HTML web pages, redirect and handling not found. In next chapter HTTP methods are explain GET and POST.

9.2 Sending plain text to Client

Web server requires <ESP8266WebServer.h> library. Its object is defined using ESP8266WebServer server(80);

After defining object in setup define functions to handle web requests present on root.

```
server.on("/", handleRoot);
```

The “/” represents root location i.e. IP address, after that start the web server using server.begin();

In loop we have to handle client request using server.handleClient();

In function to handle client requests i.e. handleRoot we send plain text to the web browser. 200 is OK response

```
//Handles http request
void handleRoot() {
 digitalWrite(2, 0); //Blinks on board led on page request
 server.send(200, "text/plain", "hello from esp8266!");
 digitalWrite(2, 1);
}
```

9.2.1 Program for sending Plain text

Change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * HTTP plain text
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>
#include <ESP8266mDNS.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80); //Define server object

//Handles http request
void handleRoot() {
 digitalWrite(2, 0); //Blinks on board led on page request
 server.send(200, "text/plain", "hello from esp8266!");
 digitalWrite(2, 1);
}
```

```
// the setup function runs once when you press reset or power the
board

void setup() {

 Serial.begin(115200);
 delay(10);
 pinMode(2,OUTPUT);
 Serial.println();

 Serial.print("Connecting");

 WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi

 while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
 }

 Serial.println("");
 Serial.println("Wi-Fi connected");
 Serial.println("IP address: ");
 Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP

 server.on("/", handleRoot); //Associate handler function to web
requests
```

```
server.begin(); //Start web server
Serial.println("HTTP server started");
}

void loop() {
 //Handle Client requests
 server.handleClient();
}
```

Upload program and open serial monitor.

9.2.2 Results

Get IP address of NodeMCU and then open it in web browser of laptop which is connected to same Wi-Fi Network. It will show “hello from esp8266 !”. Also observe on board blue LED it will blink every time you request the web page from web browser.

Figure 9.1:
HTTP Server Results

9.3 HTML web page

For HTML web page server configuration process is same as used in plain text. Only the difference is how we handle web page i.e. handleRoot. Instead of using text/plain we use

```
server.send(200, "text/html", htmlPage);
```

“*htmlPage*” is “*String*” variable contains HTML code of webpage.

9.3.1 Program for HTTP HTML web page

Change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * HTML Web Page Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>
#include <ESP8266mDNS.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80); //Define server object

const char htmlPage[] PROGMEM = R"=====(
<HTML>
  <HEAD>
 <TITLE>My first web page</TITLE>
  </HEAD>
  <BODY>
```

```
<CENTER>
 <B>Hello World.... </B>
</CENTER>
<marquee behavior="alternate">NodeMCU ESP8266
Communication Methods and Protocols</marquee>
</BODY>
</HTML>
)=====:";
```

//Handles http request

```
void handleRoot() {
 digitalWrite(2, 0); //Blinks on board led on page request
 server.send(200, "text/html", htmlPage);
 digitalWrite(2, 1);
}
```

// the setup function runs once when you press reset or power the board

```
void setup() {
 Serial.begin(115200);
 delay(10);
 pinMode(2,OUTPUT);
 Serial.println();
 Serial.print("Connecting");
```

```
WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi

while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}

Serial.println("");
Serial.println("Wi-Fi connected");
Serial.println("IP address: ");
Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP

server.on("/", handleRoot); //Associate handler function to web
requests


server.begin(); //Start web server
Serial.println("HTTP server started");
}

void loop() {
//Handle Client requests
server.handleClient();
}
```

Upload program and open serial monitor.

9.3.2 Results

Get IP address from serial monitor and open it in web browser. Modify code to use mDNS.

Figure

9.2: HTML Web Page Web Sever demo

9.4 Redirect and Handle Not found web requests

Redirects are useful when using web forms. A server side **redirect** is a method of URL **redirection** using an **HTTP** status code (e.g., 301 Moved Permanently, 303 See Other and 307 Temporary **Redirect**) issued by a web server in response to a request for a particular URL. The result is to **redirect** user's web browser to another web page with a different URL.

Similar to previous example, here the server is on two locations i.e. root and handleNotFound.

```
//Initialize Webserver
server.on("/",handleRoot);
server.onNotFound(handleNotFound); //Handles Not found links
server.begin();
```

9.4.1 Program for handling not found links and redirect

This program contains both redirect and custom not found example. Modify handleNotFound subroutine.

1. For Redirect broken links

```
void handleNotFound() {
 server.sendHeader("Location", "/", true); //Redirect to our html web
page

 server.send(302, "text/plain", ""); //302 is redirect
}
```

2. For custom 404 error message

```
//Handles http request
void handleNotFound() {
 //Use this for custom messages for Error 404
 digitalWrite(2, 0); //Blinks on board led on page request
 server.send(200, "text/html", htmlNotFoundPage);
 digitalWrite(2, 1);
}
```

Handing Not Found Pages Complete Code

Complete code for handling not found and redirect. Change Wi-Fi-name and Wi-Fi-password as per your

Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * HTTP redirect
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>
#include <ESP8266mDNS.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80); //Define server object

const char htmlPage[] PROGMEM = R"=====(
<HTML>
  <HEAD>
 <TITLE>My first web page</TITLE>
  </HEAD>
  <BODY>
 <CENTER>
 <B>Hello World... </B>
 </CENTER>
 <marquee behavior="alternate">NodeMCU ESP8266
 Communication Methods and Protocols</marquee>
)=====";
```

```
<a href="/nopage/xyz.html">Broken Link</a>
</BODY>
</HTML>
)=====;

const char htmlNotFoundPage[] = R"=====(
<HTML>
  <HEAD>
 <TITLE>Error 404</TITLE>
  </HEAD>
<BODY>
  <CENTER>
 This is custom 404 page
 <H1>Error 404: The webpage you were trying to reach could not
 be found on the server</H1>
  </CENTER>
  <marquee behavior="alternate">NodeMCU ESP8266
  Communication Methods and Protocols</marquee>
  <a href="/">Go back to home</a>
</BODY>
</HTML>
)=====;

//Handles http request
void handleRoot() {
  digitalWrite(2, 0); //Blinks on board led on page request
  server.send(200, "text/html", htmlPage);
  digitalWrite(2, 1);
```

```
}

//Handles http request
void handleNotFound() {

 server.sendHeader("Location", "/",true); //Redirect to our html web
page
 server.send(302, "text/plane","");
 //302 is redirect

 /*
 //Use this for custom messages for Error 404
 digitalWrite(2, 0); //Blinks on board led on page request
 server.send(200, "text/html", htmlNotFoundPage);
 digitalWrite(2, 1);
 */
}

// the setup function runs once when you press reset or power the
board
void setup() {

 Serial.begin(115200);
 delay(10);
 pinMode(2,OUTPUT);
 Serial.println();

 Serial.print("Connecting");
}
```

```
WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi

while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}

Serial.println("");
Serial.println("Wi-Fi connected");
Serial.println("IP address: ");
Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP

server.on("/", handleRoot); //Associate handler function to web
requests
server.onNotFound(handleNotFound); //Handle not found links

server.begin(); //Start web server
Serial.println("HTTP server started");
}

void loop() {
//Handle Client requests
server.handleClient();
}
```

9.4.2 Results

Get IP address from serial monitor and open it in web browser.

Program 1: Redirect

In redirect program when broken link is clicked page comes back to root location again.

Figure 9.3:

Handling Not Found Pages Result

Program 2: Custom Error Message

In second program when broken link is clicked it shows Error 404 Message.

Figure 9.4:

Redirect Page 404: Not Found

10. GET

10.1 Introduction

The Hypertext Transfer Protocol (HTTP) is designed to enable communications between clients and servers.

HTTP works as a request-response protocol between a client and server. Each Hypertext Transfer Protocol (HTTP) message is either a request or a response. A server listens on a connection for a request, parses each message received, interprets the message semantics in relation to the identified request target, and responds to that request with one or more response messages. A client constructs request messages to communicate specific intentions, examines received responses to see if the intentions were carried out, and determines how to interpret the results.

A web browser may be the client, and an application on a computer that hosts a web site may be the server.

Example: A client (browser) submits an HTTP request to the server; then the server returns a response to the client. The response contains status information about the request and may also contain the requested content.

10.1.1 HTTP Methods: GET and POST

Two commonly used methods for a request-response between a client and server are: GET and POST.

- **GET** – Requests data from a specified resource
- **POST** – Submits data to be processed to a specified resource

GET

The GET method requests transfer of a current selected representation for the target resource. GET is the primary mechanism of information retrieval and the focus of almost all performance optimizations. Hence, when people speak of retrieving some identifiable information via HTTP, they are generally referring to making a GET request.

The GET Method

Note that the query string (name/value pairs) is sent in the URL of a GET request:

`http://httpbin.org/get?name1=value1&name2=value2`

Some other notes on GET requests:

- GET requests can be cached
- GET requests remain in the browser history
- GET requests can be bookmarked
- GET requests should never be used when dealing with sensitive data
- GET requests have length restrictions

- GET requests should be used only to retrieve data

10.2 NodeMCU GET Request Example

This program makes NodeMCU as a client to send http request to web server (similar to your web browser) and gets response from it. In program change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * Sending GET request to server Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <WiFiClient.h>
#include <ESP8266HTTPClient.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

//Web Server address to read/write from
const char *host = "http://httpbin.org/get";

void setup() {
 Serial.begin(115200);
```

```
delay(10);
Serial.println();

Serial.print("Connecting to ");
Serial.println(wiFiName);

WiFi.begin(wiFiName, wifiPass);

while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}

Serial.println("");
Serial.println("Wi-Fi connected");
Serial.println("IP address: ");
Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP
}

void loop() {
 HTTPClient http; //Declare object of class HTTPClient
 String ADCData = String(analogRead(A0));
 String getData, Link;
 //GET Data
 //Note "?" added at front and "&" is used after each new parameter
 //as per GET format
 getData = "?data=" + ADCData + "&sensor=temperature";
```

```
Link = host + getData;

Serial.print("Request Link:");
Serial.println(Link);

http.begin(Link); //Specify request destination

int httpCode = http.GET(); //Send the request
String payload = http.getString(); //Get the response payload
from server

Serial.print("Response Code:"); //200 is OK
Serial.println(httpCode); //Print HTTP return code


Serial.print("Returned data from Server:");
Serial.println(payload); //Print request response payload

http.end(); //Close connection

delay(5000); //GET Data at every 5 seconds
}
```

10.2.1 Results

Open serial monitor and observe the response. Try same link in web browser it should return same response same as we are getting in ESP serial monitor.

The screenshot shows the Arduino Serial Monitor window titled '/dev/ttyUSB0'. The window displays three separate GET requests made to the httpbin.org server. Each request includes the IP address (192.168.43.19), the request URL (http://httpbin.org/get?data=0&sensor=temperature), the response code (200), and the JSON data returned from the server. The data returned from the server indicates a temperature of 0 and a sensor identifier of "temperature". The bottom of the window shows standard serial monitor controls: 'Autoscroll' (checked), 'No line ending', '115200 baud', and 'Clear output'.

```
IP address:  
192.168.43.19  
Request Link:http://httpbin.org/get?data=0&sensor=temperature  
Response Code:200  
Returned data from Server:{"args": {"data": "0", "sensor": "temperature"}, "headers": {"Accept-Encoding": "gzip, deflate"}, "method": "GET", "path": "/get", "query_string": "data=0&sensor=temperature", "version": "HTTP/1.1"}  
  
Request Link:http://httpbin.org/get?data=0&sensor=temperature  
Response Code:200  
Returned data from Server:{"args": {"data": "0", "sensor": "temperature"}, "headers": {"Accept-Encoding": "gzip, deflate"}, "method": "GET", "path": "/get", "query_string": "data=0&sensor=temperature", "version": "HTTP/1.1"}  
  
Request Link:http://httpbin.org/get?data=7&sensor=temperature  
Response Code:200  
Returned data from Server:{"args": {"data": "7", "sensor": "temperature"}, "headers": {"Accept-Encoding": "gzip, deflate"}, "method": "GET", "path": "/get", "query_string": "data=7&sensor=temperature", "version": "HTTP/1.1"}  
  
Autoscroll No line ending 115200 baud Clear output
```

Figure 10.1: Serial Monitor with GET request results

10.3 Handling GET request sent to NodeMCU

In previous chapter we made NodeMCU as Server. Now we handle GET request sent to NodeMCU from a client. To demonstrate this we turn on/off on board LED using GET request “*?LED=on*”.

10.3.1 Program to handle GET requests

In program change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * Handling GET Requests
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>
#include <ESP8266mDNS.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80); //Define server object

const char htmlPage[] PROGMEM = R"=====(
<HTML>
<HEAD>
 <TITLE>GET Request Handler</TITLE>
</HEAD>
<BODY>
<CENTER>
```

```
<B>LED Status=@@LEDState@@</B>
</CENTER>
<marquee behavior="alternate">NodeMCU ESP8266
Communication Methods and Protocols</marquee>
</BODY>
</HTML>
)=====;

//Handles http request
void handleRoot() {
 String LEDstate, webPage;
 webPage = htmlPage;

 LEDstate = server.arg("LED"); //Using this we can read
 arguments passed in a link
 Serial.print("Argument Received:");
 Serial.println(LEDstate);

 if(LEDstate=="1")
 {
 digitalWrite(2, 0); //Turn on LED
 webPage.replace("@@LEDState@@","ON"); //Replace string in
 web page to show current status
 }

 if(LEDstate=="0")
 {
```

```
digitalWrite(2, 1); //Turn off LED
webPage.replace("@@LEDState@@@", "OFF"); //Replace string in
web page to show current status
}

server.send(200, "text/html", webPage);
}

// the setup function runs once when you press reset or power the
board
void setup() {

Serial.begin(115200);
delay(10);
pinMode(2,OUTPUT);
Serial.println();

Serial.print("Connecting");

WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi

while (WiFi.status() != WL_CONNECTED) {
  delay(500);
  Serial.print(".");
}

Serial.println("");
Serial.println("Wi-Fi connected");
```

```
Serial.println("IP address: ");
Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP

server.on("/", handleRoot); //Associate handler function to web
requests

server.begin(); //Start web server
Serial.println("HTTP server started");
}

void loop() {
//Handle Client requests
server.handleClient();
}
```

10.3.2 Results

After uploading get IP of NodeMCU from Serial monitor and also observe serial monitor and on board blue LED, Open web browser and enter link "<http://192.168.43.19/?LED=1>" to turn on LED change IP. To turn off LED pass arguments as LED=0 ex. "<http://192.168.43.19/?LED=0>"

Figure

10.2: LED Control Example Results

11. POST

11.1 Introduction

The Hypertext Transfer Protocol (HTTP) is designed to enable communications between clients and servers.

HTTP works as a request-response protocol between a client and server. Each Hypertext Transfer Protocol (HTTP) message is either a request or a response. A server listens on a connection for a request, parses each message received, interprets the message semantics in relation to the identified request target, and responds to that request with one or more response messages. A client constructs request messages to communicate specific intentions, examines received responses to see if the intentions were carried out, and determines how to interpret the results.

A web browser may be the client, and an application on a computer that hosts a web site may be the server.

Example: A client (browser) submits an HTTP request to the server; then the server returns a response to the client. The response contains status information about the request and may also contain the requested content.

11.1.1 HTTP Request Methods: GET and POST

Two commonly used methods for a request-response between a client and server are: GET and POST.

- **GET** – Requests data from a specified resource
- **POST** – Submits data to be processed to a specified resource

POST

The POST method requests that the target resource process the representation enclosed in the request according to the resource's own specific semantics. For example, POST is used for the following functions (among others):

1. Providing a block of data, such as the fields entered into an HTML form, to a data-handling process;
2. Posting a message to a bulletin board, newsgroup, mailing list, blog, or similar group of articles;
3. Creating a new resource that has yet to be identified by the origin server; and
4. Appending data to a resource's existing representation(s).

An origin server indicates response semantics by choosing an appropriate status code depending on

the result of processing the POST request; almost all of the status codes defined by this specification might be received in a response to POST (the exceptions being 206 (Partial Content), 304 (Not Modified), and 416 (Range Not Satisfiable)).

The POST Method

Note that the query string (name/value pairs) is sent in the HTTP message body of a POST request:

```
POST /HTTP/1.1
```

```
Host: foo.com
```

```
Content-Type: application/x-www-form-urlencoded
```

```
Content-Length: 13
```

```
say=Hi&to=Mom
```

Some notes on POST requests:

- POST requests are never cached
- POST requests do not remain in the browser history
- POST requests cannot be bookmarked
- POST requests have no restrictions on data length

11.2 NodeMCU POST Request Example

This program makes NodeMCU as a client to send http request to web server (similar to your web browser) and gets response from it. In program change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * Sending POST request to server Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <WiFiClient.h>
#include <ESP8266HTTPClient.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

//Web Server address to read/write from
const char *host = "http://httpbin.org/post";

void setup() {
 Serial.begin(115200);
```

```
delay(10);
Serial.println();

Serial.print("Connecting to ");
Serial.println(wiFiName);

WiFi.begin(wiFiName, wifiPass);

while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}

Serial.println("");
Serial.println("Wi-Fi connected");
Serial.println("IP address: ");
Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP
}

void loop() {
 HTTPClient http; //Declare object of class HTTPClient
 String ADCData = String(analogRead(A0));
 String postData;

 //POST Data
 postData = "data=" + ADCData + "&sensor=temperature";
```

```
Serial.print("Post Data:");
Serial.println(postData);

http.begin(host); //Specify request destination
http.addHeader("Content-Type", "application/x-www-form-
urlencoded"); //Specify content-type header

int httpCode = http.POST(postData); //Send the request
String payload = http.getString(); //Get the response payload

Serial.print("Response Code:"); //200 is OK
Serial.println(httpCode); //Print HTTP return code

Serial.print("Returned data from Server:");
Serial.println(payload); //Print request response payload


http.end(); //Close connection

delay(5000); //POST Data at every 5 seconds
}
```

Upload program and open serial monitor.

11.2.1 Results

Open serial monitor and observe the response. It is difficult to send POST request using web browser.


```
192.168.43.19
Post Data:data=0&sensor=temperature
Response Code:200
Returned data from Server:{"args":{}, "data": "", "files": {}, "form":{"data": "0", "sensor": "temperature"}}

Post Data:data=0&sensor=temperature
Response Code:200
Returned data from Server:{"args":{}, "data": "", "files": {}, "form":{"data": "0", "sensor": "temperature"}}

Post Data:data=6&sensor=temperature
Response Code:200
Returned data from Server:{"args":{}, "data": "", "files": {}, "form":{"data": "6", "sensor": "temperature"}}

Post Data:data=6&sensor=temperature
```

The terminal window has a title bar labeled '/dev/ttyUSB0'. At the bottom, there are several control buttons: back, forward, and others. Below the buttons are three dropdown menus: 'Autoscroll' (checked), 'No line ending', and '115200 baud'. To the right of these are 'Clear output' and a scroll bar.

