Home	Beginners	Projects	Tutorials	Artic	cles	Reviews	
Softwar	' '	'	'	I	'		•
	•				Search		
				S	Search	١	

Home ▶ Tutorials ▶ Arduino ▶ Ethernet Shield Web Server Tutorial ▶ SD Card IO

SD Card Web Server I/O

Created on: 5 April 2013

Part 16 of the Arduino Ethernet Shield Web Server Tutorial

In this part of the tutorial, everything covered so far comes together. HTML, JavaScript, CSS, HTTP, Ajax and the SD card are used to make a web page that displays Arduino analog and digital inputs and allows digital outputs to be controlled.

The Arduino web server hosts a web page that

displays four analog input values and the state of three switches. The web page allows four LEDs to be controlled – two LEDs are controlled using checkboxes and two LEDs are controlled using buttons.

When more than one computer (web browser) is connected to the Arduino web server, then outputs (LEDs) switched on using one computer will be updated on the other computer – i.e. when a checkbox is clicked to switch an LED on from one computer, the checkbox will also be checked on the other computer automatically.

Donate to Starting Electronics

Arduino
Ethernet
Shield Tutorial

Tutorials

Arduino

Part 1: Ethernet Shield Tutorial Introduction and Hardware

Part 2: Basic Arduino Web Server

Part 3: HTML Web Page Structure The following video shows two computers connected to the Arduino web server and as changes are made on the web page on one computer, they are updated on the other.

Part 4: **Arduino SD Card Web** Server

Part 6: Reading a **Switch**

Part 7: Reading a Switch using **AJAX**

Part 8: Reading a **Switch** Automatically using AJAX

Web Server I/O Circuit Diagram

The circuit diagram for this part of the tutorial is shown here:

Part 9: Reading an **Analog Input** and Switches using AJAX

Part 10: **Linking Web Pages**

Part 11: Web **Page Images**

Part 12: CSS Introduction

In the video, A3 was connected to a voltage divider, A4 was connected through a resistor to GND and A5 was connected through a resistor to +5V – not shown in the circuit diagram.

Overview of How the Web Server Works

After a web browser has requested and loaded the web page from the Arduino web server, the JavaScript in the web page will send an Ajax request for data from the Arduino every second.

The web page that the Arduino web server hosts is shown here:

Part 13: Reading a Switch with SD Card Web Server and Ajax

Part 14: Reading Inputs with Ajax and XML

Part 15: Analog Value Displayed on Gauge

Part 16: Inputs and Outputs (I/O)

Part 17:
Accessing
HTML Tags
with CSS and
JavaScript

Part 18: CSS for Positioning, Sizing and Spacing

Summary and Conclusion

Arduino Ajax I/O

Web Page Hosted by the Arduino Web Server

The Arduino will respond to every Ajax request by sending an XML file back to the web browser. The XML file contains the values from the four analog inputs of the Arduino (A2 to A5), the state of three pins (switches on pins 2, 3 and 5) and the state of the four LEDs.

XML File Sent by Arduino

When an LED is switched on from the web page by checking a checkbox, the JavaScript will send the state of the checkbox (send an instruction to switch the LED on) with the next Ajax request. The same will occur if the LED is switched off or if one of the buttons is used to switch an LED on or off.

Source Code

The source code for both the Arduino sketch and web page are a bit big to include on this page. It is suggested to

download these files below and open them in your favourite editor when following the explanation below.

Arduino sketch and web page: web_server_IO.zip (4.7 kB)

Running the Example

To run this example, first copy the web page (index.htm) from the above download to a micro SD card. Insert the micro SD card in the card slot of the Ethernet shield. The Ethernet shield must be plugged into an Arduino board, connected to your network and powered by USB or an external power supply.

Build as much of the circuit as you want. If you don't connect anything to the input pins, they may just toggle randomly as they pick up noise. Inputs can always be pulled high or low through a resistor if you do not want to connect them to switches or a potentiometer.

