

ESP8266 RTOS SDK 编程手册

Version 1.3.0

Espressif Systems IOT Team Copyright © 2016

免责申明和版权公告

本文中的信息,包括供参考的URL地址,如有变更,恕不另行通知。

文档"按现状"提供,不负任何担保责任,包括对适销性、适用于特定用途或非侵权性的任何担保,和任何 提案、规格或样品在他处提到的任何担保。本文档不负任何责任,包括使用本文档内信息产生的侵犯任 何专利权行为的责任。本文档在此未以禁止反言或其他方式授予任何知识产权使用许可,不管是明示许可还是暗示许可。

Wi-Fi联盟成员标志归Wi-Fi联盟所有。

文中提到的所有商标名称、商标和注册商标均属其各自所有者的财产,特此声明。

版权归© 2016 乐鑫信息科技(上海)有限公司所有。保留所有权利。

目录

1.	前言	5
2.	概述	6
3.	编程示例	7
	3.1. SDK 目录结构	7
	3.2. 基本示例	8
	1. 基本示例:初始化	8
	2. 基本示例:如何读取芯片 ID	10
	3. 基本示例: ESP8266 作为 station 连接路由	10
	4. 基本示例: ESP8266 作为 soft-AP 模式	11
	5. 基本示例:WiFi 连接状态的事件	12
	6. 基本示例:读取和设置 ESP8266 MAC 地址	14
	7. 基本示例: 扫描附近 AP	15
	8. 基本示例:获取 AP 的 RF 信号强度 (RSSI)	16
	9. 基本示例:从 Flash 读取数据	17
	10. 基本示例:RTC 使用示例	18
	11. 基本示例: 非 OS SDK APP 如何移植为 RTOS SDK APP	18
	3.3. 网络协议示例	22
	1. 网络示例: UDP 传输	22
	2. 网络示例: TCP client	24
	3. 网络示例: TCP server	27
	3.4. 高级应用示例	30
	1. 高级应用示例: OTA 固件升级	30
	2. 高级应用示例:强制休眠示例	33
	3. 高级应用示例:spiffs 文件系统应用	34
	4. 高级应用示例: SSL 应用示例	35
4.	附录	40
	4.1. Sniffer 结构体说明	40
	4.2. ESP8266 soft-AP 和 station 信道定义	43

4.3. ESP8266 启动信息说明

44

1.

前言

ESP8266EX 提供完整且自成体系的 Wi-Fi 网络解决方案;它能够搭载软件应用,或者通过另一个应用处理器卸载所有 Wi-Fi 网络功能。当ESP8266作为设备中唯一的处理器搭载应用时,它能够直接从外接闪存(Flash)中启动,内置的高速缓冲存储器(cache)有利于提高系统性能,并减少内存需求。另一种情况,ESP8266可作为 Wi-Fi 适配器,通过 UART 或者 CPU AHB 桥接口连接到任何基于微控制器的设计中,为其提供无线上网服务,简单易行。

ESP8266EX 高度片内集成,包括:天线开关,RF balun,功率放大器,低噪放大器,过滤器,电源管理模块,因此它仅需很少的外围电路,且包括前端模块在内的整个解决方案在设计时就将所占 PCB空间降到最低。

ESP8266EX 集成了增强版的 Tensilica's L106 钻石系列32位内核处理器,带片上 SRAM。 ESP8266EX 通常通过 GPIO 外接传感器和其他功能的应用,SDK 中提供相关应用的示例软件。

ESP8266EX 系统级的领先特征有: 节能VoIP在睡眠/唤醒之间快速切换,配合低功率操作的自适应无线电偏置,前端信号处理,故障排除和无线电系统共存特性为消除蜂窝/蓝牙/DDR/LVDS/LCD干扰。

基于ESP8266EX 物联网平台的SDK为用户提供了一个简单、快速、高效开发物联网产品的软件平台。本文旨在介绍该SDK的基本框架,以及相关的API接口。主要的阅读对象为需要在ESP8266物联网平台进行软件开发的嵌入式软件开发人员。

2. 概述

SDK 为用户提供了一套数据接收、发送的函数接口,用户不必关心底层网络,如Wi-Fi、TCP/IP等的具体实现,只需要专注于物联网上层应用的开发,利用相应接口完成网络数据的收发即可。

ESP8266物联网平台的所有网络功能均在库中实现,对用户不透明。用户应用的初始化功能可以在 user_main_c 中实现。

void user_init(void)是上层程序的入口函数,给用户提供一个初始化接口,用户可在该函数内增加硬件初始化、网络参数设置、定时器初始化等功能。

编程注意事项

- 建议使用定时器实现长时间的查询功能,可将定时器设置为循环调用,注意:
 - ▶ 定时器 (freeRTOS timer 或 os_timer) 执行函数内部请勿使用 while(1) 或其他能阻塞线程的方式延时,例如,不能在定时器回调中进行 socket send 操作,因为 send 函数会阻塞线程;
 - ▶ 定时器回调执行请勿超过 15 毫秒;
 - ▶ os_timer_t 建立的变量不能为局部变量,必须为全局变量、静态变量或 os_malloc 分配的 指针。
- 从 ESP8266_RTOS_SDK_v1.2.0 起,无需添加宏 ICACHE_FLASH_ATTR,函数将默认存放在 CACHE 区,中断函数也可以存放在 CACHE 区;如需将部分频繁调用的函数定义在 RAM 中,请 在函数前添加宏 IRAM_ATTR;
- 网络编程使用通用的 socket 编程,网络通信时,socket 请勿绑定在同一端口;
- freeRTOS 操作系统及系统自带的 API 说明请参考 http://www.freertos.org
- RTOS SDK 的系统任务最高优先级为 14, 创建任务的接口 xTaskCreate 为 freeRTOS 自带接口,使用 xTaskCreate 创建任务时,任务堆栈设置范围为 [176, 512]
 - ▶ 在任务内部如需使用长度超过 60 的大数组,建议使用 os_malloc 和 os_free 的方式操作, 否则,大数组将占用任务的堆空间;
 - ▶ SDK 底层已占用部分优先级: watchdog task 优先级 14, pp task 优先级 13, 高精度 timer (ms) 线程优先级 12, TCP/IP task 优先级 10, freeRTOS timer 优先级 2, idle task 优先级为 0;
 - ▶ 可供用户线程使用的优先级为1~9
 - ▶ 请勿修改 FreeRTOSConfig.h,此处修改头文件并不能生效,设置由 SDK 库文件决定。

3.