Figure

11.1: POST Request Response from server

11.3 Handling POST request sent to NodeMCU

In previous chapter we made NodeMCU as Server. Now we handle POST request sent to NodeMCU from a client.

11.3.1 Program to handle POST requests

In program change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration. The program is same as GET request handler except we are sending POST request using web forms. HTML web page code is only changed. Button Name is kept same and its value is changed while using server.arg("LED"); use name of the html form component to read value from it. It is possible to have multiple arguments with different value. Just add multiple lines of server.arg("name of component").

```
<BUTTON name="LED"  
value="1">ON</BUTTON>  
  
<BUTTON name="LED"  
value="0">OFF</BUTTON>
```

```
/*  
* ESP8266 Communication and Protocols  
* Handling GET Requests  
* -Manoj R. Thakur  
*/  
  
#include <ESP8266WiFi.h>
```

```
#include <ESP8266WebServer.h>
#include <ESP8266mDNS.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80); //Define server object

const char htmlPage[] PROGMEM = R"=====(
<HTML>
<HEAD>
 <TITLE>POST Request Demo</TITLE>
</HEAD>
<BODY>
<CENTER>
 <B>LED Status=@@LEDState@@@</B>
</CENTER>
<FORM method="POST" action="/">
 <BUTTON name="LED" value="1">ON</BUTTON>
 <BUTTON name="LED" value="0">OFF</BUTTON>
</FORM>
<marquee behavior="alternate">NodeMCU ESP8266
Communication Methods and Protocols</marquee>
</BODY>
</HTML>
)=====";

//Handles http request
```

```
void handleRoot() {
 String LEDstate, webPage;
 webPage = htmlPage;

 LEDstate = server.arg("LED"); //Using this we can read
 arguments passed in a link
 Serial.print("Argument Received:");
 Serial.println(LEDstate);

 if(LEDstate=="1")
 {
 digitalWrite(2, 0); //Turn on LED
 webPage.replace("@@LEDState@@@", "ON"); //Replace string in
 web page to show current status
 }

 if(LEDstate=="0")
 {
 digitalWrite(2, 1); //Turn off LED
 webPage.replace("@@LEDState@@@", "OFF"); //Replace string in
 web page to show current status
 }

 server.send(200, "text/html", webPage);
}
```

```
// the setup function runs once when you press reset or power the
board

void setup() {

 Serial.begin(115200);
 delay(10);
 pinMode(2,OUTPUT);
 Serial.println();

 Serial.print("Connecting");

 WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi

 while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
 }

 Serial.println("");
 Serial.println("Wi-Fi connected");
 Serial.println("IP address: ");
 Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP

 server.on("/", handleRoot); //Associate handler function to web
requests


 server.begin(); //Start web server
```

```
Serial.println("HTTP server started");
}

void loop() {
//Handle Client requests
server.handleClient();
}
```

11.3.2 Results

After uploading get IP of NodeMCU from Serial monitor and also observe serial monitor and on board blue LED, In web browser open IP. Press ON/OFF buttons and observe LED and serial monitor.

Figure

11.2: LED Control using POST Request

12. JSON

12.1 Introduction

JSON (JavaScript Object Notation) is a lightweight data-interchange format. It is easy for humans to read and write. It is easy for machines to parse and generate. It is based on a subset of the JavaScript Programming Language, Standard ECMA-262 3rd Edition - December 1999. JSON is a text format that is completely language independent but uses conventions that are familiar to programmers of the C-family of languages, including C, C++, C#, Java, JavaScript, Perl, Python, and many others. These properties make JSON an ideal data-interchange language.

[ref <https://www.json.org/>]

JSON is built on two structures:

- A collection of name/value pairs. In various languages, this is realized as an *object*, record, struct, dictionary, hash table, keyed list, or associative array.
- An ordered list of values. In most languages, this is realized as an *array*, vector, list, or sequence.

These are universal data structures. Virtually all modern programming languages support them in one form or another. It makes sense that a data format

that is interchangeable with programming languages also be based on these structures.

Example : { "name":"John", "age":31, "city":"New York" }

In JSON, they take on these forms:

An *object* is an unordered set of name/value pairs.

An object begins with { (left brace) and ends with } (right brace). Each name is followed by : (colon) and the name/value pairs are separated by , (comma).

An *array* is an ordered collection of values. An array begins with [(left bracket) and ends with] (right bracket). Values are separated by , (comma).

A *value* can be a *string* in double quotes, or a *number*, or true or false or null , or an *object* or an *array*. These structures can be nested.

A *string* is a sequence of zero or more Unicode characters, wrapped in double quotes, using backslash escapes. A character is represented as a

single character string. A string is very much like a C or Java string.

A *number* is very much like a C or Java number, except that the octal and hexadecimal formats are not used.

Whitespace
can be inserted between any pair of tokens.

12.2 NodeMCU JSON Decode Example

For this program ArduinoJSON library is required. Go to Sketch>>Include Library>>Manage Libraries..

Figure 12.1: Adding JSON Library to ArduinoIDE
Then search for JSON and Install library *Arduinojson by Benoit Blanchon*.

Figure 12.2: Adding JSON Library to ArduinoIDE
This program makes NodeMCU as a client to send http request to web server (similar to your web

browser) and gets JSON response from it and decodes it. In program change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * JSON Decode of server response
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <WiFiClient.h>
#include <ESP8266HTTPClient.h>
#include <ArduinoJson.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

//Web Server address to read/write from
const char*host = "http://arduinojson.org/example.json";

void setup() {

 Serial.begin(115200);
 delay(10);
 Serial.println();

 Serial.print("Connecting to ");
}
```

```
Serial.println(wifiName);

WiFi.begin(wifiName, wifiPass);

while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}

Serial.println("");
Serial.println("Wi-Fi connected");
Serial.println("IP address: ");
Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP
}

void loop() {
 HTTPClient http; //Declare object of class HTTPClient

 Serial.print("Request Link:");
 Serial.println(host);

 http.begin(host); //Specify request destination

 int httpCode = http.GET(); //Send the request
 String payload = http.getString(); //Get the response payload
from server
```

```
Serial.print("Response Code:"); //200 is OK
Serial.println(httpCode); //Print HTTP return code

Serial.print("Returned data from Server:");
Serial.println(payload); //Print request response payload

if(httpCode == 200)
{
 // Allocate JsonBuffer
 // Use arduinojson.org/assistant to compute the capacity.
 const size_t capacity = JSON_OBJECT_SIZE(3) +
 JSON_ARRAY_SIZE(2) + 60;
 DynamicJsonBuffer jsonBuffer(capacity);

 // Parse JSON object
 JsonObject& root = jsonBuffer.parseObject(payload);
 if (!root.success())
 {
 Serial.println(F("Parsing failed!"));
 return;
 }

 // Decode JSON/Extract values
 Serial.println(F("Response:"));
 Serial.println(root["sensor"].as<char*>());
 Serial.println(root["time"].as<char*>());
 Serial.println(root["data"][0].as<char*>());
 Serial.println(root["data"][1].as<char*>());
}
```


```
else
{
 Serial.println("Error in response");
}

http.end(); //Close connection

delay(5000); //GET Data at every 5 seconds
}
```

12.2.1 Results

Open serial monitor and observe the response. Try same link (<http://arduinojson.org/example.json>) in web browser it should return JSON response same as we are getting in ESP serial monitor.

The screenshot shows a terminal window titled '/dev/ttyUSB0'. The window displays the following text:

```
Request Link:http://arduinojson.org/example.json
Response Code:200
Returned data from Server:{ 
 "sensor": "gps",
 "time": 1351824120,
 "data": [
 48.756080,
 2.302038
 ]
}
Response:
gps
1351824120
48.756080
2.302038
```

At the bottom of the window, there are several buttons: 'Autoscroll' (checked), 'No line ending', '115200 baud', and 'Clear output'.

Figure 12.3: JSON Decode result

12.3 NodeMCU JSON Encode Example

In program change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration. This example shows how to encode Analog and digital value with example of ADC and Flash button.

Example Encoded JSON: {"ADC":0,"KEY":0}

```
/*
 * ESP8266 Communication and Protocols
 * JSON Encode Server
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>
#include <ESP8266mDNS.h>
#include <ArduinoJson.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80); //Define server object

//Handles http request
void handleRoot() {
 String webPage;
```

```
// Allocate JsonBuffer
// Use arduinojson.org/assistant to compute the capacity.
StaticJsonBuffer<500> jsonBuffer;

// Create the root object
JsonObject& root = jsonBuffer.createObject();

root["ADC"] = analogRead(A0); //Put Sensor value
root["KEY"] = digitalRead(0); //Reads Flash Button Status

root.printTo(webPage); //Store JSON in String variable
server.send(200, "text/html", webPage);
}

// the setup function runs once when you press reset or power the
board
void setup() {

 Serial.begin(115200);
 delay(10);
 Serial.println();

 Serial.print("Connecting");

 WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi

 while (WiFi.status() != WL_CONNECTED) {
```

```
delay(500);
Serial.print(".");
}

Serial.println("");
Serial.println("Wi-Fi connected");
Serial.println("IP address: ");
Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP


server.on("/", handleRoot); //Associate handler function to web
requests

server.begin(); //Start web server
Serial.println("HTTP server started");
}

void loop() {
//Handle Client requests
server.handleClient();
}
```

12.3.1 Results

After uploading get IP of NodeMCU from Serial monitor. Open web browser and enter IP. Press/Release flash button and refresh webpage to see updated values in JSON.

Figure

12.4: JSON Encode Results

13. Java Scripts

13.1 Introduction

JavaScript is a programming language that adds interactivity to your website (for example: games, responses when buttons are pressed or data entered in forms, dynamic styling, and animation). This article helps you get started with this exciting language and gives you an idea of what is possible.

JavaScript ("JS" for short) is a full-fledged dynamic programming language that, when applied to an HTML document, can provide dynamic interactivity on websites. It was invented by Brendan Eich, co-founder of the Mozilla project, the Mozilla Foundation, and the Mozilla Corporation.

JavaScript is incredibly versatile. You can start small, with carousels, image galleries, fluctuating layouts, and responses to button clicks. With more experience, you'll be able to create games, animated 2D and 3D graphics, comprehensive database-driven apps, and much more!

JavaScript itself is fairly compact yet very flexible. Developers have written a large variety of tools on top of the core JavaScript language, unlocking a vast amount of extra functionality with minimum effort. These include:

- Browser Application Programming Interfaces (APIs) — APIs built into web browsers,

providing functionality like dynamically creating HTML and setting CSS styles, collecting and manipulating a video stream from the user's webcam, or generating 3D graphics and audio samples.

- Third-party APIs to allow developers to incorporate functionality in their sites from other content providers, such as Twitter or Facebook.
- Third-party frameworks and libraries you can apply to your HTML to allow you to rapidly build up sites and applications.

13.2 NodeMCU JavaScript Example

In this Example we build complete paddle ball game using Java Scripts. The complete JavaScript game building tutorial is available on Git hub

<https://github.com/end3r/Gamedev-Canvas-workshop/blob/gh-pages/lesson10.html>

Fist create htmlPage.h header file. Use above link to avoid typing of large code and modify first and last line as given in below code. We include this as header in program memory. Program is build using two parts first is htmlPage.h contains all web pages and JavaScript's and NodeMCU code handles web server and Wi-Fi. JavaScript are executed on client side so NodeMCU only sends Java Script code to Web browser.

13.2.1 htmlPage.h

```
const char webView[] PROGMEM = R"=====(
<!DOCTYPE html>

<html>
<head>
 <meta charset="utf-8" />
 <title>Gamedev Canvas Workshop - lesson 10: finishing
up</title>
 <style>* { padding: 0; margin: 0; } canvas { background: #eee;
display: block; margin: 0 auto; }</style>
</head>
<body>

<canvas id="myCanvas" width="480" height="320"></canvas>

<script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
 var ballRadius = 10;
 var x = canvas.width/2;
 var y = canvas.height-30;
 var dx = 2;
 var dy = -2;
 var paddleHeight = 10;
 var paddleWidth = 75;
 var paddleX = (canvas.width-paddleWidth)/2;
 var rightPressed = false;
```

```
var leftPressed = false;
var brickRowCount = 5;
var brickColumnCount = 3;
var brickWidth = 75;
var brickHeight = 20;
var brickPadding = 10;
var brickOffsetTop = 30;
var brickOffsetLeft = 30;
var score = 0;
var lives = 3;
var bricks = [];
for(var c=0; c<brickColumnCount; c++) {
 bricks[c] = [];
 for(var r=0; r<brickRowCount; r++) {
 bricks[c][r] = { x: 0, y: 0, status: 1 };
 }
}
document.addEventListener("keydown", keyDownHandler, false);
document.addEventListener("keyup", keyUpHandler, false);
document.addEventListener("mousemove", mouseMoveHandler,
false);
function keyDownHandler(e) {
 if(e.keyCode == 39) {
 rightPressed = true;
 }
 else if(e.keyCode == 37) {
 leftPressed = true;
 }
}
```

```
}

function keyUpHandler(e) {
 if(e.keyCode == 39) {
 rightPressed = false;
 }
 else if(e.keyCode == 37) {
 leftPressed = false;
 }
}

function mouseMoveHandler(e) {
 var relativeX = e.clientX - canvas.offsetLeft;
 if(relativeX > 0 && relativeX < canvas.width) {
 paddleX = relativeX - paddleWidth/2;
 }
}

function collisionDetection() {
 for(var c=0; c<brickColumnCount; c++) {
 for(var r=0; r<brickRowCount; r++) {
 var b = bricks[c][r];
 if(b.status == 1) {
 if(x > b.x && x < b.x+brickWidth && y > b.y && y < b.y+brickHeight) {
 dy = -dy;
 b.status = 0;
 score++;
 if(score == brickRowCount*brickColumnCount) {
 alert("YOU WIN, CONGRATS!");
 document.location.reload();
 }
 }
 }
 }
 }
}
```

```
 }
 }
}
}

function drawBall() {
 ctx.beginPath();
 ctx.arc(x, y, ballRadius, 0, Math.PI*2);
 ctx.fillStyle = "#0095DD";
 ctx.fill();
 ctx.closePath();
}

function drawPaddle() {
 ctx.beginPath();
 ctx.rect(paddleX, canvas.height-paddleHeight, paddleWidth,
paddleHeight);
 ctx.fillStyle = "#0095DD";
 ctx.fill();
 ctx.closePath();
}

function drawBricks() {
 for(var c=0; c<brickColumnCount; c++) {
 for(var r=0; r<brickRowCount; r++) {
 if(bricks[c][r].status == 1) {
 var brickX = (r*
(brickWidth+brickPadding))+brickOffsetLeft;
 var brickY = (c*brickRowHeight)+brickOffsetTop;
 drawBrick(brickX, brickY);
 }
 }
 }
}
```

```
 var brickY = (c*
(brickHeight+brickPadding))+brickOffsetTop;
 bricks[c][r].x = brickX;
 bricks[c][r].y = brickY;
 ctx.beginPath();
 ctx.rect(brickX, brickY, brickWidth, brickHeight);
 ctx.fillStyle = "#0095DD";
 ctx.fill();
 ctx.closePath();
}
}
}
}

function drawScore() {
 ctx.font = "16px Arial";
 ctx.fillStyle = "#0095DD";
 ctx.fillText("Score: "+score, 8, 20);
}

function drawLives() {
 ctx.font = "16px Arial";
 ctx.fillStyle = "#0095DD";
 ctx.fillText("Lives: "+lives, canvas.width-65, 20);
}

function draw() {
 ctx.clearRect(0, 0, canvas.width, canvas.height);
 drawBricks();
 drawBall();
 drawPaddle();
```

```
drawScore();
drawLives();
collisionDetection();
if(x + dx > canvas.width-ballRadius || x + dx < ballRadius) {
 dx = -dx;
}
if(y + dy < ballRadius) {
 dy = -dy;
}
else if(y + dy > canvas.height-ballRadius) {
 if(x > paddleX && x < paddleX + paddleWidth) {
 dy = -dy;
 }
 else {
 lives--;
 if(!lives) {
 alert("GAME OVER");
 document.location.reload();
 }
 else {
 x = canvas.width/2;
 y = canvas.height-30;
 dx = 3;
 dy = -3;
 paddleX = (canvas.width-paddleWidth)/2;
 }
 }
}
```

```
if(rightPressed && paddleX < canvas.width-paddleWidth) {  
 paddleX += 7;  
}  
else if(leftPressed && paddleX > 0) {  
 paddleX -= 7;  
}  
x += dx;  
y += dy;  
requestAnimationFrame(draw);  
}  
draw();  
</script>  
  
</body>  
</html>  
)=====;
```

13.2.2 NodeMCU main file code

Keep header file at same location where .ino file is.
Change Wi-Fi-name and Wi-Fi-password as per your
Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * JavaScript, HTML and CSS Demo
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>

#include "htmlPage.h" //Our HTML JavaScript Web page

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80); //Define server object

//Handles http request
void handleRoot() {
 server.send(200, "text/html", webPage); //webPage is defined in
 htmlPage.h file
}
```


```
void setup() {  
  
 Serial.begin(115200);  
 delay(10);  
 pinMode(2,OUTPUT);  
 Serial.println();  
  
 Serial.print("Connecting");  
  
 WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi  
  
 while (WiFi.status() != WL_CONNECTED) {  
 delay(500);  
 Serial.print(".");  
 }  
  
 Serial.println("");  
 Serial.println("Wi-Fi connected");  
 Serial.println("IP address: ");  
 Serial.println(WiFi.localIP()); //You can get IP address assigned to  
ESP  
  
 server.on("/", handleRoot); //Associate handler function to web  
requests  
  
 server.begin(); //Start web server  
 Serial.println("HTTP server started");
```

```
}
```

```
void loop() {
 //Handle Client requests
 server.handleClient();
}
```

13.2.3 Results

Open serial monitor and get the IP address assigned to NodeMCU. Open same IP in web browser. Paddle ball game opens and you can play with mouse or keyboard. With java script you can add gauges, graphs and dynamic functionality to your IoT webpage.

Figure

13.1: JavaScript Web Server Results

14. AJAX (Asynchronous JavaScript and XML)

14.1 Introduction

AJAX stands for **A**synchronous **J**ava**S**cript and **X**ML.

AJAX is a new technique for creating better, faster, and more interactive web applications with the help of XML, HTML, CSS, and Java Script.

AJAX is a technique for creating fast and dynamic web pages.

AJAX allows web pages to be updated asynchronously by exchanging small amounts of data with the server behind the scenes. This means that it is possible to update parts of a web page, without reloading the whole page.

Classic web pages, (which do not use AJAX) must reload the entire page if the content should change.

Examples of applications using AJAX: Google Maps, Gmail, YouTube, and Facebook tabs.

How NodeMCU AJAX Works ?

Figure

14.1: AJAX Flow Data Flow

In **ESP8266 NodeMCU** we create two pages on server. First that loads as normal visible webpage and second webpage is behind the scene i.e. AJAX. With AJAX, JavaScript will make a request to the server at every two second for ADC data as per our java script program, interpret the results, and update the current screen. In the purest sense, the user would never know that anything was even transmitted to the server.

