

Version 1.0.2

Espressif Systems IOT Team Copyright (c) 2015

Disclaimer and Copyright Notice

Information in this document, including URL references, is subject to change without notice.

THIS DOCUMENT IS PROVIDED AS IS WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NON-INFRINGEMENT, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE. All liability, including liability for infringement of any proprietary rights, relating to use of information in this document is disclaimed. No licenses express or implied, by estoppel or otherwise, to any intellectual property rights are granted herein.

The WiFi Alliance Member Logo is a trademark of the WiFi Alliance.

All trade names, trademarks and registered trademarks mentioned in this document are property of their respective owners, and are hereby acknowledged.

Copyright © 2015 Espressif Systems Inc. All rights reserved.

Table of Contents

1.	Preamb	lles	7
2.	Overvie	w	8
3.	Software APIs		
	3.1.	Software Timer	9
	1.	os_timer_arm	9
	2.	os_timer_disarm	9
	3.	os_timer_setfn	10
	4.	os_timer_arm_us	10
	3.2.	System APIs	11
	1.	system_get_sdk_version	11
	2.	system_restore	11
	3.	system_restart	12
	4.	system_get_chip_id	12
	5.	system_get_vdd33	12
	6.	system_adc_read	13
	7.	system_deep_sleep	13
	8.	system_deep_sleep_set_option	14
	9.	system_phy_set_rfoption	14
	10.	system_phy_set_max_tpw	15
	11.	system_phy_set_tpw_via_vdd33	15
	12.	system_print_meminfo	16
	13.	system_get_free_heap_size	16
	14.	system_get_time	16
	15.	system_get_rtc_time	17
	16.	system_rtc_clock_cali_proc	17
	17.	system_rtc_mem_write	18
	18.	system_rtc_mem_read	18
	19.	system_uart_swap	19
	20.	system_uart_de_swap	19
	21.	system_get_boot_version	20

	22.	system_get_userbin_addr	20
	23.	system_get_boot_mode	20
	24.	system_restart_enhance	21
	25.	system_get_flash_size_map	21
	26.	system_get_rst_info	22
	27.	os_delay_us	23
	28.	os_install_putc1	23
	29.	os_putc	23
3.3	3.	SPI Flash Related APIs	24
	1.	spi_flash_get_id	24
	2.	spi_flash_erase_sector	24
	3.	spi_flash_write	25
	4.	spi_flash_read	25
	5.	system_param_save_with_protect	26
	6.	system_param_load	27
3.4.		Wi-Fi Related APIs	28
	1.	wifi_get_opmode	28
	2.	wifi_get_opmode_default	28
	3.	wifi_set_opmode	29
	4.	wifi_set_opmode_current	29
	5.	wifi_station_get_config	29
	6.	wifi_station_get_config_default	30
	7.	wifi_station_set_config	30
	8.	wifi_station_set_config_current	31
	9.	wifi_station_connect	32
	10.	wifi_station_disconnect	32
	11.	wifi_station_get_connect_status	33
	12.	wifi_station_scan	33
	13.	scan_done_cb_t	34
	14.	wifi_station_ap_number_set	34
	15.	wifi_station_get_ap_info	35
	16.	wifi_station_ap_change	35
	17.	wifi station get current ap id	35

	18.	wifi_station_get_auto_connect	.36
	19.	wifi_station_set_auto_connect	.36
	20.	wifi_station_dhcpc_start	.36
	21.	wifi_station_dhcpc_stop	.37
	22.	wifi_station_dhcpc_status	.37
	23.	wifi_station_set_reconnect_policy	.38
	24.	wifi_station_get_reconnect_policy	.38
	25.	wifi_softap_get_config	.39
	26.	wifi_softap_get_config_default	.39
	27.	wifi_softap_set_config	.39
	28.	wifi_softap_set_config_current	.40
	29.	wifi_softap_get_station_num	.40
	30.	wifi_softap_get_station_info	.40
	31.	wifi_softap_free_station_info	.41
	32.	wifi_softap_dhcps_start	.42
	33.	wifi_softap_dhcps_stop	.42
	34.	wifi_softap_set_dhcps_lease	.42
	35.	wifi_softap_dhcps_status	.44
	36.	wifi_softap_set_dhcps_offer_option	.44
	37.	wifi_set_phy_mode	.45
	38.	wifi_get_phy_mode	.45
	39.	wifi_get_ip_info	.46
	40.	wifi_set_ip_info	.46
	41.	wifi_set_macaddr	.47
	42.	wifi_get_macaddr	.48
	43.	wifi_status_led_install	.48
	44.	wifi_status_led_uninstall	.49
	45.	wifi_set_event_handler_cb	.49
3.5.		Upgrade (FOTA) APIs	.50
	1.	system_upgrade_userbin_check	.50
	2.	system_upgrade_flag_set	
	3.	system_upgrade_flag_check	.51
	4	system ungrade rehoot	51

	3.6.	Sniffer Related APIs	53
	1.	wifi_promiscuous_enable	53
	2.	wifi_promiscuous_set_mac	53
	3.	wifi_set_promiscuous_rx_cb	54
	4.	wifi_get_channel	54
	5.	wifi_set_channel	54
4.	Definiti	ons & Structures	55
	4.1.	Timer	55
	4.2.	WiFi Related Structures	55
	1.	Station Related	55
	2.	soft-AP related	55
	3.	scan related	56
	4.	WiFi event related structure	56
5.	Append	xik	60
	5.1.	RTC APIs Example	60
	5.2.	Sniffer Structure Introduction	62
	5.3.	ESP8266 soft-AP and station channel configuration	65

1.

Preambles

ESP8266 WiFi SoC offers a complete and self-contained Wi-Fi networking solution; it can be used to host the application or to offload Wi-Fi networking functions from another application processor. When ESP8266 hosts the application, it boots up directly from an external flash. In has integrated cache to improve the performance of the system in such applications. Alternately, serving as a Wi-Fi adapter, wireless internet access can be added to any microcontroller-based design with simple connectivity through UART interface or the CPU AHB bridge interface.

ESP8266EX is amongst the most integrated WiFi chip in the industry; it integrates the antenna switches, RF balun, power amplifier, low noise receive amplifier, filters, power management modules, it requires minimal external circuitry, and the entire solution, including front-end module, is designed to occupy minimal PCB area.

ESP8266EX also integrates an enhanced version of Tensilica's L106 Diamond series 32-bit processor, with on-chip SRAM, besides the Wi-Fi functionalities. ESP8266EX is often integrated with external sensors and other application specific devices through its GPIOs; codes for such applications are provided in examples in the SDK.

Sophisticated system-level features include fast sleep/wake context switching for energy-efficient VoIP, adaptive radio biasing for low-power operation, advance signal processing, and spur cancellation and radio co-existence features for common cellular, Bluetooth, DDR, LVDS, LCD interference mitigation.

The SDK based on ESP8266 IoT platform offers users an easy, fast and efficient way to develop IoT devices. This programming guide provides overview of the SDK as well as details on the API. It is written for embedded software developers to help them program on ESP8266 IoT platform.

2.

Overview

The SDK provides a set of interfaces for data receive and transmit functions over the Wi-Fi and TCP/IP layer so programmers can focus on application development on the high level. Users can easily make use of the corresponding interfaces to realize data receive and transmit.

All networking functions on the ESP8266 IoT platform are realized in the library, and are not transparent to users. Instead, users can initialize the interface in user_main.c.

void user_init(void) is the default method provided. Users can add functions like firmware initialization, network parameters setting, and timer initialization in the interface.

Notice:

- We suggest to use a timer to check periodically.
- There are 15 task priorities in RTOS SDK, call freeRTOS API xTaskCreate to create a task.
 freeRTOS related introduction and APIs, please visit http://www.freertos.org
 - ▶ RTOS SDK has already taken some tasks: pp task priority 13, precise ets timer thread priority 12, lwip task priority 10, freeRTOS timer priority 2, idle priority 0
 - ▶ User task could use priority 1 ~ 9, please do NOT revise FreeRTOSConfig.h, task priorities depend on source code inside RTOS SDK, change FreeRTOSConfig.h will not take effect.

3.

Software APIs

3.1. Software Timer

Timer APIs can be found: /esp_iot_rtos_sdk/include/espressif/Esp_timer.h.

Please be noted that os_timer APIs listed below are software timer, they are executed in task, so timer callback may not be precisely executed at the right time, it depends on priority.

- For the same timer, os_timer_arm (or os_timer_arm_us) cannot be invoked repeatedly.
 os_timer_disarm should be invoked first.
- os_timer_setfn can only be invoked when the timer is not enabled, i.e., after os_timer_disarm or before os_timer_arm (or os_timer_arm_us).