编程示例

3.1. SDK 目录结构

ESP8266_RTOS_SDK 软件包的目录结构如下:

- **app 目录**:应用程序的编译路径,可在此路径下添加用户代码,进行编译;用户也可以新创建与文件夹 app 同级的自定义文件夹作为编译路径。
- bin 目录: 固件存放的路径,编译 app 文件夹中的代码生成的固件,也位于此路径下。

子目录	· · · · · · · · · · · · · · · · · · ·
bin 根目录	 Espressif Systems 官方提供的 boot 和初始化参数固件 用户如果采用 none boot 模式编译应用程序生成的固件, eagle.flash.bin 和 eagle.irom0text.bin, 不支持固件升级功能, 位于此路径
upgrade	用户如果采用 with boot 模式编译应用程序生成的固件,user1.bin 和 user2.bin,支持固件升级功能,位于此路径

• **example** 目录: Espressif Systems 提供的应用程序示例代码。

子目录	说明
driver_lib	● Espressif Systems 官方提供的驱动示例代码
smart config	● Espressif Systems 官方提供的 smart config 功能示例代码

- document 目录: ESP8266_RTOS_SDK 文档资料。
- include 目录: ESP8266_RTOS_SDK 的头文件,包含了供用户使用的软件接口和宏定义。
- Id 目录:编译时使用的链接文件,用户一般无需修改。
- **lib** 目录: ESP8266_RTOS_SDK 的库文件。
- tool 目录:工具,用户无需修改。

3.2. 基本示例

基本示例包含如下:

- 初始化
- 如何读取芯片 ID
- 如何设置 Wi-Fi 工作模式
 - ▶ ESP8266 作为 station 模式, 连接路由
 - ▶ ESP8266 作为 soft-AP 模式,可供其他 station 连接
- WiFi 连接状态的事件
- 如何读取和设置芯片 MAC 地址
- 如何扫描附近的 AP
- 如何获取 AP 的 RF 信号强度 (RSSI)
- 如何从 Flash 读写数据
- RTC 使用示例
- 非 OS SDK APP 如何移植为 RTOS SDK APP

1. 基本示例:初始化

(1) 应用程序的初始化可在 user_main.c 中实现。void user_init(void)是上层程序的入口函数,用户可在该函数内实现初始化操作,建议打印 SDK 版本号,并设置 Wi-Fi 工作模式。

```
void user_init(void)
{
 printf("SDK version:%s\n", system_get_sdk_version());
 /* station + soft-AP mode */
 wifi_set_opmode(STATIONAP_MODE);
 .....
}
```

(2) ESP8266_RTOS_SDK 默认使用 UARTO 打印调试信息,默认波特率为 74880。用户可以在 user_init 中自定义初始化 UART,参考 uart_init_new 实现。

UART 驱动示例: \ESP8266_RTOS_SDK\examples\driver_lib\driver\uart.c

以初始化 UARTO 为例。定义 UART 参数:

```
UART_ConfigTypeDef uart_config;
uart_config.baud_rate = BIT_RATE_74880;
uart_config.data_bits = UART_WordLength_8b;
uart_config.parity = USART_Parity_None;
uart_config.stop_bits = USART_StopBits_1;
uart_config.flow_ctrl = USART_HardwareFlowControl_None;
```


```
uart_config.UART_RxFlowThresh = 120;
uart_config.UART_InverseMask = UART_None_Inverse;
UART_ParamConfig(UART0, &uart_config);
```

注册 UART 中断处理函数, 使能 UART 中断:

```
UART_IntrConfTypeDef uart_intr;
uart_intr.UART_IntrEnMask = UART_RXFIFO_TOUT_INT_ENA | UART_FRM_ERR_INT_ENA |
UART_RXFIFO_FULL_INT_ENA | UART_TXFIFO_EMPTY_INT_ENA;
uart_intr.UART_RX_FifoFullIntrThresh = 10;
uart_intr.UART_RX_TimeOutIntrThresh = 2;
uart_intr.UART_TX_FifoEmptyIntrThresh = 20;
UART_IntrConfig(UART0, &uart_intr);

UART_SetPrintPort(UART0);
UART_intr_handler_register(uart0_rx_intr_handler);
ETS_UART_INTR_ENABLE();
```

(3) ESP8266_RTOS_SDK 支持多线程,可以建立多个任务。创建任务的接口 xTaskCreate 为 freeRTOS 自带接口,使用 xTaskCreate 创建任务时,任务堆栈设置范围为 [176, 512]。

```
xTaskCreate(task2, "tsk2", 256, NULL, 2, NULL);
xTaskCreate(task3, "tsk3", 256, NULL, 2, NULL);
```

注册任务执行函数,以 task2 为例:

```
void task2(void *pvParameters)
{
 printf("Hello, welcome to task2!\r\n");
 while (1) {
 .....
}
 vTaskDelete(NULL);
}
```

- (4) 编译应用程序, 生成固件烧录到 ESP8266 硬件模组中。
- (5) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

```
SDK version:1.0.3(601f5cd)
mode: sta(18:fe:34:97:f7:40) + softAP(1a:fe:34:97:f7:40)
Hello, welcome to task2!
Hello, welcome to task3!
```


- 2. 基本示例:如何读取芯片 ID
- (1) 软件接口介绍:

system_get_chip_id 返回硬件模组的 ESP8266 芯片 ID 值。ESP8266 芯片 ID 具有唯一性。

```
printf("ESP8266 chip ID:0x%x\n", system_get_chip_id());
```

- (2) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (3) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

ESP8266 chip ID:0x97f740

- 3. 基本示例: ESP8266 作为 station 连接路由
- (1) 设置 ESP8266 为 station 模式,或者 station+soft-AP 共存模式。

```
wifi_set_opmode(STATION_MODE);
```

(2) 设置连接 AP 的信息。

```
#define DEMO_AP_SSID "DEMO_AP"
#define DEMO_AP_PASSWORD "12345678"
```

wifi_station_set_config 设置 ESP8266 station 连接 AP 的信息。请注意将 station_config 中的 bssid_set 初始化为 0,除非需要指定 AP MAC 地址的情况才设置为 1。

wifi_station_connect 设置连接路由。

- (3) 编译应用程序, 生成固件烧录到 ESP8266 硬件模组中。
- (4) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

```
connected with DEMO_AP, channel 11
dhcp client start...
ip:192.168.1.103,mask:255.255.255.0,gw:192.168.1.1
```

4. 基本示例: ESP8266 作为 soft-AP 模式

(1) 必须先设置 ESP8266 为 soft-AP 模式,或者 station+soft-AP 共存模式

```
wifi_set_opmode(SOFTAP_MODE);
```

(2) 设置 ESP8266 soft-AP 的配置

(3) 查询连接到 ESP8266 soft-AP 的 station 的信息

(4) ESP8266 soft-AP 的默认 IP 地址为 192.168.4.1,开发者可以更改 ESP8266 soft-AP 的 IP 地址,请注意,先关闭 DHCP server 功能。例如,设置 ESP8266 soft-AP 的 IP 地址为 192.168.5.1

```
wifi_softap_dhcps_stop(); // disable soft-AP DHCP server

struct ip_info info;
IP4_ADDR(&info.ip, 192, 168, 5, 1); // set IP
IP4_ADDR(&info.gw, 192, 168, 5, 1); // set gateway
IP4_ADDR(&info.netmask, 255, 255, 255, 0); // set netmask
wifi_set_ip_info(SOFTAP_IF, &info);
```