LED On Off Control

Sends GET request with arguments LEDstate=1 or 0, when button is pressed.

```
<button type="button" onclick="sendData(1)">LED ON</button>
<button type="button" onclick="sendData(0)">LED OFF</button>
```

```

function sendData(led) {
 var xhttp = new XMLHttpRequest();
 xhttp.onreadystatechange = function() {
 if (this.readyState == 4 && this.status == 200) {
 document.getElementById("LEDState").innerHTML =
 this.responseText;
 }
 };
 xhttp.open("GET", "setLED?LEDstate=" + led, true);
 xhttp.send();
}

```

ADC Value Refresher

Sends readADC GET request to NodeMCU at every two seconds and updates HTML element inner “ADCValue” data.

```

setInterval(function() {
 // Call a function repetitively with 2 Second interval
 getData();
}, 2000); //2000mSeconds update rate

function getData() {
 var xhttp = new XMLHttpRequest();
 xhttp.onreadystatechange = function() {
 if (this.readyState == 4 && this.status == 200) {
 document.getElementById("ADCValue").innerHTML =

```

```
 this.responseText;  
}  
};  
xhttp.open("GET", "readADC", true);  
xhttp.send();  
}
```

AJAX is based on internet standards, and uses a combination of:

- XMLHttpRequest object (to exchange data asynchronously with a server)
- JavaScript/DOM (to display/interact with the information)
- CSS (to style the data)
- XML (often used as the format for transferring data)

14.2 NodeMCU AJAX Example

In this Example we build simple LED on/off and ADC value display in real time. This way both getting data from ESP and Sending data to ESP can be demonstrated. Program is in two parts HTML web page and NodeMCU code.

14.2.1 htmlPage.h

```
const char webPage[] PROGMEM = R"=====(
<!DOCTYPE html>
<html>
<body>

<div id="demo">
<h1>The ESP8266 NodeMCU Update web page without
refresh</h1>
 <button type="button" onclick="sendData(1)">LED ON</button>
 <button type="button" onclick="sendData(0)">LED OFF</button>
<BR>
</div>

<div>
 ADC Value is : <span id="ADCValue">0</span><br>
 LED State is : <span id="LEDState">NA</span>
</div>
<script>
function sendData(led) {
 var xhttp = new XMLHttpRequest();
 xhttp.onreadystatechange = function() {
 if (this.readyState == 4 && this.status == 200) {
 document.getElementById("LEDState").innerHTML =
 this.responseText;
 }
 };
}
```

```
xhttp.open("GET", "setLED?LEDstate="+led, true);
xhttp.send();
}

setInterval(function() {
 // Call a function repetitively with 2 Second interval
 getData();
}, 2000); //2000mSeconds update rate

function getData() {
 var xhttp = new XMLHttpRequest();
 xhttp.onreadystatechange = function() {
 if (this.readyState == 4 && this.status == 200) {
 document.getElementById("ADCValue").innerHTML =
 this.responseText;
 }
 };
 xhttp.open("GET", "readADC", true);
 xhttp.send();
}
</script>
<br><br><a href="https://circuits4you.com">Circuits4you.com</a>
</body>
</html>
)=====;
```

14.2.2 NodeMCU AJAX Example code

Keep header file at same location where .ino file is.
Change Wi-Fi-name and Wi-Fi-password as per your
Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * AJAX (Asynchronous JavaScript and XML)
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>

#include "htmlPage.h" //Our HTML JavaScript Web page

const char* wifiName = "WiFiName";
const char* wifiPass = "WiFiPassword";

#define LED 2

ESP8266WebServer server(80); //Define server object

//Handles http request
void handleRoot() {
 server.send(200, "text/html", webPage); //webPage is defined in
 htmlPage.h file
```

```
}

void handleADC() {
 int a = analogRead(A0);
 String adcValue = String(a);

 server.send(200, "text/plain", adcValue); //Send ADC value only to
 client ajax request
}

void handleLED() {
 String ledState = "OFF";
 String t_state = server.arg("LEDstate"); //Refer xhttp.open("GET",
 "setLED?LEDstate="+led, true);
 Serial.println(t_state);
 if(t_state == "1")
 {
 digitalWrite(LED,LOW); //LED ON
 ledState = "ON"; //Feedback parameter
 }
 else
 {
 digitalWrite(LED,HIGH); //LED OFF
 ledState = "OFF"; //Feedback parameter
 }

 server.send(200, "text/plain", ledState); //Send web page
}
```


```
void setup() {  
  
 Serial.begin(115200);  
 delay(10);  
 pinMode(LED,OUTPUT);  
 Serial.println();  
  
 Serial.print("Connecting");  
  
 WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi  
  
 while (WiFi.status() != WL_CONNECTED) {  
 delay(500);  
 Serial.print(".");  
 }  
  
 Serial.println("");  
 Serial.println("Wi-Fi connected");  
 Serial.println("IP address: ");  
 Serial.println(WiFi.localIP()); //You can get IP address assigned to  
ESP  
  
 server.on("/", handleRoot); //Associate handler function to web  
requests  
 server.on("/setLED", handleLED);  
 server.on("/readADC", handleADC);
```

```
server.begin(); //Start web server
Serial.println("HTTP server started");
}

void loop() {
 //Handle Client requests
 server.handleClient();
}
```

14.2.3 Results

Open serial monitor and get the IP address assigned to NodeMCU. Open same IP in web browser. Press on off buttons and observe on board LED.

Figure

14.2: AJAX Web Page

15. JQuery

15.1 Introduction

jQuery is not a language, but it is a well written JavaScript code. As quoted on official **jQuery** website, "it is a fast and concise JavaScript Library that simplifies HTML document traversing, event handling, animating, and Ajax interactions for rapid web development"

15.2 NodeMCU JQuery using CDN example

In this example we are making simple calculator using jQuery. jQuery is imported in HTML page using CDN (**C**ontent **D**elivery **N**etwork), for this demo active internet connection is required, to use jQuery without internet is shown on my web site using SPIFFS.

15.2.1 htmlPage.h

Use source link

<https://codepen.io/mattboldt/pen/aoKkH> and copy
paste code parts as shown in below

```
//Source Link: https://codepen.io/mattboldt/pen/aoKkH

const char webPage[] PROGMEM = R"=====(
<html>
<head>
<script
src="//cdnjs.cloudflare.com/ajax/libs/jquery/2.2.2/jquery.min.js">
</script>
<style>
body{
 background-image: -moz-linear-gradient(top, #137cbc 0%,
#30a3d3 25%, #4ba4be 35%, #4094a1 40%, #c2c7aa 50%,
#beaa79 100%);
 background-image: -webkit-linear-gradient(top, #137cbc 0%,
#30a3d3 25%, #4ba4be 35%, #4094a1 40%, #c2c7aa 50%,
#beaa79 100%);
 background-image: linear-gradient(top, #137cbc 0%,
#30a3d3 25%, #4ba4be 35%, #4094a1 40%, #c2c7aa 50%,
#beaa79 100%);
 background-attachment: fixed;
 background-repeat: no-repeat;
 color:#c0c0c0;
}
```

```
font-family: "Helvetica Neue", Arial, sans-serif;
font-weight: 300;
font-size: 100%;
letter-spacing: 1.2px;
}

.wrap{
width:480px;
margin:50px auto 0;
}

.cal{
width:480px;
height:auto;
padding:10px 0;
margin: auto;
background:#232323;
border:#000 1px solid;
border-radius:7px;
-webkit-border-radius:7px;
-moz-border-radius:7px;
box-shadow:rgba(0,0,0,0.4) 0px 2px 5px, inset
rgba(255,255,255,0.9) 0px 1px 1px -1px;
-webkit-box-shadow:rgba(0,0,0,0.4) 0px 2px 5px, inset
rgba(255,255,255,0.9) 0px 1px 1px -1px;
-moz-box-shadow:rgba(0,0,0,0.4) 0px 2px 5px, inset
rgba(255,255,255,0.9) 0px 1px 1px -1px;
background-image:-moz-linear-gradient(top, #333333, #1f1f1f);
background-image:-webkit-linear-gradient(top, #333333,
#1f1f1f);
```

```
background-image:linear-gradient(top, #333333, #1f1f1f);
overflow: hidden;
text-align: center;
}
.screen{
width:424px;
height:93px;
margin: 12px auto 30px;
padding:15px 20px;
color:#c0c0c0;
text-align: right;
font-size: 3em;
letter-spacing: 3px;
overflow:hidden;
border:#000 1px solid;
border-radius:7px;
-webkit-border-radius:7px;
-moz-border-radius:7px;
box-shadow:inset rgba(0,0,0,1) 0px 1px 4px, inset
rgba(225,225,225,0.3) 0px -2px 4px -2px;
-webkit-box-shadow:inset rgba(0,0,0,1) 0px 1px 4px, inset
rgba(225,225,225,0.3) 0px -2px 4px -2px;
-moz-box-shadow:inset rgba(0,0,0,1) 0px 1px 4px, inset
rgba(225,225,225,0.3) 0px -2px 4px -2px;
background-image: -moz-linear-gradient(top, #3e3e3e 0%,
#303030 100%);
background-image: -webkit-linear-gradient(top, #3e3e3e 0%,
#303030 100%);
```

```
background-image: linear-gradient(top, #3e3e3e 0%,  
#303030 100%);  
-moz-box-sizing:border-box;  
-webkit-box-sizing:border-box;  
box-sizing:border-box;  
}  
.title{  
font-size: 1.2em;  
}  
.buttons{  
padding:0;  
width:423px;  
margin:auto;  
overflow: hidden;  
list-style: none;  
}  
.buttons li{  
display:inline;  
float:left;  
padding:0px;  
margin-right:13px;  
margin-bottom:10px;  
}  
/* remove margin-right on every fourth button */  
.buttons li:nth-child(4n){  
margin-right:0;  
}  
.buttons a{
```

```
display:block;
width:95px;
height:68px;
padding:18px 0 12px;
color:#c0c0c0;
font-family: "Myriad Pro", Arial, sans-serif;
font-size:1.6em;
font-weight: 500;
letter-spacing: -2px;
background-color:#2f2f2f;
border: #000 1px solid;
border-radius:5px;
-webkit-border-radius:5px;
-moz-border-radius:5px;
text-align: center;
text-decoration: none;
text-shadow:#000 0px -1px 0px;
box-shadow: inset rgba(255,255,255,0.1) 0px 1px 0px, inset
rgba(0,0,0,0.2) 0px -2px 2px;
-webkit-box-shadow: inset rgba(255,255,255,0.1) 0px 1px 0px,
inset rgba(0,0,0,0.2) 0px -2px 2px;
-moz-box-shadow: inset rgba(255,255,255,0.1) 0px 1px 0px, inset
rgba(0,0,0,0.2) 0px -2px 2px;
background-image:-moz-linear-gradient(top, #363636 0%,
#313234 40%, #2f2f2f 100%);
background-image:-webkit-linear-gradient(top, #363636 0%,
#313234 40%, #2f2f2f 100%);
```

```
background-image:linear-gradient(top, #363636 0%, #313234  
40%, #2f2f2f 100%);  
-moz-box-sizing:border-box;  
-webkit-box-sizing:border-box;  
box-sizing:border-box;  
cursor: pointer;  
}  
.buttons a:active{  
box-shadow: inset rgba(0,0,0,0.5) 0px 2px 8px;  
background-image:-moz-linear-gradient(top, #2f2f2f 0%,  
#363636 100%);  
background-image:-webkit-linear-gradient(top, #2f2f2f 0%,  
#363636 100%);  
background-image:linear-gradient(top, #2f2f2f 0%, #363636  
100%);  
}  
/* tall = button */  
.tall{height:151px !important;}  
/* Wide 0 */  
.wide{width:205px !important;}  
/* shift last row up, because the tall button pushes it down */  
.shift{margin-top:-78px;}  
  
/* close, min, max buttons */  
.ctrls{  
list-style: none;  
margin:5px 0 0 20px;
```

```
padding:0;
position: absolute;
}
.ctrls li{
float:left;
display:inline;
}
.ctrls li a{
display: block;
width:18px;
height:18px;
margin-right:10px;
border-radius:100%;
box-shadow:rgba(255,255,255,0.3) 0px 0px 1px, inset
rgba(0,0,0,1) 0px 1px 2px 1px;
background-image: -moz-radial-gradient( 9px -4px, #FFF 0px,
#fff 2px, rgba(255,255,255,0) 4px), -moz-linear-gradient(bottom,
rgba(255,255,255,0.5) 0%, rgba(255,255,255,0) 100%);
background-image: -webkit-radial-gradient( 9px -4px, #FFF 0px,
#fff 2px, rgba(255,255,255,0) 4px), -webkit-linear-gradient(bottom,
rgba(255,255,255,0.5) 0%, rgba(255,255,255,0) 100%);
background-image: radial-gradient( 9px -4px, #FFF 0px, #fff
2px, rgba(255,255,255,0) 4px), linear-gradient(bottom,
rgba(255,255,255,0.5) 0%, rgba(255,255,255,0) 100%);
}
.close a{
background-color:#f32c31;
```

```
}

.min a{background-color:#f7bf67;}
.max a{background-color:#89cb5a;}

.h1{
 text-align: center;
 color:#fff;
 font-weight: 400;
 font-size: 4em;
 line-height: 0;
 margin-top:80px;
 margin-bottom:-60px;
 text-shadow:#000 0px -1px 0px;
}

p{
 color:#fff;
 text-shadow: #999 0px -1px 0px;
 font-size:1.2em;
 line-height: 2em;
}

a{
 color:#953b3b;
}

</style>
</head>
<body>

<div class="wrap">
<div class="cal">
```

```
<ul class="ctrls">
  <li class="close"><a href="#"></a></li>
  <li class="min"><a href="#"></a></li>
  <li class="max"><a href="#"></a></li>
</ul>
<span class="title">Calculator</span>
<div class="screen">2+2</div>
<input type="hidden" class="outcome" value="2+2" />
<ul class="buttons">
  <li><a class="clear">C</a></li>
  <li><a class="val" href="-">&plusmn;</a></li>
  <li><a class="val" href="/">&divide;</a></li>
  <li><a class="val" href="*"/>&times;</a></li>
  <li><a class="val" href="7">7</a></li>
  <li><a class="val" href="8">8</a></li>
  <li><a class="val" href="9">9</a></li>
  <li><a class="val" href="-">-</a></li>
  <li><a class="val" href="4">4</a></li>
  <li><a class="val" href="5">5</a></li>
  <li><a class="val" href="6">6</a></li>
  <li><a class="val" href="+"/>+</a></li>
  <li><a class="val" href="1">1</a></li>
  <li><a class="val" href="2">2</a></li>
  <li><a class="val" href="3">3</a></li>
  <li><a class="equal tall">=</a></li>
  <li><a class="val wide shift" href="0">0</a></li>
  <li><a class="val shift" href=".">.</a></li>
</ul>
```

```
</div>

<script>
$(function(){

 // when a value is clicked
 $(".val").click(function(e){
 // prevent the link from acting like a link
 e.preventDefault();
 //grab this link's href value
 var a = $(this).attr("href");
 // append said value to the screen
 $(".screen").append(a);
 // append same value to a hidden input
 $(".outcome").val($(".outcome").val() + a);

 });

 // when equals is clicked
 $(".equal").click(function(){
 // solve equation and put in hidden field
 $(".outcome").val(eval($(".outcome").val()));
 // take hidden field's value & put it on screen
 $(".screen").html(eval($(".outcome").val()));

 });

 // clear field
 $(".clear").click(function(){
 $(".outcome").val("");
 $(".screen").html("");

 });

})
```

```
});
// minimize (looks kinda cool?)
$(".min").click(function(){
 $(".cal").stop().animate({
 width: "0px", height: "0px", marginLeft: "700px", marginTop:
 "1000px"
 }, 500);
 setTimeout(function(){$(".cal").css("display", "none")}, 600);
});
//close window. refresh to get back
$(".close").click(function(){
 $(".cal").css("display", "none");
})
})
</script>
</body>
</html>
)=====;
```

15.2.2 NodeMCU JQuery example code

Change Wi-Fi-name and Wi-Fi-password as per your Wi-Fi router configuration.

```
/*
 * ESP8266 Communication and Protocols
 * jQuery, HTML, CSS Calculator Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>

#include "htmlPage.h" //Our HTML JavaScript Web page

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

ESP8266WebServer server(80); //Define server object

//Handles http request
void handleRoot() {
 server.send(200, "text/html", webPage); //webPage is defined in
 htmlPage.h file
}
```

```
void setup() {  
  
 Serial.begin(115200);  
 delay(10);  
 Serial.println();  
  
 Serial.print("Connecting");  
  
 WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi  
  
 while (WiFi.status() != WL_CONNECTED) {  
 delay(500);  
 Serial.print(".");  
 }  
  
 Serial.println("");  
 Serial.println("Wi-Fi connected");  
 Serial.println("IP address: ");  
 Serial.println(WiFi.localIP()); //You can get IP address assigned to  
ESP  
  
 server.on("/", handleRoot); //Associate handler function to web  
requests  
  
 server.begin(); //Start web server  
 Serial.println("HTTP server started");  
}
```

```
void loop() {  
 //Handle Client requests  
 server.handleClient();  
}
```

15.2.3 Results

Open serial monitor and get IP address, Open IP address in web browser.

Figure 15.1:

jQuery Calculator in NodeMCU

16. UDP

16.1 Introduction

The User Datagram Protocol (UDP) is simplest Transport Layer communication protocol available of the TCP/IP protocol suite. It involves minimum amount of communication mechanism. UDP is said to be an unreliable transport protocol but it uses IP services which provides best effort delivery mechanism.

In UDP, the receiver does not generate an acknowledgement of packet received and in turn, the sender does not wait for any acknowledgement of packet sent. This shortcoming makes this protocol unreliable as well as easier on processing.

Features

- UDP is used when acknowledgement of data does not hold any significance.
- UDP is good protocol for data flowing in one direction.
- UDP is simple and suitable for query based communications.
- UDP is not connection oriented.
- UDP does not provide congestion control mechanism.
- UDP does not guarantee ordered delivery of data.
- UDP is stateless.
- UDP is suitable protocol for streaming applications such as VoIP, multimedia streaming.

16.2 NodeMCU UDP example code

UDP is used where reliability is not important, such as continuous sensor data sending where few data packet loss is acceptable. In this example we need two NodeMCU modules to make communication between them or use UDP packet sender software to see UDP packets.

Modify Wi-Fi-name, Wi-Fi-password and BroadCastIP as per your IP range, keep last number 255 i.e. broadcast.