1. os_timer_arm

```
Function:
 Enable a millisecond timer.

Prototype:
 void os_timer_arm (
 ETSTimer *ptimer,
 uint32_t milliseconds,
 bool repeat_flag
 )

Parameters:
 ETSTimer *ptimer : Timer structure
 uint32_t milliseconds : Timing, Unit: millisecond, the maximum value allowed
 to input is 0x41893
 bool repeat_flag : Whether the timer will be invoked repeatedly or not

Return:
 null
```

2. os timer disarm

```
Function:
 Disarm timer

Prototype:
 void os_timer_disarm (ETSTimer *ptimer)
```


```
Parameters:
 ETSTimer *ptimer : Timer structure

Return:
 null
```

3. os_timer_setfn

```
Function:
 Set timer callback function.
Note:
```

- For enabled timer, timer callback has to be set.
- Operating system scheduling is disabled in timer callback.

Prototype:

```
void os_timer_setfn(
 ETSTimer *ptimer,
 ETSTimerFunc *pfunction,
 void *parg
)

Parameters:
 ETSTimer *ptimer : Timer structure
 TESTimerFunc *pfunction : timer callback function
 void *parg : callback function parameter

Return:
```

4. os_timer_arm_us

null

```
Function:
 Enable a microsecond timer.

Prototype:
 void os_timer_arm_us (
 ETSTimer *ptimer,
 uint32_t microseconds,
 bool repeat_flag
)
```


```
Parameters:
 ETSTimer *ptimer : Timer structure
 uint32_t microseconds : Timing, Unit: microsecond, the minimum value is
 0x64, the maximum value allowed to input is 0xFFFFFFF
 bool repeat_flag : Whether the timer will be invoked repeatedly or not

Return:
 null
```

3.2. System APIs

1. system_get_sdk_version

```
Function:
 Get SDK version

Prototype:
 const char* system_get_sdk_version(void)

Parameter:
 none

Return:
 SDK version

Example:
 printf("SDK version: %s \n", system_get_sdk_version());
```

2. system_restore

```
Reset to default settings of following APIs: wifi_station_set_auto_connect, wifi_set_phy_mode, wifi_softap_set_config related, wifi_station_set_config related, and wifi_set_opmode.
```

Prototype:

Function:

```
void system_restore(void)
```

Parameters:

null

Return:

null

3. system_restart

```
Function:
```

Restart

Prototype:

void system_restart(void)

Parameters:

null

Return:

null

4. system_get_chip_id

Function:

Get chip ID

Prototype:

uint32 system_get_chip_id (void)

Parameters:

null

Return:

Chip ID

5. system_get_vdd33

Function:

Measure the power voltage of VDD3P3 pin 3 and 4, unit: 1/1024 V

Note:

- system_get_vdd33 can only be called when TOUT pin is suspended
- The 107th byte in <code>esp_init_data_default.bin</code> (0 \sim 127byte) is named as "vdd33_const" , when TOUT pin is suspended vdd33_const must be set as 0xFF, that is 255

Prototype:

uint16 system_get_vdd33(void)

Parameter:

none

Return:

power voltage of VDD33, unit: 1/1024 V

6. system_adc_read

Function:

Measure the input voltage of TOUT pin 6, unit: 1/1024 V

Note:

- system_adc_read is only available when wire TOUT pin to external circuitry, Input Voltage Range restricted to 0 ~ 1.0V.
- The 107th byte in esp_init_data_default.bin(0~127byte) is named as
 "vdd33_const", and when wire TOUT pin to external circuitry, the
 vdd33_const must be set as real power voltage of VDD3P3 pin 3 and 4.
- The range of operating voltage of ESP8266 is 1.8V~3.6V, the unit of vdd33_const is 0.1V, so effective value range of vdd33_const is [18, 36].

Prototype:

uint16 system_adc_read(void)

Parameter:

none

Return:

input voltage of TOUT pin 6, unit: 1/1024 V

7. system_deep_sleep

Function:

Configures chip for deep-sleep mode. When the device is in deep-sleep, it automatically wakes up periodically; the period is configurable. Upon waking up, the device boots up from user_init.

Note:

- Hardware has to support deep-sleep wake up (XPD_DCDC connects to EXT_RSTB with OR).
- system_deep_sleep(0): there is no wake up timer; in order to wakeup, connect a GPIO to pin RST, the chip will wake up by a falling-edge on pin RST

Prototype:

void system_deep_sleep(uint32 time_in_us)

Parameters:

uint32 time_in_us : during the time (us) device is in deep-sleep

null

8. system_deep_sleep_set_option

Function:

Call this API before system_deep_sleep to set what the chip will do when next deep-sleep wake up.

Prototype:

bool system_deep_sleep_set_option(uint8 option)

Parameter:

uint8 option :

deep_sleep_set_option(0): Radio calibration after deep-sleep wake up depends on esp init data default.bin ($0 \sim 127$ byte) byte 108.

deep_sleep_set_option(1): Radio calibration is done after deep-sleep wake
up; this increases the current consumption.

deep_sleep_set_option(2): No radio calibration after deep-sleep wake up;
this reduces the current consumption.

deep_sleep_set_option(4): Disable RF after deep-sleep wake up, just like
modem sleep; this has the least current consumption; the device is not able
to transmit or receive data after wake up.

Return:

true : succeed
false : fail

9. system_phy_set_rfoption

Function:

Enable RF or not when wakeup from deep-sleep.

Note:

- This API can only be called in user_rf_pre_init.
- Function of this API is similar to system_deep_sleep_set_option, if they
 are both called, it will disregard system_deep_sleep_set_option which
 is called before deep-sleep, and refer to system_phy_set_rfoption
 which is called when deep-sleep wake up.
- Before calling this API, system_deep_sleep_set_option should be called once at least.

Prototype:

void system_phy_set_rfoption(uint8 option)

Parameter:

```
uint8 option :
```

system_phy_set_rfoption(0): Radio calibration after deep-sleep wake up depends on esp_init_data_default.bin (0 \sim 127byte) byte 108.

system_phy_set_rfoption(1) : Radio calibration is done after deep-sleep wake
up; this increases the current consumption.

system_phy_set_rfoption(2) : No radio calibration after deep-sleep wake up; this reduces the current consumption.

system_phy_set_rfoption(4) : Disable RF after deep-sleep wake up, just like
modem sleep; this has the least current consumption; the device is not able
to transmit or receive data after wake up.

Return:

none

10. system_phy_set_max_tpw

Function:

Set maximum value of RF TX Power, unit : 0.25dBm

Prototype:

void system_phy_set_max_tpw(uint8 max_tpw)

Parameter:

uint8 max_tpw : maximum value of RF Tx Power, unit : 0.25dBm, range [0, 82]
 it can be set refer to the 34th byte (target_power_qdb_0) of
 esp_init_data_default.bin(0~127byte)

Return:

none

11. system_phy_set_tpw_via_vdd33

Function:

Adjust RF TX Power according to VDD33, unit: 1/1024 V

Note:

When TOUT pin is suspended, VDD33 can be got by system_get_vdd33;

When wire TOUT pin to external circuitry, system_get_vdd33 can not be used.

Prototype:

void system_phy_set_tpw_via_vdd33(uint16 vdd33)

```
Parameter:
 uint16 vdd33 : VDD33, unit : 1/1024V, range [1900, 3300]

Return:
 none
```

12. system_print_meminfo

```
Function:
 Print memory information, including data/rodata/bss/heap

Prototype:
 void system_print_meminfo (void)

Parameters:
 null

Return:
 null
```

13. system_get_free_heap_size

```
Function:
 Get free heap size

Prototype:
 uint32 system_get_free_heap_size(void)

Parameters:
 null

Return:
 uint32 : available heap size
```

14. system_get_time

```
Function:
 Get system time (us).

Prototype:
 uint32 system_get_time(void)

Parameter:
 null

Return:
 System time in microsecond.
```


15. system_get_rtc_time

Function: Get RTC time, as denoted by the number of RTC clock periods.

Example:

If $system_get_rtc_time$ returns 10 (it means 10 RTC cycles), and $system_rtc_clock_cali_proc$ returns 5.75 (means 5.75us per RTC cycle), then the real time is 10 x 5.75 = 57.5 us.

Note:

System time will return to zero because of system_restart, but RTC still goes on.

- reset by pin EXT_RST: RTC memory won't change, RTC timer returns to zero
- watchdog reset : RTC memory won't change, RTC timer won't change
- system_restart : RTC memory won't change, RTC timer won't change
- power on : RTC memory is random value, RTC timer starts from zero
- reset by pin CHIP_EN: RTC memory is random value, RTC timer starts from zero

Prototype:

uint32 system_get_rtc_time(void)

Parameter:

null

Return:

RTC time

16. system_rtc_clock_cali_proc

Function:

Get RTC clock period.

Note:

RTC clock period has decimal part.

RTC clock period will change according to temperature, so RTC timer is not very precise.