(5) 开发者可以设置 ESP8266 soft-AP 分配给连入 station 的 IP 地址范围。例如,设置 IP 池范围为: 192.168.5.100 到 192.168.5.105。请注意,设置完成后,再打开 DHCP server 功能。

```
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);
wifi_softap_dhcps_start(); // enable soft-AP DHCP server
```

- (6) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (7) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。使用 PC 或者其他 station 连接 ESP8266 soft-AP。

无线网络连接 ^ DEMO_AP 已连接 ■ □

运行结果:

ESP8266 作为 soft-AP 时,如有 station 连入,则打印如下信息

```
station: c8:3a:35:cc:14:94 join, AID = 1
```

5. 基本示例: WiFi 连接状态的事件

- (1) ESP8266 作为 station 连接路由,或者 ESP8266 作为 soft-AP,可由 wifi_set_event_handler_cb 注册 WiFi 事件的回调。
- (2) 示例代码:

```
void wifi_handle_event_cb(System_Event_t *evt)
{
 printf("event %x\n", evt->event_id);
```


```
switch (evt->event_id) {
 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 user's own code here....
```


```
wifi_set_event_handler_cb(wifi_handle_event_cb);
}
```

- (3) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (4) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

例如,ESP8266 station 连入路由器的过程如下:

```
wifi_handle_event_cb : event 1
connect to ssid Demo_AP, channel 1
wifi_handle_event_cb : event 4
IP:192.168.1.126,mask:255.255.255.0,gw:192.168.1.1
wifi_handle_event_cb : event 2
disconnect from ssid Demo_AP, reason 8
```

6. 基本示例: 读取和设置 ESP8266 MAC 地址

- (1) ESP8266 可以工作在 station+soft-AP 共存模式, station 接口和 soft-AP 接口的 MAC 地址不同。Espressif Systems 保证芯片出厂的默认 MAC 地址的唯一性,用户如果重新设置 MAC 地址,则需要自行确保 MAC 地址的唯一性。
- (2) 设置 ESP8266 为 station+soft-AP 共存模式。

```
wifi_set_opmode(STATIONAP_MODE);
```

(3) 分别读取 station 接口和 soft-AP 接口的 MAC 地址。

```
wifi_get_macaddr(SOFTAP_IF, sofap_mac);
wifi_get_macaddr(STATION_IF, sta_mac);
```

(4) 分别设置 station 接口和 soft-AP 接口的 MAC 地址。MAC 地址的设置不保存到 flash 中,先使能对应接口,才能设置该接口的 MAC 地址。

```
char sofap_mac[6] = {0x16, 0x34, 0x56, 0x78, 0x90, 0xab};
char sta_mac[6] = {0x12, 0x34, 0x56, 0x78, 0x90, 0xab};

wifi_set_macaddr(SOFTAP_IF, sofap_mac);
wifi_set_macaddr(STATION_IF, sta_mac);
```

- (5) 编译应用程序, 生成固件烧录到 ESP8266 硬件模组中。
- (6) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

注意:

- 1. ESP8266 soft-AP 和 station 的 MAC 地址并不相同,请勿设置为同一 MAC 地址。
- 2. ESP8266 MAC 地址第一个字节的 bit 0 不能为 1。例如,MAC 地址可设置为 "1a:fe:36:97:d5:7b",但不能设置为 "15:fe:36:97:d5:7b"。

运行结果:

```
ESP8266 station MAC :18:fe:34:97:f7:40
ESP8266 soft-AP MAC :1a:fe:34:97:f7:40
ESP8266 station new MAC :12:34:56:78:90:ab
ESP8266 soft-AP new MAC :16:34:56:78:90:ab
```

7. 基本示例:扫描附近 AP

(1) 设置 ESP8266 为 station 模式或者 station+soft-AP 共存模式。

```
wifi_set_opmode(STATIONAP_MODE);
```

(2) 扫描附近 AP

wifi_station_scan 如果第一个参数为 NULL,则扫描附近所有 AP;如果第一个参数设置了特定 SSID、channel 等信息,则返回特定的 AP。

```
wifi_station_scan(NULL,scan_done);
```

扫描 AP 完成的回调函数

```
void scan_done(void *arg, STATUS status)
{
 uint8 ssid[33];
 char temp[128];

if (status == OK){
 struct bss_info *bss_link = (struct bss_info *)arg;
 bss_link = bss_link->next.stqe_next;//ignore the first one , it's invalid.

 while (bss_link != NULL)
 {
 memset(ssid, 0, 33);
 if (strlen(bss_link->ssid) <= 32)</pre>
```


```
memcpy(ssid, bss_link->ssid, strlen(bss_link->ssid));
else
 memcpy(ssid, bss_link->ssid, 32);

printf("(%d,\"%s\",%d,\""MACSTR"\",%d)\r\n",
 bss_link->authmode, ssid, bss_link->rssi,
 MAC2STR(bss_link->bssid),bss_link->channel);
bss_link = bss_link->next.stqe_next;
}
else{
 printf("scan fail !!!\r\n");
}
```

- (3) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (4) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

```
Hello, welcome to scan-task!
scandone
(0,"ESP_A13319",-41,"1a:fe:34:a1:33:19",1)
(4,"sscgov217",-75,"80:89:17:79:63:cc",1)
(0,"ESP_97F0B1",-46,"1a:fe:34:97:f0:b1",1)
(0,"ESP_A1327E",-36,"1a:fe:34:a1:32:7e",1)
```

8. 基本示例: 获取 AP 的 RF 信号强度 (RSSI)

(1) 如果 ESP8266 station 未连接路由,可以使用指定 SSID 扫描 AP 的方式,在扫描返回的信息中获得 RF 信号强度。

指定目标 AP 的 SSID:

```
#define DEMO_AP_SSID "DEMO_AP"
```

指定 SSID 扫描特定 AP ,扫描完成回调 scan done 可参考前例。

```
struct scan_config config;
```


```
memset(&config, 0, sizeof(config));
config.ssid = DEMO_AP_SSID;
wifi_station_scan(&config,scan_done);
```

- (2) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (3) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

```
Hello, welcome to scan-task!
scandone
(3,"DEMO_AP",-49,"aa:5b:78:30:46:0a",11)
```

9. 基本示例: 从 Flash 读取数据

(1) Flash 读写数据,要求必须 4 字节对齐。例如,从 Flash 读取数据:

(2) 向 Flash 写入数据同理,要求 4 字节对齐。先使用 spi_flash_erase_sector 擦除待写入区域,再使用接口 spi_flash_write 写入即可。例如,

```
uint32 data[M];

// TODO: fit in the data

spi_flash_erase_sector(N);

spi_flash_write(N*4*1024, data, M*4);
```

- (3) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (4) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

read data from 0x3E000 : 05 00 04 02

10. 基本示例: RTC 使用示例

- (1) 软件复位 (system_restart) 时,系统时间归零,但是 RTC 时间仍然继续。但是如果外部硬件通过 EXT_RST 脚或者 CHIP_EN 脚,将芯片复位后(包括 deep-sleep 定时唤醒的情况),RTC 时钟 会复位。具体如下:
 - 外部复位(EXT_RST): RTC memory 不变, RTC timer 寄存器从零计数
 - watchdog reset : RTC memory 不变, RTC timer 寄存器不变
 - system_restart : RTC memory 不变, RTC timer 寄存器不变
 - 电源上电: RTC memory 随机值, RTC timer 寄存器从零计数
 - CHIP_EN 复位: RTC memory 随机值, RTC timer 寄存器从零计数

例如, system_get_rtc_time 返回 10 (表示 10 个 RTC 周期), system_rtc_clock_cali_proc 返回 5.75 (表示 1 个 RTC 周期为 5.75 微秒), 则实际时间为 10 x 5.75 = 57.5 微秒。

```
rtc_t = system_get_rtc_time();
cal = system_rtc_clock_cali_proc();
os_printf("cal: %d.%d \r\n", ((cal*1000)>>12)/1000, ((cal*1000)>>12)%1000 );
```

读写 RTC memory, 请注意 RTC memory 只能 4 字节整存整取。

```
typedef struct {
 uint64 time_acc;
 uint32 magic ;
 uint32 time_base;
 }RTC_TIMER_DEMO;
system_rtc_mem_read(64, &rtc_time, sizeof(rtc_time));
```

- (2) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (3) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

```
rtc_time: 1613921
cal: 6.406
```

11. 基本示例: 非 OS SDK APP 如何移植为 RTOS SDK APP

(1) 定时器 (timer) 的程序可通用, 无需改动。

- (2) 回调函数 (callback) 的程序可通用,无需改动。
- (3) 创建任务的方式,需要改动。RTOS SDK 创建任务使用的是 freeRTOS 自带的软件接口: xTaskCreate。

非 OS SDK 创建任务:

```
#define Q_NUM (10)
ETSEvent test_q[Q_NUM];
void test_task(ETSEvent *e)
switch(e->sig)
 case 1:
 func1(e->par);
 break;
 case 2:
 func2();
 break;
 case 3:
 func3();
 break;
 default:
 break;
}
}
void func_send_Sig(void)
 ETSSignal sig = 2;
 system_os_post(2,sig,0);
}
void task_ini(void)
  system_os_task(test_task, 2, test_q, Q_NUM);
  // test_q is the corresponding array of test_task.
  // (2) is the priority of test_task.
  // Q_NUM is the queue length of test_task.
}
```

RTOS SDK 创建任务:


```
#define Q_NUM
 (10)
xQueueHandle test_q;
xTaskHandle test_task_hdl;
void test_task(void *pvParameters)
 int *sig;
 for(;;){
 if(pdTRUE == xQueueReceive(test_q, &sig, (portTickType)portMAX_DELAY) ){
 vTaskSuspendAll();
 switch(*sig)
 {
 case 1:
 func1();
 break;
 case 2:
 func2();
 break;
 default:
 break;
 }
 free(sig);
 xTaskResumeAll();
 }
 }
}
void func_send_Sig(void)
  int *evt = (int *)malloc(sizeif(int));
  *evt = 2;
  if(xQueueSend(test_q,&evt,10/portTick_RATE_MS)!=pdTRUE){
 os_printf("test_q is full\n");
// It is the address of parameter that stored in test_q, so int *evt and int
 *sig can be other types.
}
void task_ini(void)
  test_q = xQueueCreate(Q_NUM, sizeof(void *));
  xTaskCreate(test_task,(signed portCHAR *)"test_task", 512, NULL, (1),
 &test_task_hdl );
// 512 means the heap size of this task, 512 \star 4 byte.
```


```
// NULL is a pointer of parameter to test_task.
// (1) is the priority of test_task.
// test_task_hdl is the pointer of the task of test_task.
}
```


3.3. 网络协议示例

ESP8266_RTOS_SDK 的网络协议即 socket 编程,示例包含如下:

- UDP 传输示例
- TCP 连接示例
 - ▶ ESP8266 作为 TCP client
 - ▶ ESP8266 作为 TCP server

1. 网络示例: UDP 传输

(1) 设定 UDP 本地端口号,例如,端口号为 1200。

```
#define UDP_LOCAL_PORT 1200
```

(2) 创建 socket

```
LOCAL int32 sock_fd;
struct sockaddr_in server_addr;

memset(&server_addr, 0, sizeof(server_addr));
server_addr.sin_family = AF_INET;
server_addr.sin_addr.s_addr = INADDR_ANY;
server_addr.sin_port = htons(UDP_LOCAL_PORT);
server_addr.sin_len = sizeof(server_addr);

do{
 sock_fd = socket(AF_INET, SOCK_DGRAM, 0);
 if (sock_fd == -1) {
 printf("ESP8266 UDP task > failed to create sock!\n");
 vTaskDelay(1000/portTICK_RATE_MS);
 }
}while(sock_fd == -1);

printf("ESP8266 UDP task > socket OK!\n");
```

(3) 绑定本地端口

```
do{
 ret = bind(sock_fd, (struct sockaddr *)&server_addr, sizeof(server_addr));
 if (ret != 0) {
 printf("ESP8266 UDP task > captdns_task failed to bind sock!\n");
```


```
vTaskDelay(1000/portTICK_RATE_MS);
}
}while(ret != 0);
printf("ESP8266 UDP task > bind OK!\n");
```

(4) 收发 UDP 数据

```
while(1){
 memset(udp_msg, 0, UDP_DATA_LEN);
 memset(&from, 0, sizeof(from));
 setsockopt(sock_fd, SOL_SOCKET, SO_RCVTIMEO, (char *)&nNetTimeout,
 sizeof(int));
 fromlen = sizeof(struct sockaddr_in);
 ret = recvfrom(sock_fd, (uint8 *)udp_msg, UDP_DATA_LEN, 0,(struct sockaddr
 *)&from,(socklen_t *)&fromlen);
 if (ret > 0) {
 printf("ESP8266 UDP task > recv %d Bytes from %s, Port %d\n",ret,
 inet_ntoa(from.sin_addr), ntohs(from.sin_port));
 sendto(sock_fd,(uint8*)udp_msg, ret, 0, (struct sockaddr *)&from,
 fromlen);
 }
}
if(udp_msg){
 free(udp_msg);
 udp_msg = NULL;
close(sock_fd);
```