```
/*
 * ESP8266 Communication and Protocols
 * UDP Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <WiFiUdp.h>

const char* wifiName = "Wi-Fi-name";
const char* wifiPass = "Wi-Fi-password";

unsigned int localPort = 2000; // local port to listen for UDP packets

IPAddress BroadCastIP(192,168,43,255); //Modify first three
numbers as per your IP range
```

```
// A UDP instance to let us send and receive packets over UDP
WiFiUDP udp;

char packetBuffer[9]; //Where we get the UDP data

void setup()
{
 Serial.begin(115200);
 delay(10);
 Serial.println();

 Serial.print("Connecting");

 WiFi.begin(wifiName, wifiPass); //Connect to Wi-Fi

 while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
 }

 Serial.println("");
 Serial.println("Wi-Fi connected");
 Serial.println("IP address: ");
 Serial.println(WiFi.localIP()); //You can get IP address assigned to
ESP

//Start UDP
Serial.println("Starting UDP");
```

```
 udp.begin(localPort);
 Serial.print("Local port: ");
 Serial.println(udp.localPort());
}

void loop()
{
 int cb = udp.parsePacket();
 if (!cb)
 {
 //If serial data is received send it to UDP
 if(Serial.available()>0)
 {
 udp.beginPacket(BroadCastIP, 2000);
 //Send UDP requests are to port 2000

 char a[1];
 a[0]=char(Serial.read()); //Serial Byte Read
 udp.write(a,1); //Send one byte to ESP8266
 udp.endPacket();
 }
 }
 else {
 // We've received a UDP packet, send it to serial
 udp.read(packetBuffer, 1); // read the packet into the buffer, we
 are reading only one byte
 Serial.print(packetBuffer);
 delay(20);
 }
}
```

} }

16.3 Results

After uploading open serial monitor and test program with packet sender program or using Linux commands, Use port no. 2000.

To send UDP packet use

```
$echo "Test" > /dev/udp/192.168.43.19/2000
```

To see data received use

```
$sudo tcpdump -i wlp3s0 -n udp port 2000 -X
```

Data received by NodeMCU is shown in serial monitor and data sent from serial monitor will be visible in UDP packet receiver.

17. NTP

17.1 Introduction

This lesson we learn how to get **Network Time using NTP** (Network Time Protocol) ? Getting network time is much simpler than adding external RTC Chip to NodeMCU. Use of **NTP with ESP8266** makes getting time simpler and accurate. Before we start we must know what is NTP and How to get NTP Time in NodeMCU.

17.1.1 What is NTP?

The Network Time Protocol (NTP) is widely used to synchronize computer clocks in the Internet. NTP is intended to synchronize all participating computers to within a few milliseconds of Coordinated Universal Time (UTC).

17.1.2 What is NTP Server?

NTP uses the concepts of *server* and *client*. A server is a source of time information, and a client is a system that is attempting to synchronize its clock to a server.

17.1.3 What is NTP Port?

OpenNTPD also uses high-numbered source ports so if it is able to synchronize but ntpd is not, it is very probable that the incoming UDP port 123 is blocked. If you're going to run ntpd , you need to fix your network/firewall/NAT so that ntpd can have full unrestricted access to UDP port 123 in both directions.

17.1.4 How NTP UDP Protocol Works?

for more details read [RFC958](#)

The NTP packets sent by the client to the server and the responses from the server to the client use a common format, as shown in Figure.

The header fields of the NTP message are as follows:

LI	Leap Indicator (2 bits) This field indicates whether the last minute of the current day is to have a leap second applied. The field values follow: 0: No leap second adjustment 1: Last minute of the day has 61 seconds
-----------	--

	<p>2: Last minute of the day has 59 seconds</p> <p>3: Clock is unsynchronized</p>
<i>VN</i>	NTP Version Number (3 bits) (current version is 4).
<i>Mode</i>	<p>NTP packet mode (3 bits)</p> <p>The values of the Mode field follow:</p> <ul style="list-style-type: none"> 0: Reserved 1: Symmetric active 2: Symmetric passive 3: Client 4: Server 5: Broadcast 6: NTP control message 7: Reserved for private use
<i>Stratum</i>	<p>Stratum level of the time source (8 bits)</p> <p>The values of the Stratum field follow:</p> <ul style="list-style-type: none"> 0: Unspecified or invalid 1: Primary server 2–15: Secondary server 16: Unsynchronized 17–255: Reserved
<i>Poll</i>	<p>Poll interval (8-bit signed integer)</p> <p>The log₂ value of the maximum</p>

	interval between successive NTP messages, in seconds.
<i>Precision</i>	Clock precision (8-bit signed integer) The precision of the system clock, in log2 seconds.
<i>Root Delay</i>	The total round-trip delay from the server to the primary reference sourced. The value is a 32-bit signed fixed-point number in units of seconds, with the fraction point between bits 15 and 16. This field is significant only in server messages.
<i>Root Dispersion</i>	The maximum error due to clock frequency tolerance. The value is a 32-bit signed fixed-point number in units of seconds, with the fraction point between bits 15 and 16. This field is significant only in server messages.
<i>Reference Identifier</i>	For stratum 1 servers this value is a four-character ASCII code that describes the external reference source (refer to Figure 2). For secondary servers this value is the 32-bit IPv4

address of the synchronization source, or the first 32 bits of the *Message Digest Algorithm 5* (MD5) hash of the IPv6 address of the synchronization source.

17.2 NodeMCU NTP example code

Before uploading program make changes in Wi-Fi Network settings and UTC Time Zone for your area.

```
/*
ESP8266 NodeMCU NTP (Network Time Protocol) Example
Hardware: NodeMCU
Date: June 2018
NodeMCU Communication Protocols and Methods
*/
#include <ESP8266WiFi.h>
#include <WiFiUdp.h>

char ssid[] = "wifi_ssid"; // your network SSID (name)
char pass[] = "wifi_password"; // your network password

//Your UTC Time Zone Difference India +5:30
char HH = 5;
char MM = 30;

unsigned int localPort = 2390; // local port to listen for UDP
packets

/* Don't hardwire the IP address or we won't get the benefits of the
pool.
```

```
* Lookup the IP address for the host name instead */
//IPAddress timeServer(129, 6, 15, 28); // time.nist.gov NTP server

IPAddress timeServerIP; // time.nist.gov NTP server address

const char* ntpServerName = "time.nist.gov";

const int NTP_PACKET_SIZE = 48; // NTP time stamp is in the first
48 bytes of the message

byte packetBuffer[ NTP_PACKET_SIZE]; //buffer to hold incoming
and outgoing packets

// A UDP instance to let us send and receive packets over UDP
WiFiUDP udp;

=====

// SETUP
=====

void setup()
{
 Serial.begin(115200);
 Serial.println();
 Serial.println();

 // We start by connecting to a Wi-Fi network
```

```
Serial.print("Connecting to ");
Serial.println(ssid);
WiFi.mode(WIFI_STA);
WiFi.begin(ssid, pass);

while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
}
Serial.println("");

Serial.println("Wi-Fi connected");
Serial.println("IP address: ");
Serial.println(WiFi.localIP());

Serial.println("Starting UDP");
udp.begin(localPort);
Serial.print("Local port: ");
Serial.println(udp.localPort());
}

//=====
=====
// send an NTP request to the time server at the given address
//=====
=====

unsigned long sendNTPpacket(IPAddress& address)
{
```

```
Serial.println("sending NTP packet...");  
// set all bytes in the buffer to 0  
memset(packetBuffer, 0, NTP_PACKET_SIZE);  
  
// Initialize values needed to form NTP request  
// (see URL above for details on the packets)  
packetBuffer[0] = 0b11100011; // LI, Version, Mode  
packetBuffer[1] = 0; // Stratum, or type of clock  
packetBuffer[2] = 6; // Polling Interval  
packetBuffer[3] = 0xEC; // Peer Clock Precision  
// 8 bytes of zero for Root Delay & Root Dispersion  
packetBuffer[12] = 49;  
packetBuffer[13] = 0x4E;  
packetBuffer[14] = 49;  
packetBuffer[15] = 52;  
  
// all NTP fields have been given values, now  
// you can send a packet requesting a timestamp:  
  
udp.beginPacket(address, 123); //NTP requests are to port 123  
udp.write(packetBuffer, NTP_PACKET_SIZE);  
udp.endPacket();  
}  
  
=====  
=====  
// LOOP
```

```
//=====
=====

void loop()
{
 char hours, minutes, seconds;
 //get a random server from the pool
 WiFi.hostByName(ntpServerName, timeServerIP);

 sendNTPpacket(timeServerIP); // send an NTP packet to a time
server
 // wait to see if a reply is available
 delay(1000);

 int cb = udp.parsePacket();
 if (!cb) {
 Serial.println("no packet yet");
 }
 else {
 Serial.print("packet received, length=");
 Serial.println(cb);
 // We've received a packet, read the data from it
 udp.read(packetBuffer, NTP_PACKET_SIZE); // read the packet
into the buffer

 //the timestamp starts at byte 40 of the received packet and is
four bytes,
 // or two words, long. First, extract the two words:
```

```
unsigned long highWord = word(packetBuffer[40],
packetBuffer[41]);
unsigned long lowWord = word(packetBuffer[42],
packetBuffer[43]);
// combine the four bytes (two words) into a long integer
// this is NTP time (seconds since Jan 1 1900):
unsigned long secsSince1900 = highWord << 16 | lowWord;
Serial.print("Seconds since Jan 1 1900 = " );
Serial.println(secsSince1900);

// now convert NTP time into everyday time:
Serial.print("Unix time = ");
// Unix time starts on Jan 1 1970. In seconds, that's 2208988800:
const unsigned long seventyYears = 2208988800UL;
// subtract seventy years:
unsigned long epoch = secsSince1900 - seventyYears;
// print Unix time:
Serial.println(epoch);

// print the hour, minute and second:
minutes = ((epoch % 3600) / 60);
minutes = minutes + MM; //Add UTC Time Zone

hours = (epoch % 86400L) / 3600;
if(minutes > 59)
{
 hours = hours + HH + 1; //Add UTC Time Zone
```

```
 minutes = minutes - 60;
}

else
{
 hours = hours + HH;
}

Serial.print("The UTC time is "); // UTC is the time at
Greenwich Meridian (GMT)

Serial.print(hours,DEC); // print the hour (86400 equals secs per
day)
Serial.print(':');


if ( minutes < 10 ) {
 // In the first 10 minutes of each hour, we'll want a leading '0'
 Serial.print('0');
}
Serial.print(minutes,DEC); // print the minute (3600 equals secs
per minute)
Serial.print(':');

seconds = (epoch % 60);
if ( seconds < 10 ) {
 // In the first 10 seconds of each minute, we'll want a leading '0'
 Serial.print('0');
}
```

```
 Serial.println(seconds,DEC); // print the second
}
// wait ten seconds before asking for the time again
delay(10000);
}
//=====
=====
```

17.3 Results

Upload program and open serial monitor, It will get time from internet (NTP Server) and displays.

The screenshot shows a terminal window with the title bar labeled '/dev/ttyUSB0'. The window contains the following text output:

```
sending NTP packet...
packet received, length=48
Seconds since Jan 1 1900 = 3723890321
Unix time = 1514901521
The UTC time is 19:28:41
```

**Figure 17.1: NTP
Showing Current Time in Serial Monitor**

18. SPIFFS

18.1 Introduction

This lesson explains in depth **NodeMCU** Flash File System Called as (**SPIFFS**). There are two ways to store static data on NodeMCU one is using internal EEPROM which is of 512 Bytes, but you can write data 1 millions of times (no file system). and Second is use of SPI Flash (64kBytes to 3Mbyte), when you see ESP-01 a small 8-Pin Chip is present near to the ESP8266 which is FLASH memory connected to ESP through SPI. In this flash memory ESP stores the program, files, Wi-Fi and configurations. Limitation of this memory is it has only 10000 (ten thousand) write cycles.

Even though file system is stored on the same flash chip as the program, programming new sketch will not modify file system contents. This allows to use file system to store sketch data, configuration files, or content for Web server.

18.2 File system object (SPIFFS)

begin

SPIFFS.begin()

This method mounts SPIFFS file system. It must be called before any other FS APIs are used. Returns true if file system was mounted successfully, false otherwise.

format

SPIFFS.format()

Formats the file system. May be called either before or after calling begin. Returns true if formatting was successful.

open

SPIFFS.open(path, mode)

Opens a file. path should be an absolute path starting with a slash (e.g. /dir/filename.txt). mode is a string specifying access mode. It can be one of “r”, “w”, “a”, “r+”, “w+”, “a+”. Meaning of these modes is the same as for fopen C function.

Returns File object. To check whether the file was opened successfully, use the boolean operator.

```
File f = SPIFFS.open("/samplefile.txt", "w");
if (!f) {
 Serial.println("file open failed");
```

exists

SPIFFS.exists(path)

Returns true if a file with given path exists, false otherwise.

openDir

SPIFFS.openDir(path)

Opens a directory given its absolute path. Returns a Dir object.

remove

SPIFFS.remove(path)

Deletes the file given its absolute path. Returns true if file was deleted successfully.

rename

SPIFFS.rename(pathFrom, pathTo)

Renames file from pathFrom to pathTo. Paths must be absolute. Returns true if file was renamed successfully.

seek

file.seek(offset, mode)

This function behaves like fseek C function.

Depending on the value of mode, it moves current position in a file as follows:

- if mode is SeekSet, position is set to offset bytes from the beginning.

- if mode is SeekCur, current position is moved by offset bytes.
- if mode is SeekEnd, position is set to offset bytes from the end of the file.
- Returns true if position was set successfully.

position

file.position()

Returns the current position inside the file, in bytes.

size

file.size()

Returns file size, in bytes.

name

String name = file.name();

Returns file name, as const char*. Convert it to String for storage.

close

file.close()

Close the file. No other operations should be performed on File object after close function was called.

18.3 NodeMCU SPIFFS example code

```
/*
 * ESP8266 SPIFFS Basic Reading and Writing File
 * Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <FS.h> //Include File System Headers

const char* filename = "/samplefile.txt";

void setup() {
 delay(1000);
 Serial.begin(115200);
 Serial.println();

 //Initialize File System
 if(SPIFFS.begin())
 {
 Serial.println("SPIFFS Initialize....ok");
 }
 else
 {
 Serial.println("SPIFFS Initialization...failed");
 }
}
```

```
}

//Format File System
if(SPIFFS.format())
{
 Serial.println("File System Formatted");
}
else
{
 Serial.println("File System Formatting Error");
}

//Create New File And Write Data to It
//w=Write Open file for writing
File f = SPIFFS.open(filename, "w");

if (!f) {
 Serial.println("file open failed");
}
else
{
 //Write data to file
 Serial.println("Writing Data to File");
 f.print("This is sample data which is written in file");
 f.close(); //Close file
}

}
```

```
void loop() {
 int i;


 //Read File data

 File f = SPIFFS.open(filename, "r");

 if (!f) {
 Serial.println("file open failed");
 }
 else
 {
 Serial.println("Reading Data from File:");
 //Data from file
 for(i=0;i<f.size();i++) //Read upto complete file size
 {
 Serial.print((char)f.read());
 }
 f.close(); //Close file
 Serial.println("File Closed");
 }

 delay(5000);
}
```

18.4 Results

The screenshot shows a terminal window titled "/dev/ttyUSB0". The window contains the following text output:

```
SPIFFS Initialize....ok
File System Formated
Writing Data to File
Reading Data from File:
This is sample data which is written in fileReading Data from File:
This is sample data which is written in fileReading Data from File:
This is sample data which is written in file
```

Figure 18.1:
File contents in serial monitor

18.5 Directly uploading files to NodeMCU

In this example we directly upload text file to NodeMCU and read it in Serial monitor.

Uploading files to file system

ESP8266FS is a tool which integrates into the Arduino IDE. It adds a menu item to Tools menu for uploading the contents of sketch data directory into ESP8266 flash file system.

- Download the tool:
<https://github.com/esp8266/arduino-esp8266fs-plugin/releases/download/0.1.3/ESP8266FS-0.1.3.zip>.
- In your Arduino sketchbook directory, create tools directory if it doesn't exist yet
- Unpack the tool into tools directory (the path will look like
<home_dir>/Arduino/tools/ESP8266FS/)

Figure 18.2: jar File Location in Arduino Sketch folder

- Restart Arduino IDE
- Open a sketch (or create a new one and save it)
- Go to sketch directory (choose Sketch > Show Sketch Folder)
- Create a directory named **data** and put your files (ex. notes.txt) you want in the file system there

Figure 18.3: sketch data folder location

- Make sure you have selected a board, port, and closed Serial Monitor
- Select Tools > ESP8266 Sketch Data Upload. This should start uploading the files into ESP8266 flash file system. When done,

IDE status bar will display SPIFFS Image Uploaded message. Note during upload it takes longer time.

Figure

18.4: Sketch Data Upload Option

18.5 Reading uploaded file

Upload sketch in NodeMCU. Uploading of sketch process will not delete/affect Sketch Data i.e. our uploaded file.

```
/*
 * ESP8266 Communication and Protocols
 * SPIFFS Direct File Upload Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <FS.h> //Include File System Headers

const char* file = "/notes.txt"; //Enter your file name

void setup() {
 delay(1000);
 Serial.begin(115200);
 Serial.println();

 //Initialize File System
 SPIFFS.begin();
 Serial.println("File System Initialized");


 File dataFile = SPIFFS.open(file, "r"); //Open File for reading
 Serial.println("Reading Data from File:");
}
```

```
//Data from file
for(int i=0;i<dataFile.size();i++) //Read upto complete file size
{
 Serial.print((char)dataFile.read()); //Read file
}
dataFile.close();
}

void loop() {
}
```

18.6 Results

Open serial monitor and press reset button on ESP.
Serial monitor will show contents of the File.

Figure

18.5: Reading contents of directly uploaded file

19. Smart Config

19.1 Introduction

Espressif Systems developed the ESP-TOUCH protocol to seamlessly configure Wi-Fi devices to connect to the router. This is particularly important for headless systems, because of the lack of a user interface.

Espressif's ESP-TOUCH protocol implements Smart Config technology to help users connect ESP8266 devices to a Wi-Fi network through simple configuration on a smartphone. Since the ESP8266 is not connected to the network at the beginning, the user application cannot send the information to the device directly.

With ESP-TOUCH communication protocol, a Wi-Fi enabled device such as a smartphone sends UDP packets to the Wi-Fi Access Point (AP), and encodes the SSID and password into the Length field of a sequence of UDP packets where the ESP8266 device can reach and decode the information.

Figure 19.1: UDP Packet format

19.2 Smart Config Example

This example shows how NodeMCU gets SSID and Password of Wi-Fi router from the mobile app.