Prototype:

uint32 system_rtc_clock_cali_proc(void)

Parameter:

null

```
Return:
 RTC clock period (in us), bit11~ bit0 are decimal. ((RTC_CAL * 100)>> 12 )
Note:
 see RTC demo in Appendix.
```

17. system_rtc_mem_write

Function:

```
During deep sleep, only RTC still working, so maybe we need to save some user data in RTC memory. Only user data area can be used by user.

|------system data-----------|
| 256 bytes | 512 bytes
```

Note:

RTC memory is 4 bytes aligned for read and write operations. Parameter des_addr means block number(4 bytes per block). So, if we want to save some data at the beginning of user data area, des_addr will be 256/4 = 64, save_size will be data length.

Prototype:

```
bool system_rtc_mem_write (
 uint32 des_addr,
 void * src_addr,
 uint32 save_size
)
```

Parameter:

```
uint32 des_addr : destination address (block number) in RTC memory,
des_addr >=64
void * src_addr : data pointer.
uint32 save_size : data length ( byte)
```

Return:

true: succeed
false: fail

18. system_rtc_mem_read

Function:

Read user data from RTC memory. Only user data area should be accessed by the user.

```
|<-----system data----->|<-----user data----->|
| 256 bytes | 512 bytes |
```


Note:

RTC memory is 4 bytes aligned for read and write operations. Parameter src_addr means block number(4 bytes per block). So, to read data from the beginning of user data area, src_addr will be 256/4=64, save_size will be data length.

Prototype:

```
bool system_rtc_mem_read (
 uint32 src_addr,
 void * des_addr,
 uint32 save_size
)
```

Parameter:

```
uint32 src_addr : source address (block number) in rtc memory, src_addr >=
64
void * des_addr : data pointer
uint32 save_size : data length, byte
```

Return:

true: succeed
false: fail

19. system_uart_swap

Function:

UART0 swap. Use MTCK as UART0 RX, MTD0 as UART0 TX, so ROM log will not output from this new UART0. We also need to use MTD0 (U0CTS) and MTCK (U0RTS) as UART0 in hardware.

Prototype:

```
void system_uart_swap (void)
```

Parameter:

null

Return:

null

20. system_uart_de_swap

Function:

Disable UARTO swap. Use original UARTO, not MTCK and MTDO.

Prototype:

void system_uart_de_swap (void)

Parameter:

null

Return:

null

21. system_get_boot_version

Function:

Get version info of boot

Prototype:

uint8 system_get_boot_version (void)

Parameter:

null

Return:

Version info of boot.

Note:

If boot version >= 3 , you could enable boot enhance mode (refer to system_restart_enhance)

22. system_get_userbin_addr

Function: Get address of the current running user bin (user1.bin or user2.bin).

Prototype:

uint32 system_get_userbin_addr (void)

Parameter:

null

Return:

Start address info of the current running user bin.

23. system_get_boot_mode

Function: Get boot mode.

Prototype:

uint8 system_get_boot_mode (void)

Parameter:

null


```
Return:
 #define SYS_BOOT_ENHANCE_MODE 0
 #define SYS_BOOT_NORMAL_MODE 1

Note:
 Enhance boot mode: can load and run FW at any address;
 Normal boot mode: can only load and run normal user1.bin (or user2.bin).
```

24. system_restart_enhance

```
Function:
 Restarts system, and enters enhance boot mode.
Prototype:
 bool system_restart_enhance(
 uint8 bin_type,
 uint32 bin_addr
Parameter:
 uint8 bin type : type of bin
 #define SYS_BOOT_NORMAL_BIN 0 // user1.bin or user2.bin
 #define SYS_BOOT_TEST_BIN 1 // can only be Espressif test bin
 uint32 bin addr : start address of bin file
Return:
 true: succeed
 false: Fail
Note:
 SYS BOOT TEST BIN is for factory test during production; you can apply for
 the test bin from Espressif Systems.
```

25. system_get_flash_size_map

```
Function:
 Get current flash size and flash map.
 Flash map depends on the selection when compiling, more details in document
 "2A-ESP8266__IOT_SDK_User_Manual"

Structure:
 enum flash_size_map {
 FLASH_SIZE_4M_MAP_256_256 = 0,
 FLASH_SIZE_2M,
 FLASH_SIZE_8M_MAP_512_512,
```


```
FLASH_SIZE_16M_MAP_512_512,
FLASH_SIZE_32M_MAP_512_512,
FLASH_SIZE_16M_MAP_1024_1024,
FLASH_SIZE_32M_MAP_1024_1024
};
Prototype:
enum flash_size_map system_get_flash_size_map(void)

Parameter:
none

Return:
flash map
```

26. system_get_rst_info

```
Function:
 Get information about current startup.
Structure:
 enum rst_reason {
 REANSON_DEFAULT_RST = 0, // normal startup by power on
 REANSON_WDT_RST
 = 1, // hardware watch dog reset
 // exception reset, GPIO status won't change
 REANSON_EXCEPTION_RST = 2,
 // software watch dog reset, GPIO status won't change
 = 3,
 REANSON_SOFT_WDT_RST
 // software restart , system_restart , GPIO status won't change
 = 4,
 REANSON SOFT RESTART
 REANSON DEEP SLEEP AWAKE = 5, // wake up from deep-sleep
 };
 struct rst_info {
 uint32 reason; // enum rst_reason
 uint32 exccause;
 uint32 epc1;
 uint32 epc2;
 uint32 epc3;
 uint32 excvaddr;
 uint32 depc;
```


```
};
Prototype:
 struct rst_info* system_get_rst_info(void)

Parameter:
 none

Return:
 Information about startup.
```

27. os_delay_us

```
Function:
 Time delay, max : 65535 us

Prototype:
 void os_delay_us(uint16 us)

Parameter:
 uint16 us - time, unit: us

Return:
 none
```

28. os_install_putc1

```
Function:
 Register print output function.

Prototype:
 void os_install_putc1(void(*p)(char c))

Parameter:
 void(*p)(char c) - pointer of print function

Return:
 none

Example:
 os_install_putc1((void *)uart1_write_char) in uart_init will set printf to be output from UART 1, otherwise, printf default output from UART 0.
```

29. os_putc

Function:

Print a char, default output from UART0


```
Prototype:
 void os_putc(char c)

Parameter:
 char c - character

Return:
 none
```

3.3. SPI Flash Related APIs

More details about flash read/write operation in documentation "99A-SDK-Espressif IOT Flash RW Operation" http://bbs.espressif.com/viewtopic.php?f=21&t=413

1. spi_flash_get_id

```
Function:
 Get ID info of spi flash

Prototype:
 uint32 spi_flash_get_id (void)

Parameters:
 null

Return:
 SPI flash ID
```

2. spi_flash_erase_sector

```
Function:
 Erase sector in flash

Prototype:
 SpiFlashOpResult spi_flash_erase_sector (uint16 sec)

Parameters:
 uint16 sec : Sector number, the count starts at sector 0, 4KB per sector.

Return:
 typedef enum{
 SPI_FLASH_RESULT_OK,
 SPI_FLASH_RESULT_ERR,
 SPI_FLASH_RESULT_TIMEOUT
 } SpiFlashOpResult;
```


3. spi_flash_write

```
Function:
 Write data to flash. Flash read/write has to be 4-bytes aligned.
Prototype:
 SpiFlashOpResult spi_flash_write (
 uint32 des_addr,
 uint32 *src_addr,
 uint32 size
 )
Parameters:
 uint32 des addr : destination address in flash.
 uint32 *src_addr : source address of the data.
 uint32 size :length of data
Return:
 typedef enum{
 SPI_FLASH_RESULT_OK,
 SPI_FLASH_RESULT_ERR,
 SPI_FLASH_RESULT_TIMEOUT
 } SpiFlashOpResult;
```

4. spi_flash_read

Function:

Read data from flash. Flash read/write has to be 4-bytes aligned.

Prototype:

```
SpiFlashOpResult spi_flash_read(
 uint32 src_addr,
 uint32 * des_addr,
 uint32 size
)
```

Parameters:

```
uint32 src_addr: source address in flash
uint32 *des_addr: destination address to keep data.
uint32 size: length of data
```


```
Return:
 typedef enum {
 SPI_FLASH_RESULT_OK,
 SPI_FLASH_RESULT_ERR,
 SPI_FLASH_RESULT_TIMEOUT
 } SpiFlashOpResult;

Example:
 uint32 value;
 uint8 *addr = (uint8 *)&value;
 spi_flash_read(0x3E * SPI_FLASH_SEC_SIZE, (uint32 *)addr, 4);
 printf("0x3E sec:%02x%02x%02x%v\n", addr[0], addr[1], addr[2], addr[3]);
```

5. system_param_save_with_protect

Function:

Write data into flash with protection. Flash read/write has to be 4-bytes aligned.