- (5) 编译应用程序, 生成固件烧录到 ESP8266 硬件模组中。
- (6) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

```
ip:192.168.1.103,mask:255.255.255.0,gw:192.168.1.1


ESP8266 UDP task > socket ok!

ESP8266 UDP task > bind ok!

ESP8266 UDP task > recv data 16 Bytes from 192.168.1.112, Port 57233
```


在 PC 端使用网络调试工具,建立 UDP 通信,向 ESP8266 UDP 端口发送数据"ESP8266 UDP test", ESP8266 收到 UDP 数据后,回复同样的消息给 PC。

2. 网络示例: TCP client

- (1) 设置 ESP8266 station 连接路由,示例可参考前例。
- (2) 使用网络调试工具建立一个 TCP server

#define SERVER_IP "192.168.1.124"
#define SERVER_PORT 1001

(3) socket 编程实现 TCP 通信。

建立 socket:

```
sta_socket = socket(PF_INET, SOCK_STREAM, 0);
if (-1 == sta_socket) {
 close(sta_socket);
 vTaskDelay(1000 / portTICK_RATE_MS);
 printf("ESP8266 TCP client task > socket fail!\n");
 continue;
}
printf("ESP8266 TCP client task > socket ok!\n");
```

建立 TCP 连接:

```
bzero(&remote_ip, sizeof(struct sockaddr_in));
remote_ip.sin_family = AF_INET;
remote_ip.sin_addr.s_addr = inet_addr(SERVER_IP);
remote_ip.sin_port = htons(SERVER_PORT);

if (0 != connect(sta_socket, (struct sockaddr *)(&remote_ip), sizeof(struct sockaddr))) {
 close(sta_socket);
 vTaskDelay(1000 / portTICK_RATE_MS);
 printf("ESP8266 TCP client task > connect fail!\n");
 continue;
}
printf("ESP8266 TCP client task > connect ok!\n");
```

TCP 通信,发送数据包:

```
if (write(sta_socket, pbuf, strlen(pbuf) + 1) < 0){
 close(sta_socket);
 vTaskDelay(1000 / portTICK_RATE_MS);
 printf("ESP8266 TCP client task > send fail\n");
 continue;
}
printf("ESP8266 TCP client task > send success\n");
free(pbuf);
```

TCP 通信,接收数据包:

```
char *recv_buf = (char *)zalloc(128);
while ((recbytes = read(sta_socket , recv_buf, 128)) > 0) {
 recv_buf[recbytes] = 0;
 printf("ESP8266 TCP client task > recv data %d bytes!\nESP8266 TCP
 client task > %s\n", recbytes, recv_buf);
```


```
}
free(recv_buf);

if (recbytes <= 0) {
 close(sta_socket);
 printf("ESP8266 TCP client task > read data fail!\n");
}
```

- (4) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (5) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

```
ESP8266 TCP client task > socket ok!


ESP8266 TCP client task > connect ok!

ESP8266 TCP client task > send success

ESP8266 TCP client task > recv data 17 bytes!

ESP8266 TCP client task > ESP8266 recv test
```

网络调试工具端建立的 TCP server 与 ESP8266 成功 TCP 通信

3. 网络示例: TCP server

(1) 建立 TCP server, 绑定本地端口。

```
#define SERVER_PORT 1002
int32 listenfd;
int32 ret;
struct sockaddr_in server_addr, remote_addr;
int stack_counter=0;
/* Construct local address structure */
memset(&server_addr, 0, sizeof(server_addr)); /* Zero out structure */
server_addr.sin_family = AF_INET;
 /* Internet address family */
server_addr.sin_addr.s_addr = INADDR_ANY; /* Any incoming interface */
server_addr.sin_len = sizeof(server_addr);
server_addr.sin_port = htons(httpd_server_port); /* Local port */
/* Create socket for incoming connections */
do{
 listenfd = socket(AF_INET, SOCK_STREAM, 0);
 if (listenfd == -1) {
 printf("ESP8266 TCP server task > socket error\n");
 vTaskDelay(1000/portTICK_RATE_MS);
 }
\}while(listenfd == -1);
printf("ESP8266 TCP server task > create socket: %d\n", server_sock);
/* Bind to the local port */
 ret = bind(listenfd, (struct sockaddr *)&server addr,
sizeof(server_addr));
 if (ret != 0) {
 printf("ESP8266 TCP server task > bind fail\n");
 vTaskDelay(1000/portTICK_RATE_MS);
 }
}while(ret != 0);
printf("ESP8266 TCP server task > port:%d\n",ntohs(server_addr.sin_port));
```

建立 TCP server 侦听:


```
do{
 /* Listen to the local connection */
 ret = listen(listenfd, MAX_CONN);
 if (ret != 0) {
 printf("ESP8266 TCP server task > failed to set listen queue!\n");
 vTaskDelay(1000/portTICK_RATE_MS);
 }
}while(ret != 0);

printf("ESP8266 TCP server task > listen ok\n");
```


等待 TCP client 连入,建立 TCP 通信,接收数据包:

```
int32 client_sock;
int32 len = sizeof(struct sockaddr_in);
for (;;) {
 printf("ESP8266 TCP server task > wait client\n");
 /*block here waiting remote connect request*/
 if ((client_sock = accept(listenfd, (struct sockaddr *)&remote_addr,
(socklen t *) \& len)) < 0) {
 printf("ESP8266 TCP server task > accept fail\n");
 continue;
 }
 printf("ESP8266 TCP server task > Client from %s %d\n",
inet_ntoa(remote_addr.sin_addr), htons(remote_addr.sin_port));
 char *recv_buf = (char *)zalloc(128);
 while ((recbytes = read(client_sock , recv_buf, 128)) > 0) {
 recv buf[recbytes] = 0;
 printf("ESP8266 TCP server task > read data success %d!\nESP8266 TCP
server task > %s\n", recbytes, recv_buf);
 }
 free(recv_buf);
 if (recbytes <= 0) {</pre>
 printf("ESP8266 TCP server task > read data fail!\n");
 close(client_sock);
 }
}
```

(2) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。

- (3) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。
- (4) 使用网络调试工具建立一个 TCP client,连接到 ESP8266 TCP server,并发送数据。

运行结果:

ip:192.168.1.127,mask:255.255.255.0,gw:192.168.1.1
got ip !!!
Hello, welcome to ESP8266 TCP server task!
ESP8266 TCP server task > create socket: 0
ESP8266 TCP server task > bind port: 1002
ESP8266 TCP server task > listen ok
ESP8266 TCP server task > wait client
ESP8266 TCP server task > Client from 192.168.1.108 1001
ESP8266 TCP server task > read data success 17!
ESP8266 TCP server task > ESP8266 recv test

3.4. 高级应用示例

ESP8266_RTOS_SDK 的高级示例包含如下:

- OTA 固件升级
- 强制休眠示例
- spiffs 文件系统
- SSL 应用示例

1. 高级应用示例: OTA 固件升级

OTA 固件升级,是指 ESP8266 硬件模块通过 Wi-Fi 无线网络从服务器下载新版本固件,实现固件升级。

注意:

由于擦除 Flash 的过程较慢,边下载边擦写 Flash 可能占用较长时间,影响网络传输的稳定性。 因此,请先调用 spi_flash_erase_sector 将 Flash 待升级区域擦除,再建立网络连接,从 OTA server 下载新固件,调用 spi_flash_write 写入 Flash。

- (1) 搭建用户自己的云端服务器,或者使用乐鑫的云端服务器。
- (2) 将新版本固件上传到云端服务器。
- (3) 代码说明如下:

设置 ESP8266 模块连接到路由器,示例可参考前述。在 upgrade_task 中查询 ESP8266 station 是否获取到 IP 地址

```
wifi_get_ip_info(STATION_IF, &ipconfig);

/* check the IP address or net connection state*/
while (ipconfig.ip.addr == 0) {
 vTaskDelay(1000 / portTICK_RATE_MS);
 wifi_get_ip_info(STATION_IF, &ipconfig);
}
```

ESP8266 获取到 IP 地址后,与云端服务器建立连接,可参考前例 socket 编程。

system_upgrade_flag_set 设置升级状态标志:

- ▶ UPGRADE_FLAG_IDLE : 空闲状态。
- ▶ UPGRADE_FLAG_START : 开始升级。
- ▶ UPGRADE_FLAG_FINISH: 从服务器下载新版本固件完成。

system_upgrade_userbin_check 查询当前正在运行的是 user1.bin 还是 user2.bin,若正在运行 user1.bin 则下载 user2.bin,否则下载 user1.bin。

```
system_upgrade_init();
```


system_upgrade_flag_set(UPGRADE_FLAG_START);

向服务器发送下载请求,从服务器接收新固件数据,并写入 Flash。

设置一个软件定时器检查升级状态,如果定时器超时,仍未完成从服务器下载固件,则判断升级失败,将升级状态置回空闲,释放相关资源,退出本次升级。

若从服务器下载固件成功,升级状态设置为 UPGRADE_FLAG_FINISH,在此状态下,调用软件接口 system_upgrade_reboot,可控制 ESP8266 重新启动,运行新版本固件。

- (4) 编译应用程序,生成固件烧录到 ESP8266 硬件模组中。
- (5) 硬件模组掉电,切换到运行模式,重新上电,运行应用程序。

运行结果:

在 PC 端使用 webserver 工具,建立一个服务器,并上传 user1.bin 和 user2.bin,ESP8266 烧录固件后,默认先运行 user1.bin,从服务器下载 user2.bin。下载 user2.bin 成功后,ESP8266 模块自动重启,运行新固件 user2.bin,此时会从服务器下载 user1.bin,如此循环往复。

ESP8266 升级流程的打印信息:

connected with Demo_AP, channel 6

dhcp client start...

ip:192.168.1.127,mask:255.255.255.0,gw:192.168.1.1

Hello, welcome to client!

socket ok!

connect ok!

GET /user2.bin HTTP/1.0

Host: "192.168.1.114":80

Connection: keep-alive
Cache-Control: no-cache

User-Agent: Mozilla/5.0 (Windows NT 5.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/

30.0.1599.101 Safari/537.36

Accept: */*

Accept-Encoding: gzip,deflate,sdch Accept-Language: zh-CN,zh;q=0.8

send success

read data success!

upgrade file download start.

read data success!

totallen = 1460

read data success!

totallen = 2920

read data success!

.

2. 高级应用示例:强制休眠示例

强制休眠接口,在需要的情况下强制关闭RF电路以降低功耗。

注意:

强制休眠接口调用后,并不会立即休眠,而是等到系统 idle task 执行时才进入休眠。 请参考下述示例使用。

示例一: Modem-sleep 模式(关闭 RF)

```
#define FPM_SLEEP_MAX_TIME
 0xFFFFFF
void fpm_wakup_cb_func1(void)
 // disable force sleep function
  wifi_fpm_close();
  wifi_set_opmode(STATION_MODE);
 // set station mode
  wifi_station_connect();
 // connect to AP
}
void user_func(...)
{
  wifi_station_disconnect();
  wifi_set_opmode(NULL_MODE);
 // set WiFi mode to null mode.
 wifi_fpm_set_sleep_type(MODEM_SLEEP_T); // modem sleep
  wifi_fpm_open();
 // enable force sleep
#ifdef SLEEP_MAX
 /* For modem sleep, FPM_SLEEP_MAX_TIME can only be wakened by calling
wifi_fpm_do_wakeup. */
 wifi_fpm_do_sleep(FPM_SLEEP_MAX_TIME);
#else
 // wakeup automatically when timeout.
  wifi_fpm_set_wakeup_cb(fpm_wakup_cb_func1); // Set wakeup callback
  wifi_fpm_do_sleep(10*1000);
#endif
}
```


示例二: Light-sleep 模式(关闭 RF 和 CPU)

强制进入 Light-sleep 模式,即强制关闭 RF 和 CPU,需要设置一个回调函数,以便唤醒后程序继续运行。

```
void fpm_wakup_cb_func1(void)
  wifi_fpm_close();
 // disable force sleep function
  wifi_set_opmode(STATION_MODE);
 // set station mode
  wifi_station_connect();
 // connect to AP
}
void user_func(...)
  wifi_station_disconnect();
 // set WiFi mode to null mode.
  wifi_set_opmode(NULL_MODE);
  wifi_fpm_set_sleep_type(LIGHT_SLEEP_T); // light sleep
 // enable force sleep
  wifi_fpm_open();
  wifi_fpm_set_wakeup_cb(fpm_wakup_cb_func1); // Set wakeup callback
  wifi_fpm_do_sleep(10*1000);
}
```

3. 高级应用示例: spiffs 文件系统应用

(1) 调用软件接口 esp_spiffs_init, 初始化 spiffs 文件系统。

```
void spiffs_fs1_init(void)
{
 struct esp_spiffs_config config;
 config.phys_size = FS1_FLASH_SIZE;
```


```
config.phys_addr = FS1_FLASH_ADDR;
config.phys_erase_block = SECTOR_SIZE;
config.log_block_size = LOG_BLOCK;
config.log_page_size = LOG_PAGE;
config.fd_buf_size = FD_BUF_SIZE * 2;
config.cache_buf_size = CACHE_BUF_SIZE;

esp_spiffs_init(&config);
}
```