```
/*
 * ESP8266 Communication and Protocols
 * Smart Config Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>

void setup(void){
 Serial.begin(115200);
 Serial.println("");

 /* Set ESP32 to Wi-Fi Station mode */
 WiFi.mode(WIFI_STA);

 //Erases Previous Wi-Fi Configuration. It erases Wi-Fi config at
 //ESP reset
 WiFi.disconnect(); //Comment this line in practical application

 //Without this line it will not connect to Wi-Fi
 WiFi.begin(); //Connect to Wi-Fi

 //Display Previously Stored SSID and PASSWORD
```

```
Serial.print("Local Stored SSID:");
Serial.println(WiFi.SSID());
Serial.print("Local Stored Password:");
Serial.println(WiFi.psk());

if(WiFi.SSID() == "") {
 //Start Smart Config
 WiFi.beginSmartConfig();

 //Wait for SmartConfig packet from mobile
 Serial.println("Waiting for SmartConfig.");
 //If Wi-Fi connects stop smart config
 while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.print(".");
 }

 Serial.println("");
 Serial.println("SmartConfig done.");
}

else
{
 Serial.println("Connecting with previously stored configuration");
 while(WiFi.status() != WL_CONNECTED)
 {
 Serial.print(".");
 delay(500);
 }
}
```

```
 }
 }

Serial.println("");


//Print Wi-Fi SSID
Serial.println("");
Serial.print("Connected to ");
Serial.println(WiFi.SSID());


//Print connected network password
Serial.print("Password:");
Serial.println(WiFi.psk());


Serial.print("IP address: ");
Serial.println(WiFi.localIP());
}

void loop(void){

}
```

Upload sketch and open serial monitor.

19.3 Results

Steps to check smart config

1. Upload sketch in NodeMCU.
2. Connect your smartphone to the router.
3. Install app “ESP Smart Config” if not installed.
4. Open ESP-TOUCH App installed on the smartphone.
5. Input the router’s SSID and password (you do not need to input password if the router is not encrypted) to connect the device. Click on “confirm”.

Figure 19.2:

Waiting For Config

6. Wait for smart config finish. Also observer serial monitor. After smart config completion app will show IP address and MAC of the NodeMCU.

Figure 19.3:

Configuration Successful

7. Once the ESP is connected serial monitor will show its app and connected network SSID and Password. Test the app with **WiFi.disconnect()** commented and press reset but while observing serial monitor.

The image shows a terminal window titled '/dev/ttyUSB0'. The output of the serial monitor is displayed, showing the following text:

```
rlls0f1s|0000000000c|ff0fp0fsfb0BffNoflooffffb0pff$rlr$  
Local Stored SSID:  
Local Stored Password:  
Waiting for SmartConfig.  
.....  
SmartConfig done.  
  
Connected to JoshiYOU  
Password:dangress  
IP address: 192.168.0.4
```

Figure 19.4: Serial monitor showing SSID and Password

Notes:

- It only takes the device a few seconds to connect to the router if the two are close. It will take longer to establish the connection with greater distance.
- Make sure the router is powered on before configuration, or the device is not able to scan the APs around.
- Sequence of data transmitted from ESP-TOUCH App has an overtime monitoring mechanism. If the device cannot connect to the router within a specified period of time, the App will return the configuration failure message (please refer to the App source

code). Similarly, the time period the device takes to obtain the SSID and password will be calculated. If the device cannot obtain SSID and password within a certain period of time, the device will start the next round of Smart Config process. Users can define the overtime settings through

`esptouch_set_timeout(uint8 time_s)`

- Sniffer mode should be enabled during the Smart Config process.
- After the configuration process is completed, the transmitter side will get IP of the device, and the device will return the IP of the transmitter side. If the user wants to customize the information exchange between the transmitter side and the device, IP information can be explored.
- If the AP isolation mode is enabled for the router, the App may not get the configuration success message even if the connection has been established.
- Users can configure multiple devices to connect to the same router simultaneously. Users can choose for multiple returned messages on the App.

20. Web Socket

20.1 Introduction

Web Socket is a computer communications protocol, providing full-duplex communication channels over a single TCP connection. The **Web Socket** protocol was standardized by the IETF as RFC 6455 in 2011, and the **Web Socket** API in Web IDL is being standardized by the W3C.

20.1.1 What is WebSocket?

WebSocket enables bidirectional communication in real time over the web.

WebSocket can be run together with a normal HTTP server. You can click a button in a web browser, and enable a GPIO on your NodeMCU which turns on a light in your house. All in real time, and with communication going both ways!

In this chapter, we will set up a web server with WebSocket. Then create a browser UI to interact with NodeMCU, here for simplicity we send plain text messages to ESP and get feedback of same text message. To make real application use JSON to make easy separation between various data fields like LED on off, ADC value, etc.

Once you get a Web Socket connection with the web server, you can send data from browser to server by calling a **send()** method, and receive data from server to browser by an **onmessage** event handler.

Following is the API which creates a new WebSocket object.

```
var Socket = new WebSocket(url, [protocol] );
```

Here first argument, url, specifies the URL to which to connect. The second attribute, protocol is optional, and if present, specifies a sub-protocol that the

server must support for the connection to be successful.

20.1.2 WebSocket Attributes

Following are the attribute of WebSocket object.
Assuming we created Socket object as mentioned above –

Sr.No	Attribute & Description
1	Socket.readyState The readonly attribute readyState represents the state of the connection. It can have the following values – <ul style="list-style-type: none">• A value of 0 indicates that the connection has not yet been established.• A value of 1 indicates that the connection is established and communication is possible.• A value of 2 indicates that the connection is going through the closing handshake.• A value of 3 indicates that the connection has been closed or could not be opened.
2	Socket.bufferedAmount The readonly attribute bufferedAmount represents the number of bytes of UTF-8 text that have been queued using send() method.

20.1.3 WebSocket Events

Following are the events associated with WebSocket object. Assuming we created Socket object as mentioned above –

Event	Event Handler	Description
open	Socket.onopen	This event occurs when socket connection is established.
message	Socket.onmessage	This event occurs when client receives data from server.
error	Socket.onerror	This event occurs when there is any error in communication.
close	Socket.onclose	This event occurs when connection is closed.

20.1.4 WebSocket Methods

Following are the methods associated with WebSocket object. Assuming we created Socket object as mentioned above –

Sr.No.	Method & Description
1	Socket.send() The send(data) method transmits data using the connection.
2	Socket.close() The close() method would be used to terminate any existing connection.

20.2 NodeMCU WebSocket example code

Program is built with two separate files, one contains all HTML and Java Code, second file is NodeMCU code. For this example we need WebSocket Library Download from here:

<https://circuits4you.com/wp-content/uploads/2018/06/WebSockets.zip>

20.2.1 index.h file

```
const char MAIN_page[] = R"=====(
<html>
<head>
<style>
*, *:before, *:after {
 -moz-box-sizing: border-box;
 -webkit-box-sizing: border-box;
 box-sizing: border-box;
}

html {
 font-family: Helvetica, Arial, sans-serif;
 font-size: 100%;
 background: #333;
}
```

```
#page-wrapper {  
 width: 650px;  
 background: #FFF;  
 padding: 1em;  
 margin: 1em auto;  
 border-top: 5px solid #69c773;  
 box-shadow: 0 2px 10px rgba(0,0,0,0.8);  
}  
  
h1 {  
 margin-top: 0;  
}  
  
#status {  
 font-size: 0.9rem;  
 margin-bottom: 1rem;  
}  
  
.open {  
 color: green;  
}  
  
.closed {  
 color: red;  
}  
  
ul {
```

```
list-style: none;
margin: 0;
padding: 0;
font-size: 0.95rem;
}

ul li {
 padding: 0.5rem 0.75rem;
 border-bottom: 1px solid #EEE;
}

ul li:first-child {
 border-top: 1px solid #EEE;
}

ul li span {
 display: inline-block;
 width: 90px;
 font-weight: bold;
 color: #999;
 font-size: 0.7rem;
 text-transform: uppercase;
 letter-spacing: 1px;
}

.sent {
 background-color: #F7F7F7;
}
```

```
.received {}

#message-form {
 margin-top: 1.5rem;
}

textarea {
 width: 100%;
 padding: 0.5rem;
 font-size: 1rem;
 border: 1px solid #D9D9D9;
 border-radius: 3px;
 box-shadow: inset 0 1px 1px rgba(0, 0, 0, 0.1);
 min-height: 100px;
 margin-bottom: 1rem;
}

button {
 display: inline-block;
 border-radius: 3px;
 border: none;
 font-size: 0.9rem;
 padding: 0.6rem 1em;
 color: white;
 margin: 0 0.25rem;
 text-align: center;
 background: #BABABA;
```

```
border-bottom: 1px solid #999;
}

button[type="submit"] {
background: #86b32d;
border-bottom: 1px solid #5d7d1f;
}

button:hover {
opacity: 0.75;
cursor: pointer;
}

</style>
<script>
window.onload = function() {

// Get references to elements on the page.
var form = document.getElementById('message-form');
var messageField = document.getElementById('message');
var messagesList = document.getElementById('messages');
var socketStatus = document.getElementById('status');
var closeBtn = document.getElementById('close');

// Create a new WebSocket.
var socket = new WebSocket('ws://' + location.hostname + ':81/',
['arduino']);
```

```
// Handle any errors that occur.  
socket.onerror = function(error) {  
 console.log('WebSocket Error: ' + error);  
};  
  
  
  
// Show a connected message when the WebSocket is opened.  
socket.onopen = function(event) {  
 socketStatus.innerHTML = 'Connected to: ' +  
event.currentTarget.url;  
 socketStatus.className = 'open';  
};  
  
  
  
// Handle messages sent by the server.  
socket.onmessage = function(event) {  
 var message = event.data;  
 messagesList.innerHTML += '<li class="received">' +  
<span>Received:</span>' + message + '</li>';  
};  
  
  
  
// Show a disconnected message when the WebSocket is closed.  
socket.onclose = function(event) {  
 socketStatus.innerHTML = 'Disconnected from WebSocket.';  
 socketStatus.className = 'closed';  
};
```

```
};

// Send a message when the form is submitted.
form.onsubmit = function(e) {
 e.preventDefault();

 // Retrieve the message from the textarea.
 var message = messageField.value;

 // Send the message through the WebSocket.
 socket.send(message);

 // Add the message to the messages list.
 messagesList.innerHTML += '<li class="sent"><span>Sent:</span>' + message + '</li>';

 // Clear out the message field.
 messageField.value = "";

 return false;
};

// Close the WebSocket connection when the close button is clicked.
closeBtn.onclick = function(e) {
 e.preventDefault();
```

```
// Close the WebSocket.  
socket.close();  
  
 return false;  
};  
  
};  
</script>  
</head>  
<body>  
<div id="page-wrapper">  
 <h1>WebSockets Demo</h1>  
  
 <div id="status">Connecting...</div>  
  
 <ul id="messages"></ul>  
  
 <form id="message-form" action="#" method="post">  
 <textarea id="message" placeholder="Write your message  
here..." required></textarea>  
 <button type="submit">Send Message</button>  
 <button type="button" id="close">Close Connection</button>  
 </form>  
  
</div>  
</body>  
</html>
```

```
)====";
```

20.2.2 webSocket.ino NodeMCU code file

```
/*
 * ESP8266 Communication and Protocols
 * WebSocket Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266WebServer.h>
#include <ESP8266mDNS.h>
#include <WebSocketsServer.h>

#include "index.h" //Web page with client side socket handling
scripts

ESP8266WebServer server(80); // create a web server on port
80
WebSocketsServer webSocket = WebSocketsServer(81); // create
a websocket server on port 81

const char *ssid = "wifi_ssid"; // The name of the Wi-Fi network that
will be created
const char *password = "Wi-Fi-password"; // The password
required to connect to it, leave blank for an open network
```

```
const char* mdnsName = "esp8266"; // Domain name for the
mDNS responder

void setup() {
 Serial.begin(115200); // Start the Serial communication to send
messages to the computer
 delay(10);
 Serial.println("\r\n");

 startWiFi(); // Start a Wi-Fi access point, and try to
connect to some given access points. Then wait for either an AP or
STA connection
 startWebSocket(); // Start a WebSocket server
 startMDNS(); // Start the mDNS responder
 startServer(); // Start a HTTP server with a file read
handler and an upload handler
}
```

```
void startWiFi() { // Start a Wi-Fi access point, and try to connect to
some given access points. Then wait for either an AP or STA
connection
 WiFi.begin(ssid, password);

 Serial.println("Connecting");

 while (WiFi.status() != WL_CONNECTED) {
```

```
delay(500);
Serial.print(".");
}

Serial.println("\r\n");
Serial.print("IP:");
Serial.println(WiFi.localIP());
}

void startWebSocket() { // Start a WebSocket server
 webSocket.begin(); // start the websocket server
 webSocket.onEvent(webSocketEvent); // if there's an
incoming websocket message, go to function 'webSocketEvent'
 Serial.println("WebSocket server started.");
}

void startMDNS() { // Start the mDNS responder
 MDNS.begin(mdnsName); // start the multicast
domain name server
 Serial.print("mDNS responder started: http://");
 Serial.print(mdnsName);
 Serial.println(".local");
}


void handleRoot() {
 String s = MAIN_page;
 server.send(200, "text/html", s);
}
```

```
void startServer() { // Start a HTTP server with a file read handler  
and an upload handler  
 server.onNotFound(handleNotFound); // if someone requests  
any other file or page, go to function 'handleNotFound'  
 server.on("/",handleRoot);  
  
 server.begin(); // start the HTTP server  
 Serial.println("HTTP server started.");  
}  
  
unsigned long prevMillis = millis();  
  
void loop() {  
 webSocket.loop(); // constantly check for  
websocket events  
 server.handleClient(); // run the server  
}  
  
void handleNotFound(){ // if the requested file or page doesn't exist,  
return a 404 not found error  
 server.send(404, "text/plain", "404: File Not Found");  
}  
  
void webSocketEvent(uint8_t num, WStype_t type, uint8_t *  
payload, size_t lenght) { // When a WebSocket message is received  
 switch (type) {
```

```
case WType_DISCONNECTED: // if the websocket is
disconnected
 Serial.printf("[%u] Disconnected!\n", num);
 break;
case WType_CONNECTED: { // if a new websocket
connection is established
 IPAddress ip = webSocket.remoteIP(num);
 Serial.printf("[%u] Connected from %d.%d.%d.%d url: %s\n",
num, ip[0], ip[1], ip[2], ip[3], payload);
}
break;
case WType_TEXT: // if new text data is received
 Serial.printf("[%u] get Text: %s\n", num, payload);
 webSocket.sendTXT(num, payload); //Send back received
message to client
break;
}
```

20.4 Results

Upload sketch in NodeMCU, Open Serial monitor and get IP or enter esp8266.local in web browser.

The screenshot shows a terminal window titled '/dev/ttyUSB0'. The output text is as follows:

```
Connecting
.
IP:192.168.43.19
WebSocket server started.
mDNS responder started: http://esp8266.local
HTTP server started.
[0] Connected from 192.168.43.1 url: /
[0] get Text: test
[1] Connected from 192.168.43.128 url: /
[1] get Text: Testing 123
```

Figure 20.1: Serial Monitor Showing Data Received through webSocket

Open link or ip in web browser.

Figure 20.2: WebSocket Communication server page

Type some message and click send, also observe serial monitor.

21. MQTT

21.1 Introduction

MQTT is a machine-to-machine (M2M)/"Internet of Things" connectivity protocol. It was designed as an extremely lightweight publish/subscribe messaging transport. It is useful for connections with remote locations where a small code footprint is required and/or network bandwidth is at a premium. For example, it has been used in sensors communicating to a broker via satellite link, over occasional dial-up connections with healthcare providers, and in a range of home automation and small device scenarios. It is also ideal for mobile applications because of its small size, low power usage, minimised data packets, and efficient distribution of information to one or many receivers.

Application Messages are transported by MQTT they have an associated Quality of Service and a Topic Name.

Client:

A program or device that uses MQTT. A Client always establishes the Network Connection to the Server. It can

- Publish Application Messages that other Clients might be interested in.
- Subscribe to request Application Messages that it is interested in receiving.

- Unsubscribe to remove a request for Application Messages.
- Disconnect from the Server.

Server:

A program or device that acts as an intermediary between Clients which publish Application Messages and Clients which have made Subscriptions. A Server

- Accepts Network Connections from Clients.
- Accepts Application Messages published by Clients.
- Processes Subscribe and Unsubscribe requests from Clients.
- Forwards Application Messages that match Client Subscriptions.

Subscription:

A Subscription comprises a Topic Filter and a maximum QoS. A Subscription is associated with a single Session. A Session can contain more than one Subscription. Each Subscription within a session has a different Topic Filter.

Topic Name:

The label attached to an Application Message which is matched against the Subscriptions known to the Server. The Server sends a copy of the Application

Message to each Client that has a matching Subscription.

Topic Filter:

An expression contained in a Subscription, to indicate an interest in one or more topics. A Topic Filter can include wildcard characters.

Session:

A stateful interaction between a Client and a Server. Some Sessions last only as long as the Network Connection, others can span multiple consecutive Network Connections between a Client and a Server.

MQTT Control Packet:

A packet of information that is sent across the Network Connection. The MQTT specification defines fourteen different types of Control Packet, one of which (the PUBLISH packet) is used to convey Application Messages.

21.2 Configuring MQTT Server

For this mqtt demonstration we are using free plan

<https://www.cloudmqtt.com/plans.html>

Step 1: Choose free plan

Step 2: Enter your email id and register

Step 3: Click email verification link and enter password

Step 4: Create New Instance

Create new instance

No credit card Please add a credit card if you want to subscribe to a paid plan

Name	esp8266mqtt	Enter Name
Plan	Cute Cat (Free)	
Data center	US-East-1 (Northern Virginia)	
Tags	Type or click here	
Admins can manage tag access control.		
<input type="button" value="Create New Instance"/>		Click here

Figure

21.1: Create New Instance

Step 5: Get Your MQTT Configurations

Click on Instance name “esp8266mqtt”

Figure

21.2: Configure instance

Copy this information and enter it in your NodeMCU program.

Instance info

Enter these setting in NodeMCU program

Server m13.cloudmqtt.com

User bb[REDACTED]pq

Password P[REDACTED]zd

Port 16354

SSL Port 26354

Websockets Port (TLS only) 36354

Connection limit 5

Reset DB

This will erase all stored messages and sessions. The instance will be restarted.

Figure

21.3: Instance Information

21.3 NodeMCU MQTT example code

Enter your Wi-Fi and MQTT settings in program. For this program PubSubClient library is required download it from here:

<https://circuits4you.com/wp-content/uploads/2018/06/pubsubclient-master.zip>

```
/*
 * ESP8266 Communication Methods and Protocols
 * MQTT Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <PubSubClient.h>

#define LED 2

//Enter your Wi-Fi credentials
const char* ssid = "wifi_ssid";
const char* password = "wifi_password";

//Enter your mqtt server configurations
const char* mqttServer = "m13.cloudmqtt.com"; //Enter Your
mqttServer address
const int mqttPort = 16354; //Port number
```

```
const char* mqttUser = "asdbbasfkrtevaoq"; //User
const char* mqttPassword = "sfCasfJ8Rafbzd"; //Password

WiFiClient espClient;
PubSubClient client(espClient);

void setup() {
 delay(1000);
 pinMode(LED,OUTPUT);
 Serial.begin(115200);

 WiFi.begin(ssid, password);

 while (WiFi.status() != WL_CONNECTED) {
 delay(500);
 Serial.println("Connecting to Wi-Fi..");
 }
 Serial.print("Connected to Wi-Fi :");
 Serial.println(WiFi.SSID());
}

client.setServer(mqttServer, mqttPort);
client.setCallback(MQTTcallback);

while (!client.connected()) {
 Serial.println("Connecting to MQTT...");
 if (client.connect("ESP8266", mqttUser, mqttPassword )) {
```

```
 Serial.println("connected");

} else {

 Serial.print("failed with state ");
 Serial.println(client.state()); //If you get state 5: mismatch in
configuration
 delay(2000);

}

client.publish("esp/test", "Hello from ESP8266");
client.subscribe("esp/test");

}

void MQTTcallback(char* topic, byte* payload, unsigned int
length) {

 Serial.print("Message arrived in topic: ");
 Serial.println(topic);

 Serial.print("Message:");
 String message;
 for (int i = 0; i < length; i++) {
```

```
 message = message + (char)payload[i]; //Conver *byte to String
}
Serial.print(message);
if(message == "#on") {digitalWrite(LED,LOW);} //LED on
if(message == "#off") {digitalWrite(LED,HIGH);} //LED off

Serial.println();
Serial.println("-----");
}

void loop() {
 client.loop();
}
```


21.4 Results

In case you get connection failed error refer this and rectify problem

Error	State
MQTT_CONNECTION_TIMEOUT	-4
MQTT_CONNECTION_LOST	-3
MQTT_CONNECT_FAILED	-2
MQTT_DISCONNECTED	-1
MQTT_CONNECTED	0
MQTT_CONNECT_BAD_PROTOCOL	1
MQTT_CONNECT_BAD_CLIENT_ID	2
MQTT_CONNECT_UNAVAILABLE	3
MQTT_CONNECT_BAD_CREDENTIALS	4
MQTT_CONNECT_UNAUTHORIZED	5

At first time you may get **connection failed error: 5**, Check your mqtt configurations are same as your account settings.

On successful connection you can view your ESP in **Connections** page

Figure

21.4: MQTT Connected device IP

To send message to NodeMCU goto **Websocket UI** and enter topic name and message then click send. Observe Serial monitor.

Figure

21.5: Sending MQTT message to device

22.4 Controlling LED over internet using MQTT

Keep same previous program in NodeMCU. Open notepad and create web page (html page) having on off button to control LED using below HTML code. In this we use JavaScript based MQTT library “paho-mqtt”. This is included from CDN link.

Enter your MQTT configuration in below program and save this file as **samplePage.html**.

Open it in web browser and click on buttons. In case LED is not controlling then right click and click on inspect. Then click on console. Look for any error logs.