Protection of flash read/write: use 3 sectors (4KBytes per sector) to save 4KB data with protect, sector 0 and sector 1 are data sectors, back up each other, save data alternately, sector 2 is flag sector, point out which sector is keeping the latest data, sector 0 or sector 1.

Note:

More details about protection of flash read/write in document "99A-SDK-Espressif IOT Flash RW Operation" http://bbs.espressif.com/viewtopic.php? f=21&t=413

Prototype:

```
bool system_param_save_with_protect (
 uint16 start_sec,
 void *param,
 uint16 len
)
```

Parameter:

uint16 start_sec : start sector (sector 0) of the 3 sectors which used for flash read/write protection.

```
For example, in IOT_Demo we could use the 3 sectors (3 * 4KB) starts from flash 0x3D000 for flash read/write protection, so the parameter start_sec should be 0x3D void *param : pointer of data need to save uint16 len : data length, should less than a sector which is 4 * 1024

Return:
true, succeed;
false, fail
```

6. system_param_load

Function:

Read data which saved into flash with protection. Flash read/write has to be 4-bytes aligned.

Protection of flash read/write: use 3 sectors (4KBytes per sector) to save 4KB data with protect, sector 0 and sector 1 are data sectors, back up each other, save data alternately, sector 2 is flag sector, point out which sector is keeping the latest data, sector 0 or sector 1.

Note:

More details about protection of flash read/write in document "99A-SDK-Espressif IOT Flash RW Operation" http://bbs.espressif.com/viewtopic.php? f=21&t=413

Prototype:

```
bool system_param_load (
 uint16 start_sec,
 uint16 offset,
 void *param,
 uint16 len
)
```

Parameter:

uint16 start_sec : start sector (sector 0) of the 3 sectors which used for flash read/write protection. It can not sector 1 or sector 2.

For example, in IOT_Demo we could use the 3 sectors (3 * 4KB) starts from flash 0x3D000 for flash read/write protection, so the parameter start_sec is 0x3D, can not be 0x3E or 0x3F.

```
uint16 offset : offset of data saved in sector
void *param : data pointer
uint16 len : data length, offset + len ≤ 4 * 1024
```


true, succeed;
false, fail

3.4. Wi-Fi Related APIs

wifi_station APIs and other APIs which set/get configuration of ESP8266 station can only be called if ESP8266 station is enabled.

wifi_softap APIs and other APIs which set/get configuration of ESP8266 soft-AP can only be called if ESP8266 soft-AP is enabled.

Flash system parameter area is the last 16KB of flash.

1. wifi_get_opmode

Function:

get WiFi current operating mode

Prototype:

uint8 wifi_get_opmode (void)

Parameters:

null

Return:

WiFi working modes:
 0x01: station mode
 0x02: soft-AP mode
 0x03: station+soft-AP

2. wifi_get_opmode_default

Function:

get WiFi operating mode that saved in flash

Prototype:

uint8 wifi_get_opmode_default (void)

Parameters:

null

Return:

WiFi working modes: 0x01: station mode

0x02: soft-AP mode
0x03: station+soft-AP

3. wifi_set_opmode

Function:

Sets WiFi working mode as station, soft-AP or station+soft-AP, and save it to flash. Default is soft-AP mode.

Note:

Versions before esp_iot_sdk_v0.9.2, need to call system_restart() after this api; after esp_iot_sdk_v0.9.2, need not to restart.

This configuration will be saved in flash system parameter area if changed.

Prototype:

bool wifi_set_opmode (uint8 opmode)

Parameters:

uint8 opmode: WiFi operating modes:

0x01: station mode
0x02: soft-AP mode
0x03: station+soft-AP

Return:

true: succeed
false: fail

4. wifi set opmode current

Function:

Sets WiFi working mode as station, soft-AP or station+soft-AP, and won't save to flash

Prototype:

bool wifi_set_opmode_current (uint8 opmode)

Parameters:

uint8 opmode: WiFi operating modes:

0x01: station mode
0x02: soft-AP mode
0x03: station+soft-AP

Return:

true: succeed
false: fail

5. wifi_station_get_config

Function:

Get WiFi station current configuration

Prototype:

bool wifi_station_get_config (struct station_config *config)

Parameters:

struct station_config *config : WiFi station configuration pointer

Return:

true: succeed
false: fail

6. wifi_station_get_config_default

Function:

Get WiFi station configuration that saved in flash

Prototype:

bool wifi_station_get_config_default (struct station_config *config)

Parameters:

struct station_config *config : WiFi station configuration pointer

Return:

true: succeed
false: fail

7. wifi_station_set_config

Function:

Set WiFi station configuration, and save it to flash

Note:

- This API can be called only if ESP8266 station is enabled.
- If wifi_station_set_config is called in user_init , there is no need to call wifi_station_connect after that, ESP8266 will connect to router automatically; otherwise, need wifi_station_connect to connect.
- In general, station_config.bssid_set need to be 0, otherwise it will check bssid which is the MAC address of AP.
- This configuration will be saved in flash system parameter area if changed.

Prototype:

bool wifi_station_set_config (struct station_config *config)


```
Parameters:
 struct station_config *config: WiFi station configuration pointer
Return:
 true: succeed
 false: fail
Example:
 void ICACHE FLASH ATTR
 user set station config(void)
 {
 char ssid[32] = SSID;
 char password[64] = PASSWORD;
 struct station_config stationConf;
 stationConf.bssid_set = 0; //need not check MAC address of AP
 os_memcpy(&stationConf.ssid, ssid, 32);
 os_memcpy(&stationConf.password, password, 64);
 wifi_station_set_config(&stationConf);
 }
 void user_init(void)
 {
 wifi_set_opmode(STATIONAP_MODE); //Set softAP + station mode
 user_set_station_config();
```

8. wifi_station_set_config_current

Function:

Set WiFi station configuration, won't save to flash

Note:

- This API can be called only if ESP8266 station is enabled.
- If wifi_station_set_config_current is called in user_init , there is no need to call wifi_station_connect after that, ESP8266 will connect to router automatically; otherwise, need wifi_station_connect to connect.
- In general, station_config.bssid_set need to be 0, otherwise it will
 check bssid which is the MAC address of AP.

Prototype:

bool wifi_station_set_config_current (struct station_config *config)

Parameters:

struct station_config *config: WiFi station configuration pointer

Return:

true: succeed
false: fail

9. wifi_station_connect

Function:

To connect WiFi station to AP

Note:

- If ESP8266 has already connected to a router, then we need to call wifi_station_disconnect first, before calling wifi_station_connect.
- Do not call this API in user_init. This API need to be called after system initialize done and ESP8266 station enable.

Prototype:

bool wifi_station_connect (void)

Parameters:

null

Return:

true: succeed
false: fail

10. wifi_station_disconnect

Function:

Disconnects WiFi station from AP

Note:

Do not call this API in user_init. This API need to be called after system initialize done and ESP8266 station enable.

Prototype:

bool wifi_station_disconnect (void)

Parameters:

null

Return:

true: succeed
false: fail

11. wifi_station_get_connect_status

```
Function:
 Get connection status of WiFi station to AP

Prototype:
 uint8 wifi_station_get_connect_status (void)

Parameters:
 null

Return:
 enum{
 STATION_IDLE = 0,
 STATION_CONNECTING,
 STATION_WRONG_PASSWORD,
 STATION_NO_AP_FOUND,
 STATION_CONNECT_FAIL,
 STATION_GOT_IP
 };
```

12. wifi_station_scan

```
Function:
 Scan all available APs
Note:
 Do not call this API in user_init. This API need to be called after system
 initialize done and ESP8266 station enable.
Prototype:
 bool wifi_station_scan (struct scan_config *config, scan_done_cb_t cb);
Structure:
 struct scan_config {
 uint8 *ssid; // AP's ssid
 uint8 *bssid;
 // AP's bssid
 uint8 channel;
 //scan a specific channel
 uint8 show_hidden; //scan APs of which ssid is hidden.
 };
Parameters:
 struct scan_config *config: AP config for scan
 if config==null: scan all APs
 if config.ssid==null && config.bssid==null && config.channel!=null:
 ESP8266 will scan the specific channel.
 scan_done_cb_t cb: callback function after scan
```


true: succeed
false: fail

13. scan_done_cb_t

```
Function:
 Callback function for wifi_station_scan
Prototype:
 void scan done cb t (void *arg, STATUS status)
Parameters:
 void *arg: information of APs that be found, refer to struct bss_info
 STATUS status: get status
Return:
 null
Example:
 wifi_station_scan(&config, scan_done);
 static void ICACHE_FLASH_ATTR scan_done(void *arg, STATUS status) {
 if (status == OK) {
 struct bss_info *bss_link = (struct bss_info *)arg;
 bss_link = bss_link->next.stqe_next; //ignore first
 }
 }
```

14. wifi_station_ap_number_set

Function:

Sets the number of APs that will be cached for ESP8266 station mode. Whenever ESP8266 station connects to an AP, it keeps caches a record of this AP's SSID and password. The cached ID index starts from 0.