(2) 打开并创建一个文件,写入数据。

```
char *buf="hello world";
char out[20] = {0};

int pfd = open("myfile", O_TRUNC | O_CREAT | O_RDWR, S_IRUSR | S_IWUSR);
if(pfd <= 3) {
 printf("open file error \n");
}
int write_byte = write(pfd, buf, strlen(buf));
if (write_byte <= 0)
{
 printf("write file error \n");
}
close(pfd);</pre>
```

(3) 通过文件系统读取数据。

```
open("myfile",0_RDWR);
if (read(pfd, out, 20) < 0)
 printf("read errno \n");
close(pfd);
printf("--> %s <--\n", out);</pre>
```

4. 高级应用示例: SSL 应用示例

(1) 定义将连接的 SSL server IP 和端口。

```
#define SSL_SERVER_IP "115.29.202.58"
#define SSL_SERVER_PORT 443

esp_test *pTestParamer = (esp_test *)zalloc(sizeof(esp_test));
```


```
pTestParamer->ip.addr = ipaddr_addr(SSL_SERVER_IP);
pTestParamer->port = server_port;
```

(2) 创建 SSL client 的任务

```
xTaskCreate(esp_client, "esp_client", 1024, (void*)pTestParamer, 4, NULL);
```

(3) 参考前文示例,设置 ESP8266 station 连接路由。在 SSL client 的任务中,先检查 ESP8266 station 获得了 IP 地址,再建立 SSL 连接。

```
struct ip_info ipconfig;
wifi_get_ip_info(STATION_IF, &ipconfig);

while (ipconfig.ip.addr == 0) {
 vTaskDelay(1000 / portTICK_RATE_MS);
 wifi_get_ip_info(STATION_IF, &ipconfig);
}
```

(4) 建立 socket 连接。

```
client_fd = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
if (client_fd < 0){
 printf("create with the socket err\n");
}
memset(&client_addr, 0, sizeof(client_addr));
client_addr.sin_family = AF_INET;
client_addr.sin_port = htons(port);
client_addr.sin_addr.s_addr = sin_addr;

if(connect(client_fd, (struct sockaddr *)&client_addr, sizeof(client_addr))< 0)
 printf("connect with the host err\n");</pre>
```

(5) 创建 SSL 上下文内容 (context)。SSL 需要较大内存,建议调用 system_get_free_heap_size 检查可用内存容量。

```
uint32 options = SSL_SERVER_VERIFY_LATER|SSL_DISPLAY_CERTS|SSL_NO_DEFAULT_KEY;
if ((ssl_ctx = ssl_ctx_new(options, SSL_DEFAULT_CLNT_SESS)) == NULL){
 printf("Error: Client context is invalid\n");
}
printf("heap_size %d\n",system_get_free_heap_size());
```

(6) 如果开发者需要认证功能,如果不使用 spiffs 文件系统,请先运行 esp_iot_sdk_freertos\tools\ make_cert.py 脚本,生成 esp_ca_cert.bin 文件,烧录到 Flash 自定义地址。

以下代码示例从 Flash 读取 SSL 密钥和证书信息。

```
uint8 flash_offset = 0x78;  // Example : Flash address 0x78000

if (ssl_obj_option_load(ssl_ctx, SSL_OBJ_RSA_KEY, "XX.key", password, flash_offset)){
 printf("Error: the Private key is undefined.\n");
 }

if (ssl_obj_option_load(ssl_ctx, SSL_OBJ_X509_CERT, "XX.cer", NULL, flash_offset)){
 printf("Error: the Certificate is undefined.\n");
}
```

如果使用 spiffs 文件系统,请运行工具 spiffy (https://github.com/xlfe/spiffy,注意,此工具内的 spiffs_config.h 文件必须修改成与 RTOS SDK 中的 spiffs_config.h 一致),生成符合 spiffs 格式的 spiff_rom.bin 文件,烧录到 Flash spiffs 配置的地址,可参考前例 esp_spiffs_init。

以下代码示例使用 spiffs 文件系统的情况下,读取 SSL 密钥和证书信息。

```
if (ssl_obj_load(ssl_ctx, SSL_OBJ_RSA_KEY, "XX.key", password)){
 printf("Error: the Private key is undefined.\n");
}

if (ssl_obj_load(ssl_ctx, SSL_OBJ_X509_CERT, "XX.cer", NULL)){
 printf("Error: the Certificate is undefined.\n");
}
```

(7) 开始 SSL client 握手。

```
ssl = ssl_client_new(ssl_ctx, client_fd, NULL, 0);
if (ssl != NULL){
 printf("client handshake start\n");
}
```

(8) 检查 SSL 连接状态。

```
if ((res = ssl_handshake_status(ssl)) == SSL_OK){
 ... ...
}
```

(9) 如果 SSL 握手成功,则可以释放证书,节省内存空间。

```
const char *common_name = ssl_get_cert_dn(ssl,SSL_X509_CERT_COMMON_NAME);
if (common_name){
 printf("Common Name:\t\t\t%s\n", common_name);
}
```


```
display_session_id(ssl);
display_cipher(ssl);
quiet = true;
os_printf("client handshake ok! heapsize %d\n",system_get_free_heap_size());
x509_free(ssl->x509_ctx);
ssl->x509_ctx=NULL;
os_printf("certificate free ok! heapsize %d\n",system_get_free_heap_size());
```

(10) 发送 SSL 数据。

```
uint8 buf[512];
bzero(buf, sizeof(buf));
sprintf(buf,httphead,"/", "iot.espressif.cn",port);
os_printf("%s\n", buf);
if(ssl_write(ssl, buf, strlen(buf)+1) < 0) {
 ssl_free(ssl);
 ssl_ctx_free(ssl_ctx);
 close(client_fd);
 vTaskDelay(1000 / portTICK_RATE_MS);
 os_printf("send fail\n");
 continue;
}</pre>
```

(11)接收 SSL 数据。

```
while((recbytes = ssl_read(ssl, &read_buf)) >= 0) {
 if(recbytes == 0){
 vTaskDelay(500 / portTICK_RATE_MS);
 continue;
 }
 os_printf("%s\n", read_buf);
}

free(read_buf);
if(recbytes < 0) {
 os_printf("ERROR:read data fail! recbytes %d\r\n",recbytes);
 ssl_free(ssl);
 ssl_ctx_free(ssl_ctx);

close(client_fd);
 vTaskDelay(1000 / portTICK_RATE_MS);</pre>
```


}

运行结果:

ip:192.168.1.127,mask:255.255.255.0,gw:192.168.1.1

-----BEGIN SSL SESSION PARAMETERS-----

4ae116a6a0445b369f010e0ea5420971497e92179a6602c8b5968c1f35b60483

----END SSL SESSION PARAMETERS-----

CIPHER is AES128-SHA

client handshake ok! heapsize 38144

certificate free ok! heapsize 38144

GET / HTTP/1.1

Host: iot.espressif.cn:443

Connection: keep-alive

.

4.