```
<!DOCTYPE html>
<html>
<head>
 <script src="https://cdnjs.cloudflare.com/ajax/libs/paho-
mqtt/1.0.1/mqttws31.min.js" type="text/JavaScript"></script>
</head>
<body>

<p>Click the button to turn on/off on Board Blue LED</p>

<button onclick="ledState(1)">LED ON</button>
<button onclick="ledState(0)">LED OFF</button><br>
```

```
<a href="https://circuits4you.com">Circuits4you.com</a>
<script type="text/JavaScript">

// Create a client instance
// ##### ATTENTION: Enter Your MQTT TLS Port and
host##### Supports only TLS Port
client = new Paho.MQTT.Client("m13.cloudmqtt.com",
36354,"web_" + parseInt(Math.random() * 100, 10));

// set callback handlers
client.onConnectionLost = onConnectionLost;
client.onMessageArrived = onMessageArrived;

##### ATTENTION: Enter Your MQTT user and
password details #####
var options = {
useSSL: true,
userName: "username_here",
password: "password_here",
onSuccess:onConnect,
onFailure:doFail
}

// connect the client
client.connect(options);

// called when the client connects
function onConnect() {
```

```
// Once a connection has been made, make a subscription and
// send a message.
console.log("onConnect");
client.subscribe("esp/test");
message = new Paho.MQTT.Message("Hello CloudMQTT");
message.destinationName = "esp/test";
client.send(message);
}

function ledState(state) {
  if(state == 1) { message = new Paho.MQTT.Message("#on"); }
  if(state == 0) { message = new Paho.MQTT.Message("#off"); }
  message.destinationName = "esp/test";
  client.send(message);
}

function doFail(e){
  console.log(e);
}


// called when the client loses its connection
function onConnectionLost(responseObject) {
  if (responseObject.errorCode !== 0) {

 console.log("onConnectionLost:"+responseObject.errorMessage);
  }
}
```

```
// called when a message arrives
function onMessageArrived(message) {
 console.log("onMessageArrived:"+message.payloadString);
}
</script>
</body>
</html>
```

22.5 Results of above HTML code

Open this html file in web browser. And click on LED on/off buttons and observe On board LED of NodeMCU. This HTML code sends MQTT commands to MQTT server on same topic, as ESP is subscribed to same topic also receives LED on off commands. This way on board LED control takes place over internet.

Click the button to turn on/off on Board Blue LED

Circuits4you.com

22. OTA

22.1 Introduction

OTA (Over the Air) update is the process of loading the firmware to NodeMCU (ESP) module using Wi-Fi connection rather than a serial port. Such functionality became extremely useful in case of limited or no physical access to the module.

OTA may be done using:

- Arduino IDE
- Web Browser
- HTTP Server

Arduino IDE option is intended primarily for software development phase. The two other options would be more useful after deployment, to provide module with application updates manually with a web browser, or automatically using an http server.

In any case, the first firmware upload has to be done over a serial port. If the OTA routines are correctly implemented in a sketch, then all subsequent uploads may be done over the air.

There is no imposed security on OTA process from being hacked. It is up to developer to ensure that updates are allowed only from legitimate / trusted sources. Once the update is complete, the module restarts, and the new code is executed. The developer should ensure that the application running

on the module is shut down and restarted in a safe manner.

22.2 NodeMCU OTA example code

Enter Your Wi-Fi SSID and Password.

```
/*
 * ESP8266 Communication Methods and Protocols
 * OTA (Over The Air) Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include <ESP8266mDNS.h>
#include <WiFiUdp.h>
#include <ArduinoOTA.h>

const char* ssid = "wifiSSID";
const char* password = "wifiPassword";

void setup() {
 Serial.begin(115200);
 Serial.println("Booting");
 WiFi.mode(WIFI_STA);
 WiFi.begin(ssid, password);

 while (WiFi.waitForConnectResult() != WL_CONNECTED) {
 Serial.println("Connection Failed! Rebooting...");
 delay(5000);
 ESP.restart();
 }
}
```

```
}
```

```
ArduinoOTA.onStart([]()
```

```
 String type;
```

```
 if (ArduinoOTA.getCommand() == U_FLASH)
```

```
 type = "sketch";
```

```
 else // U_SPIFFS
```

```
 type = "filesystem";
```

```
 // NOTE: if updating SPIFFS this would be the place to unmount  
 SPIFFS using SPIFFS.end()
```

```
 Serial.println("Start updating " + type);
```

```
);
```

```
ArduinoOTA.onEnd([]()
```

```
 Serial.println("End");
```

```
);
```

```
ArduinoOTA.onProgress([](unsigned int progress, unsigned int  
total)
```

```
 Serial.printf("Progress: %u% / r", (progress / (total / 100)));
```

```
);
```

```
ArduinoOTA.onError([](ota_error_t error)
```

```
 Serial.printf("Error[%u]: ", error);
```

```
 if (error == OTA_AUTH_ERROR) Serial.println("Auth Failed");
```

```
 else if (error == OTA_BEGIN_ERROR) Serial.println("Begin  
Failed");
```

```
 else if (error == OTA_CONNECT_ERROR)
```


```
 Serial.println("Connect Failed");
```

```
else if (error == OTA_RECEIVE_ERROR) Serial.println("Receive Failed");
else if (error == OTA_END_ERROR) Serial.println("End Failed");
);
ArduinoOTA.begin();
Serial.println("Ready");
Serial.print("IP address: ");
Serial.println(WiFi.localIP());
}

void loop() {
ArduinoOTA.handle();
}
```

22.3 Results

After uploading sketch using serial. Restart the Arduino IDE if OTA is not visible in Port.

Figure

22.1: OTA Upload Option in Arduino IDE

In case OTA port is not visible, check these things

1. Restart Arduino IDE
2. NodeMCU is connected to Wi-Fi, check Wi-Fi configuration.
3. Make sure NodeMCU and Your arduino IDE laptop is in same network.
4. Disable Firewall.

Once OTA is visible select OTA port and now you can upload other sketches using OTA port.

Open example LED blink and upload with Port :
esp8266 (Network port) OTA

If during upload process python error is occurred
then install python.

23. Sending Email

23.1 Introduction

Simple Mail Transfer Protocol (SMTP) is a standard communication protocol for sending email messages on business networks and the Internet. SMTP was originally developed in the early 1980s and remains one of the most popular protocols in use worldwide.

How SMTP Works ?

All modern email client programs support SMTP. The SMTP settings maintained in an email client include the IP address of an SMTP server.

A physical SMTP server may be dedicated to servicing email traffic only but is often combined with at least POP3 and sometimes other proxy server functions.

SMTP runs on top of TCP/IP and uses TCP port number 25 for standard communication. To improve SMTP and help combat spam on the Internet, standards groups have also designed TCP port 587 to support certain aspects of the protocol. A few Web email services, such as Gmail, use the unofficial TCP port 465 for SMTP. Smtip2go.com uses port 2525.

23.2 SMTP Commands

The SMTP standard defines a set of commands - names of specific types of messages that mail clients send to the mail server when requesting information. The most commonly used commands are:

HELO and EHLO - commands that initiate a new protocol session between client and server. The EHLO command requests them to respond with any optional SMTP extensions it supports

MAIL - command to initiate sending an email message

RCPT - command to provide one email address for a recipient of the current message being prepared

DATA - command indicating the start of transmission of the email message. This command initiates a series of one or more follow-on messages each containing a piece of the message. The last message in the sequence is empty (containing only a period (.)) as a termination character) to signify the end of the email.

RSET - while in the process of sending an email (after issuing the MAIL command), either end of the SMTP connection can reset the connection if it encounters an error

NOOP - an empty ("no operation") message designed as a kind of ping to check for

responsiveness of the other end of the session

QUIT - terminates the protocol session

The recipient of these commands replies with either success or failure code numbers.

23.3 NodeMCU Email example code

Change Wi-Fi SSID, Password as per your Wi-Fi network and SMTP mail settings. For this example three libraries required, download from here:

1. <https://circuits4you.com/wp-content/uploads/2018/06/ESPMailer.zip>
2. <https://circuits4you.com/wp-content/uploads/2018/06/Time-master.zip>
3. <https://circuits4you.com/wp-content/uploads/2018/06/NTP-master.zip>

```
/*
 * ESP8266 Communication and Protocols
 * Email Sending Example
 * -Manoj R. Thakur
 */

#include <ESP8266WiFi.h>
#include "ESPMailer.h"
#include <Time.h>
#include <NTP.h>

const char* ssid = "wifissid";
const char* key = "wifipassword";
```

```
void setup() {
 WiFi.mode(WIFI_STA);
 WiFi.begin(ssid, key);
 Serial.begin(115200);
 Serial.println();
 while (WiFi.status() != WL_CONNECTED) {
 Serial.write('.');
 delay(200);
 }

 Serial.println("Connected to Wi-Fi");
 ESPMailer* mail = new ESPMailer();
 /*
 * -1 = muted
 *  0 = only errors
 *  1 = Client -> Server
 *  2 = Server -> Client
 *  3 = both
 */
 mail->setDebugLevel(3); //Debug level 3 = both
 mail->Host = "mail.smtp2go.com";
 mail->Port = 2525;
 mail->SMTPAuth = true;
 mail->AuthType = LOGIN;
 mail->Username = "enter your user name here"; //Username from
 smtp2go.com
 mail->Password = "your password"; //Password from smtp2go.com
 (not login password)
```

```
mail->setFrom("info@circuits4you.com","NodeMCU Circuit");
mail->setTimezone(1); //defaults to UTC
mail->addAddress("bookauthor@gmail.com"); //Email send To
mail->addBCC("xyz@gmail.com"); //BCC
mail->Subject = "Test from ESP8266!";
mail->isHTML(true);
mail->Body = "<html><body>Hello from
<strong>NodeMCU</strong> circuit!</body></html>";

mail->AltBody = "Hello ESP8266 user!";
if (mail->send())
 Serial.println("Mail sent successfully!");
}


void loop() {
```

23.4 Results

Open serial monitor and see it works, or check for any errors in SMTP configuration.

Below image show how to get your login user and password for smtp.

Click on **Settings >> Users >> Username (email)**

Figure

23.1: Getting your username and password of smtp2go

Open serial monitor for successfully sent email you will get this.

The screenshot shows a terminal window titled "/dev/ttyUSB0". The window displays a log of a successful email transmission via SMTP. The log includes the connection to WiFi, the ESMTP protocol version (Exim 4.89), the server (mail.smtp2go.com), and the port (49.35.99.170). It shows the user performing a PLAIN LOGIN, sending a message to "info@circuits4you.com", and receiving a response from "manoj.thakur80@gmail.com". The message body contains "Hello ESP user!" and "Hello from NodeMCU user!". The transmission ends with the server closing the connection.

```
.Connected to WiFi
<220 mail.smtp2go.com ESMTP Exim 4.89 Thu, 28 Jun 2018 10:41:37 +0000
>EHLO mail.smtp2go.com
<250-mail.smtp2go.com Hello mail.smtp2go.com [49.35.99.170]
<250-SIZE 52428800
<250-8BITMIME
<250-DSN
<250-PIPELINING
<250-AUTH CRAM-MD5 PLAIN LOGIN
<250-STARTTLS
<250-PRDR
<250-HELP
>AUTH LOGIN
<334 VXNlcm5hbWU6
USER:bWF :aWwuY29t
>bWFub2c :Y29t
<334 UGFzc3dvcmQ6
PASS:Y :VJy
>YVJ5a .....
<235 Authentication succeeded
>MAIL FROM:<info@circuits4you.com>
<250 OK
manoj.thakur80@gmail.com
RCPT TO:<manoj.thakur80@gmail.com>
>RCPT TO:<manoj.thakur80@gmail.com>
<250 Accepted <manoj.thakur80@gmail.com>
capacitor70@gmail.com
RCPT TO:<capacitor70@gmail.com>
>RCPT TO:<capacitor70@gmail.com>
<250 Accepted <capacitor70@gmail.com>
>DATA
<354 Enter message, ending with "." on a line by itself
>.
<250 OK id=1fYUMy-Duub49-DF
>QUIT
<221 mail.smtp2go.com closing connection
Mail sent sucessfully!
```

Autoscroll No line ending 115200 baud Clear output

Figure

23.2: Sent Email Results in serial monitor

After this check your email inbox.

Figure 23.3: Email in inbox

24. MODBUS TCP and RS485

24.1 Introduction

Ref <http://www.simplymodbus.ca/FAQ.htm>

Modbus is a serial communication protocol developed by Modicon published by Modicon® in 1979 for use with its programmable logic controllers (PLCs). In simple terms, it is a method used for transmitting information over serial lines between electronic devices. The device requesting the information is called the Modbus Master and the devices supplying information are Modbus Slaves. In a standard Modbus network, there is one Master and up to 247 Slaves, each with a unique Slave Address from 1 to 247. The Master can also write information to the Slaves.

What is it used for?

Modbus is an open protocol, meaning that it's free for manufacturers to build into their equipment without having to pay royalties. It has become a **standard communications protocol in industry**, and is now the **most commonly available** means of connecting **industrial electronic devices**. It is used widely by many manufacturers throughout many industries. Modbus is typically used to transmit signals from instrumentation and control devices back to a main controller or data gathering system, for example a system that measures temperature and humidity and communicates the results to a computer. Modbus is

often used to connect a supervisory computer with a remote terminal unit (RTU) in supervisory control and data acquisition (SCADA) systems. Versions of the Modbus protocol exist for serial lines (Modbus RTU and Modbus ASCII) and for Ethernet (Modbus TCP).

24.2 NodeMCU MODBUS TCP example code

In this program we are making TCP MODBUS and MODBUS RTU bridge, NodeMCU serial port is connected to MAX485 to generate RX TX modbus signalling. On these lines we connect any modbus rtu device. Other end of MODBUS is Wi-Fi based MODBUS TCP. For testing of these protocols use MODBUS TCP testing software. Also in program we have additional facility to get data from MODBUS RTU and directly upload to Cloud server using GET request.

Program is in two parts .ino and header file for HTML webpage.

Figure 24.1:

ModBus Gateway

MODBUSTCP.ino

```
/*
```

```
* ESP8266 Communication and Protocols  
* MODBUS TCP and MODBUS RTU Example  
* -Manoj R. Thakur  
*/
```

```
#include <ESP8266WiFi.h>  
#include <WiFiClient.h>  
#include <ESP8266WebServer.h>  
#include <EEPROM.h>  
#include <WiFiUdp.h>  
  
#include "mainPage.h"  
  
String ZeroPad(String k);  
  
#define MODBUSIP_PORT 502  
#define MODBUSIP_MAXFRAME 200  
#define MODBUSIP_TIMEOUT 10  
  
//Its own settings HOT-SPOT with IP: 192.168.4.1  
const char *ssid1 = "TCP-Modbus";  
const char *password1 = "password1234";  
  
char ssid[22], password[22];  
char Lssid[22], Lpassword[22];  
  
//TCP Modbus server  
WiFiServer server(MODBUSIP_PORT);
```

```
//Web Server
ESP8266WebServer webserver(80);

// A UDP instance to let us send and receive packets over UDP
unsigned int localPort = 4800; //local port to listen for UDP
packets
WiFiUDP udp;

void WiFiConnect();
void SetBaudRate();
void MODBUS_TCP_IP();
static uint16_t crc16_update(uint16_t crc, uint8_t a);
void CallCloudServer();

union u_tag {
 byte b[4];
 float fval;
}u;

union d_tag {
 byte b[8];
 double dval;
}d;

float GetFloat(unsigned char a,unsigned char b1,unsigned char
c,unsigned char d);
```

```
double GetDouble(unsigned char a,unsigned char b1,unsigned char c,unsigned char d1, unsigned char e,unsigned char f,unsigned char g,unsigned char h);
```

```
String localip;
```

```
byte _MBAP[7];  
byte _len;  
byte *_frame;
```

```
char MODBuffer[1000], inByte;  
int BufferCounter=0;  
char packetBuffer[1000];
```

```
=====
```

```
=====
```

```
// handles main page 192.168.4.1
```

```
=====
```

```
=====
```

```
void handleRoot() {
```

```
 String Name,_ssid,_password,locssid,locpassword,baudrate;  
 String WebLink, Host, SlaveID, FunctionCode, Offset, Length,  
 dataType, ScanRate;
```