Note:

This configuration will be saved in flash system parameter area if changed.

Prototype:

```
bool wifi_station_ap_number_set (uint8 ap_number)
```

Parameters:

```
uint8 ap_number: the number of APs can be recorded (MAX: 5)
```


true: succeed
false: fail

15. wifi_station_get_ap_info

```
Function:
 Get information of APs recorded by ESP8266 station.

Prototype:
 uint8 wifi_station_get_ap_info(struct station_config config[])

Parameters:
 struct station_config config[]: information of APs, array size has to be 5.

Return:
 The number of APs recorded.

Example:
 struct station_config config[5];
 int i = wifi_station_get_ap_info(config);
```

16. wifi_station_ap_change

```
Function:
 Switch ESP8266 station connection to AP as specified

Prototype:
 bool wifi_station_ap_change (uint8 new_ap_id)

Parameters:
 uint8 new_ap_id : AP's record id, start counting from 0.

Return:
 true: succeed
 false: fail
```

17. wifi_station_get_current_ap_id

```
Function:
 Get the current record id of AP.

Prototype:
 uint8 wifi_station_get_current_ap_id ();

Parameter:
 null
```


The index of the AP, which ESP8266 is currently connected to, in the cached AP list.

18. wifi_station_get_auto_connect

Function:

Checks if ESP8266 station mode will connect to AP (which is cached) automatically or not when it is powered on.

Prototype:

uint8 wifi_station_get_auto_connect(void)

Parameter:

null

Return:

0: wil not connect to AP automatically; Non-0: will connect to AP automatically.

19. wifi_station_set_auto_connect

Function:

Set whether ESP8266 station will connect to AP (which is recorded) automatically or not when power on. Default to enable auto-connect.

Note:

Call this API in user_init, it is effective in this current power on; call it in other place, it will be effective in next power on.

This configuration will be saved in flash system parameter area if changed.

Prototype:

bool wifi_station_set_auto_connect(uint8 set)

Parameter:

uint8 set: Automatically connect or not:
 0: will not connect automatically
 1: to connect automatically

Return:

true: succeed
false: fail

20. wifi_station_dhcpc_start

Function:

Enable ESP8266 station DHCP client.


```
Note:
DHCP default enable.
This configuration interacts with static IP API (wifi_set_ip_info):
 If enable DHCP, static IP will be disabled;
 If enable static IP, DHCP will be disabled;
This will depend on the last configuration.

Prototype:
 bool wifi_station_dhcpc_start(void)

Parameter:
 null

Return:
 true: succeed
 false: fail
```

21. wifi_station_dhcpc_stop

```
Function:
 Disable ESP8266 station DHCP client.

Note:
 DHCP default enable.

Prototype:
 bool wifi_station_dhcpc_stop(void)

Parameter:
 null

Return:
 true: succeed
 false: fail
```

22. wifi_station_dhcpc_status

```
Function: Get ESP8266 station DHCP client status.

Prototype:
 enum dhcp_status wifi_station_dhcpc_status(void)

Parameter:
 null
```


```
Return:
 enum dhcp_status {
 DHCP_STOPPED,
 DHCP_STARTED
};
```

23. wifi_station_set_reconnect_policy

Function:

Set whether reconnect or not when ESP8266 station disconnected from AP, will reconnect by default.

Note:

```
We suggest to call this API in user_init

This API can only be called when ESP8266 station enable.
```

Prototype:

```
bool wifi_station_set_reconnect_policy(bool set)
```

Parameter:

bool set - true, enable reconnect; false, disable reconnect

Return:

true: succeed
false: fail

24. wifi_station_get_reconnect_policy

Function:

Get whether reconnect or not when ESP8266 station disconnected from AP

Note:

This API can only be called when ESP8266 station enable.

Prototype:

```
bool wifi_station_get_reconnect_policy(void)
```

Parameter:

none

Return:

true: enable reconnect
false: disable reconnect

25. wifi_softap_get_config

Function:

Get WiFi soft-AP current configuration

Prototype:

bool wifi_softap_get_config(struct softap_config *config)

Parameter:

struct softap_config *config : ESP8266 soft-AP config

Return:

true: succeed
false: fail

26. wifi_softap_get_config_default

Function:

Get WiFi soft-AP configuration that saved in flash

Prototype:

bool wifi_softap_get_config_default(struct softap_config *config)

Parameter:

struct softap_config *config : ESP8266 soft-AP config

Return:

true: succeed
false: fail

27. wifi_softap_set_config

Function:

Set WiFi soft-AP configuration and save it to flash

Note:

- This API can be called only if ESP8266 soft-AP is enabled.
- This configuration will be saved in flash system parameter area if changed.
- In soft-AP + station mode, ESP8266 soft-AP will adjust its channel configuration to be as same as ESP8266. More details in appendix or BBS http://bbs.espressif.com/viewtopic.php?f=10&t=324

Prototype:

bool wifi_softap_set_config (struct softap_config *config)

ESP8266 RTOS SDK Programming Guide

Parameter:

struct softap_config *config : WiFi soft-AP configuration pointer

Return:

true: succeed
false: fail

28. wifi_softap_set_config_current

Function:

Set WiFi soft-AP configuration, won't save it to flash

Note:

- This API can be called only if ESP8266 soft-AP is enabled.
- In soft-AP + station mode, ESP8266 soft-AP will adjust its channel configuration to be as same as ESP8266. More details in appendix or BBS http://bbs.espressif.com/viewtopic.php?f=10&t=324

Prototype:

bool wifi_softap_set_config_current (struct softap_config *config)

Parameter:

struct softap_config *config : WiFi soft-AP configuration pointer

Return:

true: succeed
false: fail

29. wifi_softap_get_station_num

Function:

Number count of stations which connected to ESP8266 soft-AP

Prototype:

uint8 wifi_softap_get_station_num(void)

Parameter:

none

Return:

how many stations connected to ESP8266 soft-AP

30. wifi_softap_get_station_info

Function:

Get connected station devices under soft-AP mode, including MAC and IP


```
Note:

This API can not get static IP, it can only be used when DHCP enabled.

Prototype:

struct station_info * wifi_softap_get_station_info(void)

Input Parameters:

null

Return:

struct station_info* : station information structure
```

31. wifi_softap_free_station_info

```
Function:
 Frees the struct station_info by calling the wifi_softap_get_station_info
 function
Prototype:
 void wifi_softap_free_station_info(void)
Input Parameters:
 null
Return:
 null
Examples 1 (Getting MAC and IP information):
 struct station_info * station = wifi_softap_get_station_info();
 struct station info * next station;
 while(station) {
 printf(bssid : MACSTR, ip : IPSTR/n,
 MAC2STR(station->bssid), IP2STR(&station->ip));
 next_station = STAILQ_NEXT(station, next);
 os free(station);
 // Free it directly
 station = next station;
 }
Examples 2 (Getting MAC and IP information):
 struct station_info * station = wifi_softap_get_station_info();
 while(station){
 printf(bssid : MACSTR, ip : IPSTR/n,
 MAC2STR(station->bssid), IP2STR(&station->ip));
 station = STAILQ_NEXT(station, next);
 }
 wifi_softap_free_station_info(); // Free it by calling functions
```


32. wifi_softap_dhcps_start

```
Function: Enable ESP8266 soft-AP DHCP server.

Note:
 DHCP default enable.

This configuration interacts with static IP API (wifi_set_ip_info):
 If enable DHCP, static IP will be disabled;
 If enable static IP, DHCP will be disabled;
 This will depend on the last configuration.

Prototype:
 bool wifi_softap_dhcps_start(void)

Parameter:
 null

Return:
 true: succeed
 false: fail
```

33. wifi_softap_dhcps_stop

```
Function: Disable ESP8266 soft-AP DHCP server.

Note: DHCP default enable.

Prototype:
 bool wifi_softap_dhcps_stop(void)

Parameter:
 null

Return:
 true: succeed
 false: fail
```

34. wifi_softap_set_dhcps_lease

Function:

Set the IP range that can be got from ESP8266 soft-AP DHCP server.