附录

4.1. Sniffer 结构体说明

ESP8266 可以进入混杂模式(sniffer),接收空中的 IEEE802.11 包。可支持如下 HT20 的包:

- 802.11b
- 802.11g
- 802.11n (MCS0 到 MCS7)
- AMPDU

以下类型不支持:

- HT40
- LDPC

尽管有些类型的 IEEE802.11 包是 ESP8266 不能完全接收的,但 ESP8266 可以获得它们的包长。

因此, sniffer 模式下, ESP8266 或者可以接收完整的包, 或者可以获得包的长度:

- ESP8266 可完全接收的包,它包含:
 - ▶ 一定长度的 MAC 头信息 (包含了收发双方的 MAC 地址和加密方式)
 - ▶ 整个包的长度
- ESP8266 不可完全接收的包,它包含:
 - ▶ 整个包的长度

结构体 RxControl 和 sniffer_buf 分别用于表示了这两种类型的包。其中结构体 sniffer_buf 包含结构体 RxControl。


```
unsigned bssidmatch1:1;
 // if is 11n packet, shows the modulation
 unsigned MCS:7;
 // 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
};
```


回调函数 wifi_promiscuous_rx 含两个参数 (buf 和 len)。len 表示 buf 的长度,分为三种情况: len = 128 , len 为 10 的整数倍,len = 12:

LEN == 128 的情况

- buf 的数据是结构体 sniffer_buf2, 该结构体对应的数据包是管理包, 含有 112 字节的数据。
- sniffer_buf2.cnt 为 1。
- sniffer buf2.len 为管理包的长度。

LEN 为 10 整数倍的情况

- buf 的数据是结构体 sniffer_buf,该结构体是比较可信的,它对应的数据包是通过 CRC 校验正确的。
- sniffer_buf.cnt 表示了该 buf 包含的包的个数, len 的值由 sniffer_buf.cnt 决定。
 - ▶ sniffer_buf.cnt==0,此 buf 无效;否则, len = 50 + cnt * 10
- sniffer_buf.buf 表示 IEEE802.11 包的前 36 字节。从成员 sniffer_buf.lenseq[0]开始, 每一个 lenseq 结构体表示一个包长信息。
- 当 sniffer_buf.cnt > 1,由于该包是一个 AMPDU,认为每个 MPDU 的包头基本是相同的,因此没有给出所有的 MPDU 包头,只给出了每个包的长度(从 MAC 包头开始到 FCS)。
- 该结构体中较为有用的信息有:包长、包的发送者和接收者、包头长度。

LEN == 12 的情况

- buf 的数据是一个结构体 RxControl,该结构体的是不太可信的,它无法表示包所属的发送和接收者,也无法判断该包的包头长度。
- 对于 AMPDU 包,也无法判断子包的个数和每个子包的长度。
- 该结构体中较为有用的信息有:包长, rssi和 FEC_CODING.
- RSSI 和 FEC_CODING 可以用于评估是否是同一个设备所发。

总结

使用时要加快单个包的处理,否则,可能出现后续的一些包的丢失。

下图展示的是一个完整的 IEEE802.11 数据包的格式:

- Data 帧的 MAC 包头的前 24 字节是必须有的:
 - ▶ Address 4 是否存在是由 Frame Control 中的 FromDS 和 ToDS 决定的;
 - ▶ QoS Control 是否存在是由 Frame Control 中的 Subtype 决定的;
 - ▶ HT Control 域是否存在是由 Frame Control 中的 Order Field 决定的;
 - ▶ 具体可参见 IEEE Std 80211-2012.
- 对于 WEP 加密的包,在 MAC 包头后面跟随 4 字节的 IV, 在包的结尾 (FCS 前)还有 4 字节的 ICV。
- 对于 TKIP 加密的包,在 MAC 包头后面跟随 4 字节的 IV 和 4 字节的 EIV,在包的结尾 (FCS 前)还有 8 字节的 MIC 和 4 字节的 ICV。
- 对于 CCMP 加密的包,在 MAC 包头后面跟随8字节的 CCMP header,在包的结尾 (FCS 前)还有8字节的 MIC。

4.2. ESP8266 soft-AP 和 station 信道定义

虽然 ESP8266 支持 soft-AP + station 共存模式,但是它实际只有一个硬件信道。因此在 soft-AP + station 模式时, ESP8266 soft-AP 会动态调整信道值与 ESP8266 station 一致。 这个限制会导致 soft-AP + station 模式时一些行为上的不便,用户需要注意。例如:

情况一

- (1) 如果 ESP8266 station 连接到一个路由(假设路由信道号为 6)
- (2) 通过接口 wifi_softap_set_config 设置 ESP8266 soft-AP
- (3) 如果设置值合法有效, API 将返回 true, 但信道号设置后仍然会被 ESP8266 自动调节成与 ESP8266 station 接口一致,在这个例子里也就是信道号为 6。因为 ESP8266 在硬件上就只有一个信道。

情况二

- (1) 先使用接口 wifi_softap_set_config 设置了 ESP8266 soft-AP(例如信道号为 5)
- (2) 其他 station 连接到 ESP8266 soft-AP
- (3) 将 ESP8266 station 连接到路由 (假设路由信道号为 6)
- (4) ESP8266 soft-AP 会调整信道号与 ESP8266 station 一致(信道 6)
- (5) 由于信道改变,之前连接到 ESP8266 soft-AP 的 station 的 WiFi 连接会断开。

情况三

- (1) 其他 station 与 ESP8266 soft-AP 建立连接
- (2) 如果 ESP8266 station 一直尝试扫描或连接某路由,可能导致 ESP8266 softAP 端的连接断开。 因为 ESP8266 station 会遍历各个信道查找目标路由,意味着 ESP8266 其实在不停切换信道, ESP8266 soft-AP 的信道也因此在不停更改。这可能导致 ESP8266 softAP 端的原有连接断开。

这种情况,用户可以通过设置定时器,超时后调用 wifi_station_disconnect 停止 ESP8266 station 不断连接路由的尝试;或者在初始配置时,调用 wifi_station_set_reconnect_policy 和 wifi_station_set_auto_connect 禁止 ESP8266 station 尝试重连路由。

4.3. ESP8266 启动信息说明

ESP8266 启动时,将从 UARTO 以波特率 74880 打印如下启动信息:

```
ets Jan 8 2013,rst cause:2, boot mode:(3,6)

load 0x4010f000, len 1264, room 16

tail 0

chksum 0x42

csum 0x42
```

其中可供用户参考的启动信息说明如下:

启动信息	说明
	1: power on
rst cause	2: external reset
	4: hardware watchdog-reset
boot mode	1: ESP8266 处于 UART-down 模式,可通过 UART 下载固件
第一个参数	3: ESP8266 处于 Flash-boot 模式,从 Flash 启动运行
chksum	chksum 与 csum 值相等,表示启动过程中 Flash 读取正确