```
 String s = MAIN_page;
```

```
 char d;
```

```
 int opmode;
```

```
for(int i=0;i<21;i++) {
```

```

d = char(EEPROM.read(0x0F+i));
if(d != 0x00) { Name = Name + d; } //Read one by one with
starting address of 0x0F
else { i=25; }
}
for(int i=0;i<21;i++) {
d = char(EEPROM.read(0x2F+i));
if(d != 0x00) { _ssid = _ssid + d; } //Read one by one with starting
address of 0x0F
else { i=25; }
}
for(int i=0;i<21;i++) {
d = char(EEPROM.read(0x4F+i));
if(d != 0x00) { _password = _password + d; } //Read one by one
with starting address of 0x0F
else { i=25; }
}

//Get HotSpot Local ssid password -----
for(int i=0;i<21;i++) {
d = char(EEPROM.read(0x6F+i));
if(d != 0x00) { locssid = locssid + d; } //Read one by one with
starting address of 0x0F
else { i=25; }
}
for(int i=0;i<21;i++) {
d = char(EEPROM.read(0x8F+i));
}

```

```
if(d != 0x00) { locpassword = locpassword + d; } //Read one by  
one with starting address of 0x0F
```

```
else { i=25; }
```

```
}
```

```
//Baud rate and Operating Modes -----
```

```
for(int i=0;i<8;i++)
```

```
{
```

```
 d = char(EEPROM.read(0xAF+i)); //Read one by one with  
starting address of 0x0F
```

```
 if(d != 0x00) { baudrate = baudrate + d; } //Read one by one  
with starting address of 0x0F
```

```
else { i=25; }
```

```
}
```

```
opmode = EEPROM.read(0xBF);
```

```
if(WiFi.status() == WL_CONNECTED)
```

```
{ s.replace("@@STATUS@@","Connected");}
```

```
else
```

```
{s.replace("@@STATUS@@","Disconnected");}
```

```
localip = String(WiFi.localIP() & 0x000000FF) + "." +  
String((WiFi.localIP() & 0x0000FF00) >> 8) + "." +  
 String((WiFi.localIP() & 0x00FF0000)>>16) + "." +  
String((WiFi.localIP() & 0xFF000000) >> 24);
```

```
//IoT Configuration -----
```

```

for(int i=0;i<210;i++) {
 d = char(EEPROM.read(0xFF+i+100));
 if(d != 0x00) { Host = Host + d; } //Read one by one with
starting address of 0x0F
 else { i=250; }
}
s.replace("@@host@@@", Host);

for(int i=0;i<210;i++) {
 d = char(EEPROM.read(0xFF+i));
 if(d != 0x00) { WebLink = WebLink + d; } //Read one by one
with starting address of 0x0F
 else { i=250; }
}
s.replace("@@weblink@@@", WebLink);

SlaveID = String(EEPROM.read(0xE0));
s.replace("@@slaveid@@@", SlaveID);

FunctionCode = String(EEPROM.read(0xE1));
s.replace("@@function" + FunctionCode + "@@", "selected");

int j = EEPROM.read(0xE4);
j = j << 8;
j = j & 0xFF00;
j = j | EEPROM.read(0xE5);
Offset = String(j);
s.replace("@@offset@@@", Offset);

```

```

j = EEPROM.read(0xE8);
j = j << 8;
j = j & 0xFF00;
j = j | EEPROM.read(0xE9);
ScanRate = String(j);
s.replace("@@scanrate@@", ScanRate);

dataType = String(EEPROM.read(0xE7));
s.replace("@@datatype" + dataType + "@@", "selected");
//-----
s.replace("@@IP@@", localip);
s.replace("@@name@@", Name);
s.replace("@@ssid@@", _ssid);
s.replace("@@pass@@", _password);

s.replace("##ssid##", locssid);
s.replace("##pass##", locpassword);

s.replace("@@baud" + baudrate + "@@", "selected");
s.replace("@@mode" + String(opmode & 0x0F) +
"@@", "selected");
webserver.send(200, "text/html", s);
}

=====
```

```

// Handle Set Date/Time Settings
=====

void handleForm() {
 String t_state = webserver.arg("submit");
 String Name = webserver.arg("name");
 String _SSID = webserver.arg("ssid");
 String _PASSWORD = webserver.arg("password");

 //Local Hot spot SSID and Password
 String LSSID = webserver.arg("lssid");
 String LPASSWORD = webserver.arg("lpassword");

 //Baud rate and operating mode
 String Mode = webserver.arg("mode");
 String Baud = webserver.arg("baud");

 //IoT Configuration
 String Host = webserver.arg("host");
 String WebLink = webserver.arg("weblink"); //String
 String SlaveID = webserver.arg("slaveid"); //character
 String FunctionCode = webserver.arg("FunctionCode");

 //character 2 Bytes
 String Offset = webserver.arg("offset"); //integer 2 Bytes
 String Length = webserver.arg("length"); //integer 2 Bytes
 String dataType = webserver.arg("datatype"); //String 2 Bytes
 String ScanRate = webserver.arg("scanrate"); //String 2
 Bytes
}

```

```
int i;
if(t_state=="Reconnect")
{
 WiFiConnect();
}
if(t_state == "Save")
{
 for(i=0;i<Name.length();i++) //loop upto string lenght length()
returns length of string
 {
 EEPROM.write(0x0F+i,Name[i]); //Write one by one with
starting address of 0x0F
 }
 EEPROM.write(0x0F+i,0x00); //Terminating character

 for(i=0;i<_SSID.length();i++) //loop upto string lenght length()
returns length of string
 {
 EEPROM.write(0x2F+i,_SSID[i]); //Write one by one with
starting address of 0x0F
 }
 EEPROM.write(0x2F+i,0x00);

 for(i=0;i<_PASSWORD.length();i++) //loop upto string lenght
length() returns length of string
 {
```

```
 EEPROM.write(0x4F+i,_PASSWORD[i]); //Write one by one  
with starting address of 0x0F  
}  
EEPROM.write(0x4F+i,0x00);  
  
//Local SSID and PASSword-----  
for(i=0;i<LSSID.length();i++)  
{  
 EEPROM.write(0x6F+i,LSSID[i]);  
}  
EEPROM.write(0x6F+i,0x00);  
  
for(i=0;i<LPASSWORD.length();i++)  
{  
 EEPROM.write(0x8F+i,LPASSWORD[i]);  
}  
EEPROM.write(0x8F+i,0x00);  
  
//Baud rate and Operating Modes -----  
for(i=0;i<Baud.length();i++)  
{  
 EEPROM.write(0xAF+i,Baud[i]);  
}  
EEPROM.write(0xAF+i,0x00);  
EEPROM.write(0xBF,Mode[0]);  
EEPROM.write(0xBF+1,0x00);  
  
//IoT Configuration -----
```

```
for(i=0;i<Host.length();i++)
{
 EEPROM.write(0xFF+i+100,Host[i]);
}
EEPROM.write((0xFF+i+100),0x00);

for(i=0;i<WebLink.length();i++)
{
 EEPROM.write(0xFF+i,WebLink[i]);
}
EEPROM.write((0xFF+i),0x00);

unsigned char d;
d = SlaveID.toInt();
EEPROM.write(0xE0,d);

d = FunctionCode.toInt();
EEPROM.write(0xE1,d);

int j;
j = Offset.toInt();
d = (j >> 8) & 0xFF;
EEPROM.write(0xE4,d);
EEPROM.write(0xE5,(j & 0x00FF));

d = dataType.toInt();
EEPROM.write(0xE7,d);
```

```

j = ScanRate.toInt();
d = (j >> 8) & 0xFF;
EEPROM.write(0xE8,d);
EEPROM.write(0xE9,(j & 0x00FF));

EEPROM.commit();
delay(10);

SetBaudRate(); //Set New baud rate

if((EEPROM.read(0xBF)=='1') || (EEPROM.read(0xBF)=='3'))
{
 udp.stop();
 server.begin(); //TCP Modbus server
}

if((EEPROM.read(0xBF)=='2') || (EEPROM.read(0xBF)=='4'))
{
 server.stop();
 udp.begin(localPort); //UDP Modbus
}

webserver.sendHeader("Location", "/");
webserver.send(302, "text/plain", "Updated-- Press Back Button");
delay(500);
}

```

```
//=====
=====

// Connect To Wifi Network
//=====

=====

void WiFiConnect()
{
 //Get SSID and PASSWORD
 char d;
 for(int i=0;i<21;i++) {
 d = char(EEPROM.read(0x2F+i));
 if(d != 0x00) { ssid[i] = d; }
 else { ssid[i] = d; i=25; }
 }

 for(int i=0;i<21;i++) {
 d = char(EEPROM.read(0x4F+i));
 if(d != 0x00) { password[i] = d; }
 else { password[i] = d; i=25; }
 }

 WiFi.begin(ssid, password);
}

//=====
=====

// Create AP Wifi Network
```

```
//=====
=====

void SoftAPWiFiConnect()
{
 //Get SSID and PASSWORD
 /*
 char d;
 for(int i=0;i<21;i++) {
 d = char(EEPROM.read(0x6F+i));
 if(d != 0x00) { Lssid[i] = d; } //Read one by one with starting
address of 0x0F
 else { Lssid[i] = d; i=25; }
 }

 for(int i=0;i<21;i++) {
 d = char(EEPROM.read(0x8F+i));
 if(d != 0x00) { Lpassword[i] = d; } //Read one by one with starting
address of 0x0F
 else { Lpassword[i] = d; i=25; }
 }
 */
 //WiFi.softAP(Lssid, Lpassword);
 WiFi.softAP("https://circuits4you.com");
}

//=====
=====

// SERIAL BAUD RATE
```

```
//=====
=====

void SetBaudRate()
{
 long baud;
 String baudrate;
 char d;
 // put your setup code here, to run once:

 for(int i=0;i<8;i++)
 {
 d = char(EEPROM.read(0xAF+i));
 if(d != 0x00) { baudrate += baudrate + d; }
 else { i=25; }
 }

 baud = ((baudrate[0] & 0x0F) * 100000) + ((baudrate[1] & 0x0F) *
10000) + ((baudrate[2] & 0x0F) * 1000) + ((baudrate[3] & 0x0F) *
100) + ((baudrate[4] & 0x0F) * 10) + (baudrate[5] & 0x0F);
 if(!(baud > 115300))
 {
 Serial.begin(baud);
 }
 else
 {
 Serial.begin(115200);
 }
}
```

```
//=====
=====

// SETUP
//=====

=====

void setup() {

 EEPROM.begin(512);
 char d;

 SetBaudRate();
 Serial.println("Device Started");

 digitalWrite(0,HIGH); //Make pullup on forget pass word button

 //WiFi.mode(WIFI_STA); //This line hides the viewing of ESP as
 Wi-Fi network
 WiFi.mode(WIFI_AP_STA); //Both hotspot and client are enabled
 //WiFi.mode(AP); //Only Access point

 SoftAPWiFiConnect(); //Start Hot Spot

 WiFiConnect();
 webserver.on("/", handleRoot);
 webserver.on("/form", handleForm);

 localip = String(WiFi.localIP() & 0x000000FF) + "." +
 String((WiFi.localIP() & 0x0000FF00) >> 8) + "." +
```

```

String((WiFi.localIP() & 0x00FF0000)>>16) + ":" +
String((WiFi.localIP() & 0xFF000000) >> 24);

if((EEPROM.read(0xBF)=='1' || EEPROM.read(0xBF)=='3')
{
 server.begin(); //TCP Modbus server
}

if((EEPROM.read(0xBF)=='2' || EEPROM.read(0xBF)=='4')
{
 udp.begin(localPort); //UDP Modbus
}

webserver.begin();
}

//=====
=====

// LOOP
//=====

=====

void loop() {
 // Web Server handling -----
 webserver.handleClient();

 //----- MODBUS UDP/IP -----
 if((WiFi.status() == WL_CONNECTED) &&
((EEPROM.read(0xBF)=='2' || (EEPROM.read(0xBF)=='4')))
```

```
{  
 int cb = udp.parsePacket();  
 if (cb) //if UDP Packet is received then process  
 {  
 udp.read(packetBuffer, cb); // read the packet into the buffer  
 char modbuspacket[1000];  
 //RTU Packet Decoder -----  
 int j=0;  
 //Decode UDP RTU Packet  
 for(int i=0;i<cb;i++)  
 {  
 Serial.print(char(packetBuffer[i]));  
 }  
  
 //Wait for data response if not in 1 Second Error  
 int TimeOut=0;  
 while((Serial.available() == 0) && (TimeOut<100))  
 {  
 TimeOut++;  
 delay(10);  
 }  
 delay(20);
```

```

BufferCounter=0;
while (Serial.available() > 0) //Greater than 2 remaing 2-
bytes are CRC
{
 inByte = Serial.read();
 MODBuffer[BufferCounter] = inByte;
 BufferCounter++;
 delayMicroseconds(10);
}

size_t send_len = (unsigned int)BufferCounter;
uint8_t sbuf[send_len];
for (int i=0; i<BufferCounter; i++) sbuf[i] = MODBuffer[i];

if(BufferCounter > 2) //Make sure replay is recived from
device
{
 udp.beginPacket(udp.remoteIP(), 4800); //Send
 UDP requests are to port 4800
 //udp.write(MODBuffer,BufferCounter); //Packet
 Start String
 udp.write(sbuf, send_len);
 udp.endPacket();
}
}

//-----

```

```

//In case forgot password by pressing Key go into Open Network
AP

if(digitalRead(0) == LOW)
{
 WiFi.softAP("Maven-TCP-MODBUS");
 while(digitalRead(0) == LOW);
}

int raw_len = 0;

//----- MODBUS TCP/IP -----
if((WiFi.status() == WL_CONNECTED) &&
(EEPROM.read(0xBF)=='1'))
{
 int raw_len = 0;

 WiFiClient client = server.available();

 if (client) {

 if (client.connected()) {
 for (int x = 0; x < 300; x++) { // Time to have data available
 if (client.available()) {
 while (client.available() > raw_len) { //Computes data
length
 raw_len = client.available();
 delay(1);
 }
 }
 break;
 }
 }
}

```

```

 }
 delay(10);
 }
}

if (raw_len > 7) {
 for (int i=0; i<7; i++) _MBAP[i] = client.read(); //Get
MBAP

 _len = _MBAP[4] << 8 | _MBAP[5];
 _len--; // Do not count with last byte from MBAP
 if (_MBAP[2] !=0 || _MBAP[3] !=0) return; //Not a
MODBUSIP packet
 if (_len > MODBUSIP_MAXFRAME) return; //Length is
over MODBUSIP_MAXFRAME
 _frame = (byte*) malloc(_len);

 raw_len = raw_len - 7;
 for (int i=0; i< raw_len; i++) _frame[i] = client.read(); //Get
Modbus PDU

//Calculate CRC
unsigned int CRC16=0xFFFF;
CRC16=crc16_update(CRC16,0x01); //Slave ID
for(int i=0;i<raw_len;i++)
{
 CRC16=crc16_update(CRC16,_frame[i]);
}

```

```

//Send MODBUS RTU Packet to device
Serial.print(char(0x01)); //Slave ID
for(int i=0;i<raw_len;i++)
{
 Serial.print(char(_frame[i]));
}
//Send CRC to serial device
Serial.print(char(CRC16 & 0x00FF));
Serial.print(char((CRC16>>8) & 0x00FF));

//-----WAIT for replay from device ----
//PDU Frame sent to MODBUS Decoder and again replay is
recived in _frame
//Wait for data response if not in 1 Second Error
int TimeOut=0;
while((Serial.available() == 0) && (TimeOut<100))
{
 TimeOut++;
 delay(10);
}
delay(20);

BufferCounter=0;
inByte = Serial.read(); //Remove Slave ID

while (Serial.available() > 0) //Greater than 2 remaing
2-bytes are CRC
{

```

```

 inByte = Serial.read();
 MODBuffer[BufferCounter] = inByte;
 BufferCounter++;
 delayMicroseconds(10);
}

BufferCounter = BufferCounter - 2; //Remove CRC
//-----
client.flush();

//Send replay only if Data received from MODbus device
if (BufferCounter > 2) {
 //MBAP
 _MBAP[4] = (BufferCounter+1) >> 8; //_len+1 for last
byte from MBAP
 _MBAP[5] = (BufferCounter+1) & 0x00FF;

size_t send_len = (unsigned int)BufferCounter + 7;
uint8_t sbuf[send_len];

for (int i=0; i<7; i++) sbuf[i] = _MBAP[i];
for (int i=0; i<BufferCounter; i++) sbuf[i+7] = MODBuffer[i];

client.write(sbuf, send_len);
}

client.stop();
free(_frame);
_len = 0;

```

```

 }
 }
}

//-----
//----- Handles MODBUS RTU/ASCII TCP/IP Requests --
if((WiFi.status() == WL_CONNECTED) &&
(EEPROM.read(0xBF)=='3'))
{
 WiFiClient client = server.available();

 if (client) {
 if (client.connected()) {
 for (int x = 0; x < 300; x++) { // Time to have data available
 if (client.available()) {
 while (client.available() > raw_len) { //Computes data
length
 raw_len = client.available();
 delay(1);
 }
 break;
 }
 delay(10);
 }
 }
 char j;
 if (raw_len > 7) {
 for (int i=0; i<raw_len; i++)
 {

```

```

j = client.read(); //Get Raw Data
Serial.print(char(j)); //Send data to Modbus device
}

//Wait for data response if not in 1 Second Error
int TimeOut=0;
while((Serial.available() == 0) && (TimeOut<100))
{
 TimeOut++;
 delay(10);
}
delay(20);

BufferCounter=0;
while (Serial.available() > 0) //Greater than 2 remaing 2-
bytes are CRC
{
 inByte = Serial.read();
 MODBuffer[BufferCounter] = inByte;
 BufferCounter++;
 delayMicroseconds(10);
}

client.flush();
if(BufferCounter > 0)
{
 size_t send_len = (unsigned int)BufferCounter;
 uint8_t sbuf[send_len];
}

```

```

for (int i=0; i<BufferCounter; i++) sbuf[i] = MODBuffer[i];

client.write(sbuf, send_len);
client.stop();
}

}

}

//-----

if((WiFi.status() == WL_CONNECTED) &&
(EEPROM.read(0xBF)=='5'))
{
 CallCloudServer();
}
}

//----- MOD CRC Calculator
//-----

static uint16_t crc16_update(uint16_t crc, uint8_t a)
{
 int i;

 crc ^= a;
 for (i = 0; i < 8; ++i)
 {
 if (crc & 1)
 crc = (crc >> 1) ^ 0xA001;
 else

```

```

 crc = (crc >> 1);
 }
 return crc;
}

=====
=====

// IoT Cloud Server Handler
//=====
=====

void CallCloudServer()
{
 String WebLink, RHost;
 unsigned char SlaveID, FunctionCode, Length, dataType;
 unsigned int Offset, ScanRate;
 char d;

//Get IoT Configuration -----
 for(int i=0;i<210;i++) {
 d = char(EEPROM.read(0xFF+i));
 if(d != 0x00) { WebLink = WebLink + d; }
 else { i=250; }
 }

 for(int i=0;i<210;i++) {
 d = char(EEPROM.read(0xFF+i+100));
 if(d != 0x00) { RHost = RHost + d; }
 else { i=250; }
 }
}

```