Note:

- IP range has to be in the same sub-net with ESP8266 soft-AP IP address
- This API can only be called during DHCP server disable (wifi_softap_dhcps_stop)

 This configuration only take effect on next wifi_softap_dhcps_start, if then wifi_softap_dhcps_stop is called; user needs to call this API to set IP range again if needed, then call wifi_softap_dhcps_start to take effect. Prototype: bool wifi_softap_set_dhcps_lease(struct dhcps_lease *please) Parameter: struct dhcps_lease { struct ip_addr start_ip; struct ip_addr end_ip; }; Return: true: succeed false: fail Example: void dhcps_lease_test(void) { struct dhcps_lease dhcp_lease; const char* start_ip = "192.168.5.100"; const char* end_ip = "192.168.5.105"; dhcp_lease.start_ip.addr = ipaddr_addr(start_ip); dhcp_lease.end_ip.addr = ipaddr_addr(end_ip); wifi softap set dhcps lease(&dhcp lease); } or void dhcps_lease_test(void) { struct dhcps_lease dhcp_lease; IP4_ADDR(&dhcp_lease.start_ip, 192, 168, 5, 100); IP4_ADDR(&dhcp_lease.end_ip, 192, 168, 5, 105); wifi_softap_set_dhcps_lease(&dhcp_lease); } void user_init(void) { struct ip_info info; wifi_set_opmode(STATIONAP_MODE); //Set softAP + station mode wifi_softap_dhcps_stop();


```
IP4_ADDR(&info.ip, 192, 168, 5, 1);
 IP4_ADDR(&info.gw, 192, 168, 5, 1);
 IP4_ADDR(&info.netmask, 255, 255, 255, 0);
 wifi_set_ip_info(SOFTAP_IF, &info);
 dhcps_lease_test();
 wifi_softap_dhcps_start();
}
```

35. wifi_softap_dhcps_status

```
Function: Get ESP8266 soft-AP DHCP server status.

Prototype:
 enum dhcp_status wifi_softap_dhcps_status(void)

Parameter:
 null

Return:
 enum dhcp_status {
 DHCP_STOPPED,
 DHCP_STARTED
 };
```

36. wifi_softap_set_dhcps_offer_option

ESP8266 RTOS SDK Programming Guide

```
bit0, 0 disable router information from ESP8266 softAP DHCP server;
bit0, 1 enable router information from ESP8266 softAP DHCP server;

Return:
 true : succeed
 false : fail

Example:
 uint8 mode = 0;
 wifi_softap_set_dhcps_offer_option(OFFER_ROUTER, &mode);
```

37. wifi_set_phy_mode

```
Fuction: Set ESP8266 physical mode (802.11b/g/n).
Note: ESP8266 soft-AP only support bg.

Prototype:
 bool wifi_set_phy_mode(enum phy_mode mode)

Parameter:
 enum phy_mode mode : physical mode
 enum phy_mode {
 PHY_MODE_11B = 1,
 PHY_MODE_11G = 2,
 PHY_MODE_11N = 3
 };

Return:
 true : succeed
 false : fail
```

38. wifi_get_phy_mode

```
Function:
 Get ESP8266 physical mode (802.11b/g/n)

Prototype:
 enum phy_mode wifi_get_phy_mode(void)

Parameter:
 null
```


```
Return:
 enum phy_mode{
 PHY_MODE_11B = 1,
 PHY_MODE_11G = 2,
 PHY_MODE_11N = 3
 };
```

39. wifi_get_ip_info

```
Function:
 Get IP info of WiFi station or soft-AP interface

Prototype:
 bool wifi_get_ip_info(
 uint8 if_index,
 struct ip_info *info
)

Parameters:
 uint8 if_index : the interface to get IP info: 0x00 for STATION_IF, 0x01 for SOFTAP_IF.
 struct ip_info *info : pointer to get IP info of a certain interface

Return:
 true: succeed
 false: fail
```

40. wifi_set_ip_info

```
Function:
 Set IP address of ESP8266 station or soft-AP

Note:
 To set static IP, please disable DHCP first (wifi_station_dhcpc_stop or wifi_softap_dhcps_stop):
 If enable static IP, DHCP will be disabled;
 If enable DHCP, static IP will be disabled;

Prototype:
 bool wifi_set_ip_info(
 uint8 if_index,
 struct ip_info *info
 )
```


```
Prototype:
 uint8 if_index : set station IP or soft-AP IP
 #define STATION_IF
 0x00
 #define SOFTAP_IF
 0x01
 struct ip_info *info : IP information
Example:
 struct ip_info info;
 wifi_station_dhcpc_stop();
 wifi_softap_dhcps_stop();
 IP4_ADDR(&info.ip, 192, 168, 3, 200);
 IP4_ADDR(&info.gw, 192, 168, 3, 1);
IP4_ADDR(&info.netmask, 255, 255, 255, 0);
 wifi_set_ip_info(STATION_IF, &info);
 IP4_ADDR(&info.ip, 10, 10, 10, 1);
IP4_ADDR(&info.gw, 10, 10, 10, 1);
IP4_ADDR(&info.netmask, 255, 255, 255, 0);
wifi_set_ip_info(SOFTAP_IF, &info);
 wifi_softap_dhcps_start();
Return:
 true: succeed
 false: fail
```

41. wifi set macaddr

```
Function:
 Sets MAC address
Note:
 • This API can only be called in user_init.
 • ESP8266 soft-AP and station have different MAC address, please don't set
 them to be the same one.
Prototype:
 bool wifi_set_macaddr(
 uint8 if_index,
 uint8 *macaddr
 )
Parameter:
 uint8 if_index : set station MAC or soft-AP mac
 #define STATION_IF
 0x00
 #define SOFTAP_IF
 0x01
 uint8 *macaddr : MAC address
```


42. wifi_get_macaddr

```
Function: get MAC address
Prototype:
 bool wifi_get_macaddr(
 uint8 if_index,
 uint8 *macaddr
 )
Parameter:
 uint8 if_index : set station MAC or soft-AP mac
 #define STATION_IF
 0x00
 #define SOFTAP IF
 0x01
 uint8 *macaddr : MAC address
Return:
 true: succeed
 false: fail
```

43. wifi_status_led_install

```
Function:
 Installs WiFi status LED

Prototype:
 void wifi_status_led_install (
 uint8 gpio_id,
 uint32 gpio_name,
 uint8 gpio_func
 )

Parameter:
 uint8 gpio_id : GPIO number
 uint8 gpio_name : GPIO mux name
 uint8 gpio_func : GPIO function
```


```
Return:
null
```

44. wifi_status_led_uninstall

```
Function: Uninstall WiFi status LED

Prototype:
 void wifi_status_led_uninstall ()

Parameter:
 null

Return:
 null
```

45. wifi_set_event_handler_cb

```
Function:
 Register Wi-Fi event handler
Prototype:
 void wifi_set_event_handler_cb(wifi_event_handler_cb_t cb)
Parameter:
 wifi_event_handler_cb_t cb - callback
Return:
 none
Example:
void wifi_handle_event_cb(System_Event_t *evt)
 printf("event %x\n", evt->event);
 switch (evt->event) {
 case EVENT_STAMODE_CONNECTED:
 printf("connect to ssid %s, channel %d\n",
 evt->event_info.connected.ssid,
 evt->event_info.connected.channel);
 break;
 case EVENT_STAMODE_DISCONNECTED:
 printf("disconnect from ssid %s, reason %d\n",
 evt->event_info.disconnected.ssid,
 evt->event_info.disconnected.reason);
 break;
```


```
case EVENT_STAMODE_AUTHMODE_CHANGE:
 printf("mode: %d -> %d\n",
 evt->event info.auth change.old mode,
 evt->event_info.auth_change.new_mode);
 break;
 case EVENT_STAMODE_GOT_IP:
 printf("ip:" IPSTR ",mask:" IPSTR ",gw:" IPSTR,
 IP2STR(&evt->event_info.got_ip.ip),
 IP2STR(&evt->event_info.got_ip.mask),
 IP2STR(&evt->event_info.got_ip.gw));
 printf("\n");
 break;
 case EVENT_SOFTAPMODE_STACONNECTED:
 printf("station: " MACSTR "join, AID = %d\n",
 MAC2STR(evt->event_info.sta_connected.mac),
 evt->event_info.sta_connected.aid);
 break;
 case EVENT_SOFTAPMODE_STADISCONNECTED:
 printf("station: " MACSTR "leave, AID = %d\n",
 MAC2STR(evt->event_info.sta_disconnected.mac),
 evt->event info.sta disconnected.aid);
 break:
 default:
 break:
 }
void user init(void)
 // TODO: add your own code here....
 wifi_set_event_hander_cb(wifi_handle_event_cb);
}
```

3.5. Upgrade (FOTA) APIs

1. system_upgrade_userbin_check

```
Function:
 Checks user bin
Prototype:
 uint8 system_upgrade_userbin_check()
```


```
Parameter:
 none
Return:
 0x00 : UPGRADE_FW_BIN1, i.e. user1.bin
 0x01 : UPGRADE_FW_BIN2, i.e. user2.bin
```

```
2. system_upgrade_flag_set
Function:
 Sets upgrade status flag.
Note:
 After downloading new firmware succeed, set flag to be UPGRADE_FLAG_FINISH,
 call system_upgrade_reboot to reboot to run new firmware.
Prototype:
 void system_upgrade_flag_set(uint8 flag)
Parameter:
 uint8 flag:
 #define UPGRADE_FLAG_IDLE
 0x00
 #define UPGRADE_FLAG_START
 0x01
 #define UPGRADE_FLAG_FINISH
 0x02
Return:
```

null

3. system_upgrade_flag_check

```
Function:
```

Gets upgrade status flag.