```

char Host[RHost.length() + 1];
for(int i=0;i<RHost.length();i++)
{
 Host[i] = RHost[i];
}
Host[RHost.length()] = 0x00;
char *hosted;
hosted = &Host[0];

SlaveID = EEPROM.read(0xE0);
FunctionCode = EEPROM.read(0xE1);

int j = EEPROM.read(0xE4);
j = j << 8;
j = j & 0xFF00;
j = j | EEPROM.read(0xE5);
Offset = j;

j = EEPROM.read(0xE8);
j = j << 8;
j = j & 0xFF00;
j = j | EEPROM.read(0xE9);
ScanRate = j;

dataType = EEPROM.read(0xE7);
//-----
//Send MODBUS Packet
unsigned int CRC16=0xFFFF;

```

```
MODBuffer[0] = SlaveID;
MODBuffer[1] = FunctionCode;
MODBuffer[2] = (Offset >> 8) & 0xFF;
MODBuffer[3] = Offset & 0x00FF;

if(dataType < 3)
{
 MODBuffer[4] = 0x00;
 MODBuffer[5] = 0x01;
}
if((dataType > 2) && (dataType < 11))
{
 MODBuffer[4] = 0x00;
 MODBuffer[5] = 0x02;
}
if(dataType > 10)
{
 MODBuffer[4] = 0x00;
 MODBuffer[5] = 0x04;
}

//Generate CRC -----
for(int i=0;i<6;i++)
{
 CRC16=crc16_update(CRC16,MODBuffer[i]);
}

MODBuffer[6] = (CRC16 & 0x00FF);
MODBuffer[7] =(CRC16>>8) & 0x00FF;
```

```

//Send MODBUS RTU Packet to device
for(int i=0;i<8;i++)
{
 Serial.print(char(MODBuffer[i]));
}

//-----WAIT for replay from device ---
//PDU Frame sent to MODBUS Decoder and again replay is
recived in _frame
//Wait for data response if not in 1 Second Error
int TimeOut=0;
while((Serial.available() == 0) && (TimeOut<100))
{
 TimeOut++;
 delay(10);
}
delay(20);

BufferCounter=0;
while (Serial.available() > 0) //Greater than 2 remaing
2-bytes are CRC
{
 inByte = Serial.read();
 MODBuffer[BufferCounter] = inByte;
 BufferCounter++;
 delayMicroseconds(10);
}

```

```
//-----
if(BufferCounter > 2)
{
 //Decode databased on Format-----
 int data;
 unsigned int u_data;
 if(dataType == 1) //Signed
 {
 data = (MODBuffer[3] < 8) & 0xFF00;
 data = data | MODBuffer[4];
 WebLink.replace("@@data@@@",String(data));
 }
 if(dataType == 2) //Unsigned
 {
 u_data = (MODBuffer[3] < 8) & 0xFF00;
 u_data = u_data | MODBuffer[4];
 WebLink.replace("@@data@@@",String(u_data));
 }

 long l_data;
 if(dataType == 3) //Long ABCD
 {
 l_data = (MODBuffer[3] < 24) & 0xFF000000;
 l_data = l_data | ((MODBuffer[4] < 16) & 0x00FF0000);
 l_data = l_data | ((MODBuffer[5] < 8) & 0x0000FF00);
 l_data = l_data | MODBuffer[6];
 WebLink.replace("@@data@@@",String(l_data));
 }
}
```

```
 }
 if(dataType == 4) //Long CD AB
 {
 l_data = (MODBuffer[5] < 24) & 0xFF000000;
 l_data = l_data | ((MODBuffer[6] < 16) & 0x00FF0000);
 l_data = l_data | ((MODBuffer[3] < 8) & 0x0000FF00);
 l_data = l_data | MODBuffer[4];
 WebLink.replace("@@data@@@",String(l_data));
 }
 if(dataType == 5) //Long BA DC
 {
 l_data = (MODBuffer[4] < 24) & 0xFF000000;
 l_data = l_data | ((MODBuffer[3] < 16) & 0x00FF0000);
 l_data = l_data | ((MODBuffer[6] < 8) & 0x0000FF00);
 l_data = l_data | MODBuffer[5];
 WebLink.replace("@@data@@@",String(l_data));
 }
 if(dataType == 6) //Long DC BA
 {
 l_data = (MODBuffer[6] < 24) & 0xFF000000;
 l_data = l_data | ((MODBuffer[5] < 16) & 0x00FF0000);
 l_data = l_data | ((MODBuffer[4] < 8) & 0x0000FF00);
 l_data = l_data | MODBuffer[3];
 WebLink.replace("@@data@@@",String(l_data));
 }
 if(dataType == 7) //Float AB CD
 {
```

```
WebLink.replace("@@data@@@",String(GetFloat(MODBuffer[3],MODBuffer[4],MODBuffer[5],MODBuffer[6])));  
}  
  
if(dataType == 8) //Float CD AB  
{  
  
WebLink.replace("@@data@@@",String(GetFloat(MODBuffer[5],MODBuffer[6],MODBuffer[3],MODBuffer[4])));  
}  
  
if(dataType == 9) //Float BA DC  
{  
  
WebLink.replace("@@data@@@",String(GetFloat(MODBuffer[4],MODBuffer[3],MODBuffer[6],MODBuffer[5])));  
}  
  
if(dataType == 10) //Float DC BA  
{  
  
WebLink.replace("@@data@@@",String(GetFloat(MODBuffer[6],MODBuffer[5],MODBuffer[4],MODBuffer[3])));  
}  
  
if(dataType == 11) //Double AB CD EF GH  
{  
  
WebLink.replace("@@data@@@",String(GetDouble(MODBuffer[3],M
```

```
 ODBuffer[4],MODBuffer[5],MODBuffer[6],MODBuffer[7],MODBuffer[  
8],MODBuffer[9],MODBuffer[10])));  
}  
  
 if(dataType == 12) //Double AB CD EF GH  
{  
  
WebLink.replace("@@data@@@",String(GetDouble(MODBuffer[3],M  
ODBuffer[4],MODBuffer[5],MODBuffer[6],MODBuffer[7],MODBuffer[  
8],MODBuffer[9],MODBuffer[10])));  
}  
 if(dataType == 13) //Double GH EF CD AB  
{  
  
WebLink.replace("@@data@@@",String(GetDouble(MODBuffer[9],M  
ODBuffer[10],MODBuffer[7],MODBuffer[8],MODBuffer[5],MODBuffer  
[6],MODBuffer[3],MODBuffer[4])));  
}  
 if(dataType == 14) //Double BA DC FE HG  
{  
  
WebLink.replace("@@data@@@",String(GetDouble(MODBuffer[4],M  
ODBuffer[3],MODBuffer[6],MODBuffer[5],MODBuffer[8],MODBuffer[  
7],MODBuffer[10],MODBuffer[9])));  
}  
 if(dataType == 15) //Double HG FE DC BA  
{
```

```

WebLink.replace("@@data@@",String(GetDouble(MODBuffer[10],
MODBuffer[9],MODBuffer[8],MODBuffer[7],MODBuffer[6],MODBuffer[5],MODBuffer[4],MODBuffer[3])));
}

//-----
int r;
WiFiClient client;
const int httpPort = 80;

r=0; //retry counter
while((!client.connect(hosted, httpPort)) && (r < 20)){
 Serial.println("Connection Error...");
 r++;
 delay(100);
}

String Link="GET "+ WebLink;
Link = Link + " HTTP/1.1\r\n" + "Host: " + Host + "\r\n" +
"Connection: close\r\n\r\n";
//Serial.println(Link);
client.print(Link);
delay(ScanRate);
}
}

//----- GetFloat Conversions
//-----
```

```
float GetFloat(unsigned char a,unsigned char b1,unsigned char c,unsigned char d)
{
 float Val=0;
 u.b[0]=a;
 u.b[1]=b1;
 u.b[2]=c;
 u.b[3]=d;

 Val=u.fval;
 return Val;
}

//Get Double

double GetDouble(unsigned char a,unsigned char b1,unsigned char c,unsigned char d1, unsigned char e,unsigned char f,unsigned char g,unsigned char h)
{
 double Val=0;
 d.b[0]=a;
 d.b[1]=b1;
 d.b[2]=c;
 d.b[3]=d1;
 d.b[4]=e;
 d.b[5]=f;
 d.b[6]=g;
 d.b[7]=h;

 Val=d.dval;
```

```
 return Val;
```

```
}
```

mainPage.h

```
const char MAIN_page[] = R"=====(
<html>
<head>
<title>Maven Technologies - MODBUS TCP/IP</title>
</head>
<style>
table {
 font-family: arial, sans-serif;
 border-collapse: collapse;
 width: 60%;
 align: center;
}

th {
 border: 1px solid #dddddd;
 background: #FFC107;
 text-align: center;
 padding: 2px;
}

td {
 border: 1px solid #dddddd;
 text-align: center;
 padding: 1px;
}
)"
```

```
tr:nth-child(even) {  
 background-color: #dddddd;  
}  
  
select {  
 width: 100%;  
 padding: 6px 10px;  
 margin: 4px 0;  
 display: inline-block;  
 border: 1px solid #ccc;  
 border-radius: 4px;  
 box-sizing: border-box;  
}  
  
input[type=text] {  
 width: 100%;  
 padding: 6px 10px;  
 margin: 4px 0;  
 display: inline-block;  
 border: 1px solid #ccc;  
 border-radius: 4px;  
 box-sizing: border-box;  
}  
  
input[type=submit], input[type=reset] {  
 width: 18%;
```

```
background-color: #F44336;
color: white;
padding: 14px 20px;
margin: 8px 10px;
border: none;
border-radius: 4px;
cursor: pointer;
}

input[type=submit]:hover {
 background-color: #B71C1C;
}

input[type=reset]:hover {
 background-color: #45a049;
}

div {
 border-radius: 5px;
 background-color: #f2f2f2;
 padding: 20px;
 text-align:center;
}
</style>
<body>

<div>
<form action="/form">
```

```
<center>
<table>
<tr>
<td colspan=4>
<svg width="400" height="80">
<line stroke="black" stroke-width="3" x1="50" y1="20" x2="30"
y2="60" />
<line stroke="black" stroke-width="3" x1="50" y1="20" x2="80"
y2="60" />
<line stroke="black" stroke-width="3" x1="80" y1="60" x2="110"
y2="20" />
<line stroke="black" stroke-width="3" x1="110" y1="20" x2="140"
y2="60" />

<circle cx="50" cy="20" r="8"
stroke="black" stroke-width="2" fill="red" />
<circle cx="110" cy="20" r="11"
stroke="black" stroke-width="2" fill="red" />

<circle cx="30" cy="60" r="6"
stroke="black" stroke-width="2" fill="red" />
<circle cx="80" cy="60" r="10"
stroke="black" stroke-width="2" fill="red" />
<circle cx="140" cy="60" r="12"
stroke="black" stroke-width="2" fill="red" />
```

```

<text fill="#8A2BE2" font-size="40" font-family="Verdana" font-weight="bold" x="160" y="45">MAVEN</text>
<text fill="#8A2BE2" font-size="17" font-family="Verdana" font-weight="bold" x="165" y="65">TECHNOLOGIES</text>
</svg>
</td>
</tr>
<tr>
  <th colspan=4 style="background: #EF5350; color: #FFFFFF; padding: 8px;">
 MODBUS TCP IP Configuration</th>
</tr>
<tr>
  <th colspan=4>Wi-Fi Connection Settings</th>
</tr>
<tr>
  <td>Connection Status:</td><td><b>IP:</b> @@IP@@
<b>Status: </b>@@STATUS@@</td>
</tr>
<tr>
  <td>Device Name:</td><td><input type="text" name="name" value="@@name@@@" maxlength="20"></td>
</tr>
<tr>
  <td><B>SSID:</B></td><td><input type="text" name="ssid" value="@@ssid@@@" maxlength="20"></td>
</tr>
<tr>

```

```
<td><B>Password:</B></td><td><input type="text"  
name="password" value="@@@pass@@@" maxlength="20"></td>  
</tr>  
<tr>  
 <th colspan=4>MODBUS Configuration</th>  
</tr>  
<tr>  
 <td><B>Operating Mode</B></td>  
 <td>  
 <select name="mode">  
 <option value="1" @@mode1@@> MODBUS TCP/IP  
</option>  
 <option value="2" @@mode2@@> MODBUS UDP/IP  
</option>  
 <option value="3" @@mode3@@> MODBUS RTU/ASCII Over  
TCP/IP </option>  
 <option value="4" @@mode4@@> MODBUS RTU/ASCII Over  
UDP/IP </option>  
 <option value="5" @@mode5@@> IoT Cloud Server  
</option>  
 </select>  
 </td>  
</tr>  
  
<tr>  
 <td><B>Baud Rate</B></td>  
 <td>  
 <select name="baud">  
 <option value="002400" @@baud002400@@>2400</option>
```

```
<option value="004800" @@baud004800@@>4800</option>
<option value="009600" @@baud009600@@>9600</option>
<option value="019200"
@@baud019200@@>19200</option>
<option value="038400"
@@baud038400@@>38400</option>
<option value="057600"
@@baud057600@@>57600</option>
<option value="115200"
@@baud115200@@>115200</option>
<option value="128000"
@@baud128000@@>128000</option>
<option value="256000"
@@baud256000@@>256000</option>
</select>
</td>
</tr>
<tr>
<th colspan=4>Local Hot Spot Configuration</th>
</tr>
<tr>
<td>SSID:</td><td><input type="text" name="lssid"
value="#ssid##" maxlength="20"></td>
</tr>
<tr>
<td>Password:</td><td><input type="text" name="lpassword"
value="#pass##" maxlength="20" title="Password at least 8
character long"></td>
```

```
</tr>

<tr>
 <th colspan=4>IoT Configuration</th>
</tr>
<tr>
 <td>Host:</td><td><input type="text" name="host" value="@@host@@" maxlength="100" title="www.maventech.in or IP address"></td>
</tr>
<tr>
 <td>Web Link:</td><td><input type="text" name="weblink" value="@@weblink@@" maxlength="150" title="IoT Example Link: http://www.maventech.in? value=@@data@@&APIKEY=232134981AB123FE123"></td>
</tr>
<tr>
 <td>Slave ID:</td><td><input type="text" name="slaveid" value="@@slaveid@@" maxlength="3" title="1-255"></td>
</tr>
<tr>
 <td>Function Code:</td>
 <td>
 <select name="FunctionCode">
 <option value="01" @@function1@@>01 Read Coils (0x)
 </option>
 <option value="02" @@function2@@>02 Read Discrete Input (1x)</option>
 </td>

```

```
<option value="03" @@function3@@>03 Read Holding  
Registers (4x)</option>  
 <option value="04" @@function4@@>04 Read Input Registers  
(3x)</option>  
 <option value="05" @@function5@@>05 Write Single  
Coil</option>  
 <option value="06" @@function6@@>06 Write Single  
Register</option>  
 <option value="15" @@function15@@>15 Write Multiple  
Coils</option>  
 <option value="16" @@function16@@>16 Write Multiple  
Register</option>  
</select>  
</td>  
</tr>  
<tr>  
<td>Offset:</td><td><input type="text" name="offset"  
value="@@@offset@@@" maxlength="5" title="1-65536"></td>  
</tr>  
<tr>  
<td>Data Type:</td>  
<td>  
<select name="datatype">  
 <option value="01" @@datatype1@@>Signed</option>  
 <option value="02" @@datatype2@@>Unsigned</option>  
 <option value="03" @@datatype3@@>Long AB CD</option>  
 <option value="04" @@datatype4@@>Long CD AB</option>  
 <option value="05" @@datatype5@@>Long BA DC</option>
```

```

<option value="06" @@datatype6@@>Long DC BA</option>
<option value="07" @@datatype7@@>Float AB CD</option>
<option value="08" @@datatype8@@>Float CD AB</option>
<option value="09" @@datatype9@@>Float BA DC</option>
<option value="10" @@datatype10@@>Float DC
BA</option>
<option value="11" @@datatype11@@>Double AB CD EF
GH</option>
<option value="12" @@datatype12@@>Double GH EF CD
AB</option>
<option value="13" @@datatype13@@>Double BA DC FE
HG</option>
<option value="14" @@datatype14@@>Double HG FE DC
BA</option>
</select>
</td>
</tr>
<tr>
<td> Scan Rate:</td> <td><input type="text" name="scanrate"
value="@@scanrate@@" maxlength="6" title="1000 to 65000 mili
seconds"></td>
</tr>
</table>
</center>
<input type="submit" name="submit" value="Save"><input
type="submit" name="submit" value="Clear"><input type="submit"
name="submit" value="Reconnect">
</form>

```

```
</div>
</br>
</br>
<center><a href="https://circuits4you.com>circuits4you.com</a>
</center>

</body>
</html>

</body>
</html>
)=====;
```

24.3 Results

After uplading program open serial monitor, and open it's IP in web browser, Connect to TCP-Modbus Wi-Fi hot spot and enter IP 192.168.4.1.

Program is tested, It has only issue of hang or slow response. Its functionality is tested properly. It's all functions work. Need to modify with some additional hardware to enter it into SmartConfig. Starting AP and STA both at a time slows down. In case problem use static Wi-Fi configurations for testing.

The screenshot shows a web-based configuration interface for a MAVEN TECHNOLOGIES device. The top header features the company logo and the text "MAVEN TECHNOLOGIES". Below the header, the title "MODBUS TCP IP Configuration" is displayed. The interface is organized into several sections:

- WiFi Connection Settings:** Includes fields for "Device Name" (MODBUSTCP), "SSID" (MODBUSBridge), and "Password" (12345678). A status message "IP: @@IP@@ Status: @@STATUS@@" is shown above these fields.
- MODBUS Configuration:** Contains "Operating Mode" options (radio buttons for MODBUS TCP/IP, MODBUS UDP/IP, and IoT Cloud Server, with MODBUS TCP/IP selected), "Baud Rate" (9600), and "Local Hot Spot Configuration" settings (SSID: ConfigMODBUS, Password: password123).
- IoT Configuration:** Includes fields for "Web Link", "Slave ID" (03), "Function Code" (03 Read Holding Registers (4x)), "Offset" (20), "Length" (4), "Data Type" (Long AB CD), and "Scan Rate" (5).
- Action Buttons:** At the bottom are three red buttons labeled "Save", "Clear", and "Reconnect".

Figure 23.2: MODBUS TCP Results in web browser

Don't forget to read Good Stuff from other books

1. Zero to Hero: ESP8266

Become super hero of Internet of Things world with knowledge of programming IoT Module ESP8266 using Arduino IDE. This book covers from basics to advance best guide for beginners.

2 Arduino Display Interfacing

Focuses on depth only on display interface with arduino.

4. Arduino Projects Vol-I: Don't Just read it, Try it

A read practical book, comes with proteus simulation files, Don't just read it, try it on your PC with simulation code and designs.

**This page intentionally left
blank**