Prototype:

uint8 system_upgrade_flag_check()

Parameter:

null

Return:

#define UPGRADE_FLAG_IDLE 0x00 #define UPGRADE_FLAG_START 0x01 #define UPGRADE_FLAG_FINISH 0x02

4. system_upgrade_reboot

Function: reboot system and use new version

ESP8266 RTOS SDK Programming Guide

Prototype:
<pre>void system_upgrade_reboot (void)</pre>
Parameters:
none
Return:
none

Sniffer Related APIs

1. wifi_promiscuous_enable

```
Function:
 Enable promiscuous mode for sniffer
Note:
(1)promiscuous mode can only be enabled in station mode.
(2)During promiscuous mode (sniffer), ESP8266 station and soft-AP are disabled.
(3)Before enable promiscuous mode, please call wifi_station_disconnect first
(4)Don't call any other APIs during sniffer, please call
 wifi_promiscuous_enable(0) first.
Prototype:
 void wifi_promiscuous_enable(uint8 promiscuous)
Parameter:
 uint8 promiscuous :
 0: disable promiscuous;
 1: enable promiscuous
Return:
 null
```

2. wifi_promiscuous_set_mac

```
Function:
 Set MAC address filter for sniffer.
Note:
 This filter only be available in the current sniffer phase, if you disable
 sniffer and then enable sniffer, you need to set filter again if you need
 it.
Prototype:
 void wifi_promiscuous_set_mac(const uint8_t *address)
Parameter:
 const uint8_t *address : MAC address
Return:
 null
Example:
 char ap_mac[6] = \{0x16, 0x34, 0x56, 0x78, 0x90, 0xab\};
```


wifi_promiscuous_set_mac(ap_mac);

3. wifi_set_promiscuous_rx_cb

Function:

Registers an RX callback function in promiscuous mode, which will be called when data packet is received.

Prototype:

void wifi_set_promiscuous_rx_cb(wifi_promiscuous_cb_t cb)

Parameter:

wifi_promiscuous_cb_t cb : callback

Return:

null

4. wifi_get_channel

Function:

Get channel number for sniffer functions

Prototype:

uint8 wifi_get_channel(void)

Parameters:

null

Return:

Channel number

5. wifi_set_channel

Function:

Set channel number for sniffer functions

Prototype:

bool wifi_set_channel (uint8 channel)

Parameters:

uint8 channel : channel number

Return:

true: succeed
false: fail

4. Definitions & Structures

4.1. Timer

```
typedef void os_timer_func_t(void *timer_arg);
typedef struct _os_timer_t {
 struct _os_timer_t
 *timer_next;
 void
 *timer_handle;
 uint32
 timer_expire;
 uint32
 timer_period;
 os_timer_func_t
 *timer_func;
 bool
 timer_repeat_flag;
 void
 *timer arg;
} os_timer_t;
```

4.2. WiFi Related Structures

1. Station Related

```
struct station_config {
 uint8 ssid[32];
 uint8 password[64];
 uint8 bssid_set;
 uint8 bssid[6];
};

Note:
 BSSID as MAC address of AP, will be used when several APs have the same
 SSID.
 If station_config.bssid_set==1 , station_config.bssid has to be set,
 otherwise, the connection will fail.
 In general, station_config.bssid_set need to be 0.
```

2. soft-AP related

```
typedef enum _auth_mode {
 AUTH_OPEN = 0,
 AUTH_WEP,
 AUTH_WPA_PSK,
```


```
AUTH_WPA2_PSK,
 AUTH_WPA_WPA2_PSK
} AUTH MODE;
struct softap_config {
 uint8 ssid[32];
 uint8 password[64];
 uint8 ssid_len;
 uint8 channel;
 // support 1 ~ 13
 uint8 authmode;
 // Don't support AUTH_WEP in soft-AP mode
 uint8 ssid_hidden;
 // default 0
 uint8 max_connection; // default 4, max 4
 uint16 beacon_interval; // 100 ~ 60000 ms, default 100
};
Note:
 If softap_config.ssid_len==0, check ssid till find a termination characters;
 otherwise, it depends on softap_config.ssid_len.
```

3. scan related

```
struct scan_config {
 uint8 *ssid;
 uint8 *bssid;
 uint8 channel;
 uint8 show_hidden; // Scan APs which are hiding their SSID or not.
};
struct bss_info {
 STAILQ_ENTRY(bss_info) next;
 u8 bssid[6];
 u8 ssid[32];
 u8 channel;
 s8 rssi;
 u8 authmode;
 uint8 is hidden; // SSID of current AP is hidden or not.
};
typedef void (* scan_done_cb_t)(void *arg, STATUS status);
```

4. WiFi event related structure

```
enum {

EVENT_STAMODE_CONNECTED = 0,
```


```
EVENT_STAMODE_DISCONNECTED,
 EVENT_STAMODE_AUTHMODE_CHANGE,
 EVENT_STAMODE_GOT_IP,
 EVENT_SOFTAPMODE_STACONNECTED,
 EVENT SOFTAPMODE STADISCONNECTED,
 EVENT MAX
};
enum {
 REASON_UNSPECIFIED
 = 1,
 REASON_AUTH_EXPIRE
 = 2,
 REASON_AUTH_LEAVE
 = 3,
 REASON_ASSOC_EXPIRE
 = 4,
 REASON_ASSOC_TOOMANY
 = 5,
 REASON_NOT_AUTHED
 = 6,
 = 7,
 REASON_NOT_ASSOCED
 REASON_ASSOC_LEAVE
 = 8,
 REASON ASSOC NOT AUTHED
 = 9,
 = 10, /* 11h */
 REASON_DISASSOC_PWRCAP_BAD
 REASON_DISASSOC_SUPCHAN_BAD
 = 11, /* 11h */
 REASON_IE_INVALID
 = 13, /* 11i */
 = 14, /* 11i */
 REASON_MIC_FAILURE
 REASON_4WAY_HANDSHAKE_TIMEOUT = 15, /* 11i */
 REASON_GROUP_KEY_UPDATE_TIMEOUT = 16, /* 11i */
 = 17, /* 11i */
 REASON_IE_IN_4WAY_DIFFERS
 REASON_GROUP_CIPHER_INVALID
 = 18, /* 11i */
 REASON_PAIRWISE_CIPHER_INVALID = 19, /* 11i */
 = 20, /* 11i */
 REASON_AKMP_INVALID
 REASON_UNSUPP_RSN_IE_VERSION
 = 21, /* 11i */
 = 22, /* 11i */
 REASON_INVALID_RSN_IE_CAP
 = 23, /* 11i */
 REASON_802_1X_AUTH_FAILED
 = 24, /* 11i */
 REASON_CIPHER_SUITE_REJECTED
 REASON_BEACON_TIMEOUT
 = 200,
 REASON_NO_AP_FOUND
 = 201,
};
typedef struct {
 uint8 ssid[32];
 uint8 ssid_len;
```


```
uint8 bssid[6];
 uint8 channel;
} Event_StaMode_Connected_t;
typedef struct {
 uint8 ssid[32];
 uint8 ssid_len;
 uint8 bssid[6];
 uint8 reason;
} Event_StaMode_Disconnected_t;
typedef struct {
 uint8 old_mode;
 uint8 new_mode;
} Event_StaMode_AuthMode_Change_t;
typedef struct {
 struct ip_addr ip;
 struct ip_addr mask;
 struct ip_addr gw;
} Event_StaMode_Got_IP_t;
typedef struct {
 uint8 mac[6];
 uint8 aid;
} Event_SoftAPMode_StaConnected_t;
typedef struct {
 uint8 mac[6];
 uint8 aid;
} Event_SoftAPMode_StaDisconnected_t;
typedef union {
 Event_StaMode_Connected_t
 connected;
 Event_StaMode_Disconnected_t
 disconnected;
 Event_StaMode_AuthMode_Change_t
 auth_change;
 Event_StaMode_Got_IP_t
 got_ip;
 Event_SoftAPMode_StaConnected_t
 sta connected;
 Event SoftAPMode StaDisconnected t
 sta_disconnected;
```


ESP8266 RTOS SDK Programming Guide

```
} Event_Info_u;

typedef struct _esp_event {
 uint32 event;
 Event_Info_u event_info;
} System_Event_t;
```


5.

Appendix

5.1. RTC APIs Example

Demo code below shows how to get RTC time and to read and write to RTC memory.

```
#include "ets_sys.h"
#include "osapi.h"
#include "user_interface.h"
os timer t rtc test t;
#define RTC_MAGIC 0x55aaaa55
typedef struct {
 uint64 time_acc;
 uint32 magic ;
 uint32 time_base;
}RTC_TIMER_DEMO;
void rtc_count()
 RTC_TIMER_DEMO rtc_time;
 static uint8 cnt = 0;
 system_rtc_mem_read(64, &rtc_time, sizeof(rtc_time));
 if(rtc_time.magic!=RTC_MAGIC){
 printf("rtc time init...\r\n");
 rtc_time.magic = RTC_MAGIC;
 rtc_time.time_acc= 0;
 rtc_time.time_base = system_get_rtc_time();
 printf("time base : %d \r\n",rtc_time.time_base);
 }
 printf("======\r\n");
 printf("RTC time test : \r\n");
 uint32 rtc_t1,rtc_t2;
```


```
uint32 st1,st2;
 uint32 cal1, cal2;
 rtc_t1 = system_get_rtc_time();
 st1 = system_get_time();
 cal1 = system_rtc_clock_cali_proc();
 os_delay_us(300);
 st2 = system_get_time();
 rtc_t2 = system_get_rtc_time();
 cal2 = system_rtc_clock_cali_proc();
 printf(" rtc_t2-t1 : %d \r\n",rtc_t2-rtc_t1);
 printf(" st2-t2 : %d \r\n",st2-st1);
 printf("cal 1 : %d.%d \r\n", ((cal1*1000)>>12)/1000,
((cal1*1000)>>12)%1000 );
 printf("cal 2 : %d.%d \r\n",((cal2*1000)>>12)/1000,
((cal2*1000)>>12)%1000 );
 printf("======\r\n\r\n");
 rtc_time.time_acc += ( ((uint64)(rtc_t2 - rtc_time.time_base)) *
( (uint64)((cal2*1000)>>12)) );
 printf("rtc time acc : %lld \r\n",rtc_time.time_acc);
 printf("power on time : %lld us\r\n", rtc_time.time_acc/1000);
 printf("power on time : %lld.%02lld S\r\n", (rtc_time.time_acc/10000000)/
100, (rtc_time.time_acc/10000000)%100);
 rtc_time.time_base = rtc_t2;
 system_rtc_mem_write(64, &rtc_time, sizeof(rtc_time));
 printf("----\r\n");
 if(5== (cnt++)){
 printf("system restart\r\n");
 system_restart();
 }else{
 printf("continue ...\r\n");
 }
}
```


```
void user_init(void)
{
 rtc_count();
 printf("SDK version:%s\n", system_get_sdk_version());

 os_timer_disarm(&rtc_test_t);
 os_timer_setfn(&rtc_test_t,rtc_count,NULL);
 os_timer_arm(&rtc_test_t,10000,1);
}
```

5.2. Sniffer Structure Introduction

ESP8266 can enter promiscuous mode (sniffer) and capture IEEE 802.11 packets in the air.

The following HT20 packets are support:

- 802.11b
- 802.11g
- 802.11n (from MCS0 to MCS7)
- AMPDU types of packets

The following are not supported:

- HT40
- LDPC

Although ESP8266 can not completely decipher these kinds of IEEE80211 packets completely, it can still obtain the length of these special packets.

In summary, while in sniffer mode, ESP8266 can either capture completely the packets or obtain the length of the packet:

- Packets that ESP8266 can decipher completely; ESP8266 returns with the
 - MAC address of the both side of communication and encryption type and
 - the length of entire packet.
- Packets that ESP8266 can only partial decipher; ESP8266 returns with
 - the length of packet.

Structure RxControl and sniffer_buf are used to represent these two kinds of packets. Structure sniffer_buf contains structure RxControl.

```
struct RxControl {
```


```
signed rssi:8;
 // signal intensity of packet
 unsigned rate:4;
 unsigned is group:1;
 unsigned:1;
 unsigned sig_mode:2;  // 0:is 11n packet; 1:is not 11n packet;
 unsigned legacy_length:12; // if not 11n packet, shows length of packet.
 unsigned damatch0:1;
 unsigned damatch1:1;
 unsigned bssidmatch0:1;
 unsigned bssidmatch1:1;
 unsigned MCS:7;
 // if is 11n packet, shows the modulation
 // and code used (range from 0 to 76)
 unsigned CWB:1; // if is 11n packet, shows if is HT40 packet or not
 unsigned HT_length:16;// if is 11n packet, shows length of packet.
 unsigned Smoothing:1;
 unsigned Not_Sounding:1;
 unsigned:1;
 unsigned Aggregation:1;
 unsigned STBC:2;
 unsigned FEC_CODING:1; // if is 11n packet, shows if is LDPC packet or not.
 unsigned SGI:1;
 unsigned rxend_state:8;
 unsigned ampdu cnt:8;
 unsigned channel:4; //which channel this packet in.
 unsigned:12;
}:
struct LenSeq{
 u16 len; // length of packet
 u16 seq; // serial number of packet, the high 12bits are serial number,
 // low 14 bits are Fragment number (usually be 0)
 u8 addr3[6]; // the third address in packet
};
struct sniffer buf{
 struct RxControl rx ctrl;
 u8 buf[36]; // head of ieee80211 packet
 u16 cnt; // number count of packet
 struct LenSeq lenseq[1]; //length of packet
```


```
};
struct sniffer_buf2{
 struct RxControl rx_ctrl;
 u8 buf[112];
 u16 cnt;
 u16 len; //length of packet
};
```

Callback wifi_promiscuous_rx has two parameters (buf and len). len means the length of buf, it can be: len = 128, len = X * 10, len = 12:

Case of LEN == 128

- buf contains structure sniffer_buf2: it is the management packet, it has 112 bytes data.
- sniffer_buf2.cnt is 1.
- sniffer_buf2.len is the length of packet.

Case of LEN == X * 10

- **buf** contains structure **sniffer_buf**: this structure is reliable, data packets represented by it has been verified by CRC.
- sniffer_buf.cnt means the count of packets in buf. The value of len depends on sniffer_buf.cnt.
 - sniffer_buf.cnt==0, invalid buf; otherwise, len = 50 + cnt * 10
- sniffer_buf.buf contains the first 36 bytes of ieee80211 packet. Starting from sniffer_buf.lenseq[0], each structure lenseq represent a length information of packet. lenseq[0] represents the length of first packet. If there are two packets where (sniffer_buf.cnt == 2), lenseq[1] represents the length of second packet.
- If sniffer_buf.cnt > 1, it is a AMPDU packet, head of each MPDU packets are similar, so we only provide the length of each packet (from head of MAC packet to FCS)
- This structure contains: length of packet, MAC address of both sides of communication, length of the head of packet.

Case of LEN == 12

- buf contains structure RxControl; but this structure is not reliable, we can not get neither MAC address of both sides of communication nor length of the head of packet.
- For AMPDU packet, we can not get the count of packets or the length of packet.
- This structure contains: length of packet, rssi and FEC_CODING.

RSSI and FEC_CODING are used to guess if the packets are sent from same device.

Summary

We should not take too long to process the packets. Otherwise, other packets may be lost.

The diagram below shows the format of a ieee80211 packet:

- The first 24 bytes of MAC Header of data packet are needed:
 - Address 4 field depends on FromDS and ToDS which is in Frame Control;
 - QoS Control field depends on Subtype which is in Frame Control;
 - HT Control field depends on Order Field which is in Frame Control;
 - ▶ More details are found in IEEE Std 80211-2012.
- For WEP packets, MAC Header is followed by 4 bytes IV and before FCS there are 4 bytes ICV.
- For TKIP packet, MAC Header is followed by 4 bytes IV and 4 bytes EIV, and before FCS there
 are 8 bytes MIC and 4 bytes ICV.
- For CCMP packet, MAC Header is followed by 8 bytes CCMP header, and before FCS there are 8 bytes MIC.

5.3. ESP8266 soft-AP and station channel configuration

Even though ESP8266 can be in soft-AP + station mode, it actually has only one hardware channel.

So in soft-AP + station mode, ESP8266 soft-AP will adjust its channel configuration to be as same as ESP8266 station.

This limitation may cause some inconvenience in softAP + station mode users need to pay attention, for example:

Case 1.

(1) If user connect ESP8266 station to a router(e.g. router is in channel 6)

ESP8266 RTOS SDK Programming Guide

- (2) Then set ESP8266 softAP by wifi_softap_set_config
- (3) The API may return true, but channel will always be channel 6. Because we have only one hardware channel.

Case 2.

- (1) If user set ESP8266 softAP a channel number(e.g. channel 5) by wifi_softap_set_config
- (2) Some stations connected to ESP8266 softAP.
- (3) Then connect ESP8266 station to a router of which channel number is different (e.g. channel 6).
- (4) ESP8266 softAP has to adjust its channel to be as same as ESP8266 station, in this case, is channel 6.
- (5) So the stations that connected to ESP8266 softAP in step 2 will be disconnected because of the channel change.