Load the Arduino sketch (eth_websrv_SD_Ajax_in_out) from the above download to the Arduino.

Surf to the IP address set in the sketch using a web browser – you should see the web page loaded and the analog values and switch values updated every second.

sponsored searches arduino webserver input electronic circuit q circuit board cardweb io

How the Example Works

The Arduino sketch and web page are basically modified versions of code from previous examples in this multi-part

tutorial. The files are modified versions from the examples that use Ajax with XML (part 14 and part 15).

Analog and Digital Inputs

The analog inputs (analog values) and digital inputs (switch states) are requested and received the same ways as explained in part 14 of this tutorial, except that the analog values are all enclosed in <a href="mailto: tags and the switch states are all enclosed in tags – i.e. they do not use unique tag names for each input.

When the JavaScript in the web page receives the XML file from the Arduino, it uses one **for** loop to extract the analog values and a second **for** loop to extract the switch states.

The JavaScript code for extracting the analog values from the XML file is shown here:

```
var num_an = this.responseXML.getElementsByTagName('an
for (count = 0; count < num_an; count++) {
 document.getElementsByClassName("analog")[count].i
 this.responseXML.getElementsByTagName('analog')
}</pre>
```

The first line of the above code gets the number of items in the XML file that are enclosed in <analog> tags and stores it in the variable **num_an** which is then be used in the **for** loop to get the correct number of analog values.

In the **for** loop, the following code gets hold of each HTML **span** that has the class **analog**:

```
document.getElementsByClassName("analog")[count].inner
```

Which gets hold of each **span** element in the following HTML:

```
A2: <span class="analog">...</span>A3: <span class="analog">...</span>A4: <span class="analog">...</span>A5: <span class="analog">...</span>A5: <span class="analog">...</span>
```

This line of code then gets each analog value from the XML file in turn:

this.responseXML.getElementsByTagName('analog')[count]

So the above two lines of JavaScript code working together get each analog value from the XML file in the order that they appear in the file and insert these values into each **span** in the order that they appear in the HTML.

The switch values work the same way, but each HTML **span** with the class name **switches** has a value from the XML file with the tag **switch** inserted into it in the order that they appear.

LEDs

The Arduino keeps track of which LEDs are on and which LEDs are off. This information is sent back as part of the XML file in response to the Ajax request that occurs every second.

In the Arduino sketch, the following array stores the LED states (stores 1 for 'on' LED and 0 for 'off' LED):

This array is initialized with zeros – all LEDs off. Each element of the array corresponds to an LED in order from LED1 to LED4, i.e. LED_state[0] stores the state of LED 1, LED state[1] stores the state of LED 2, etc.

LEDs Using Checkboxes

In the JavaScript code, the following lines of code show how the state of LED 1 is extracted from the received XML file and used to update the checkbox – i.e. to mark it as checked or unchecked, depending on the state of the LED.

In the above code, if the first value (i.e. for LED 1) from the XML file in an <LED> tag contains the text **checked** then the corresponding checkbox is checked using this line of JavaScript:

```
document.LED_form.LED1.checked = true;
```

Otherwise the checkbox is unchecked.

This ensures that every browser that connects to the Arduino web server displays the correct states of the LEDs because they are receiving the LED states every second.

When a user checks or unchecks a checkbox, then the next Ajax request will include the LED name and state with the next HTTP GET request.

The JavaScript function **GetCheck()** is run whenever a checkbox is clicked. If the checkbox for LED 1 is checked, then the value of a string for LED 1 is set:

```
strLED1 = "&LED1=1";
```

If the checkbox is unchecked, the the string is set as follows:

```
strLED1 = "&LED1=0";
```

The next time that **GetArduinolO()** function is called, which occurs every second, the **strLED1** string will now not be empty. This string will now be included with the GET request:

```
request.open("GET", "ajax_inputs" + strLED1 + strLED2
```


All the other LED strings will be empty if a checkbox or button has not been clicked, so will not be included with the GET request.

After the get request has occured, all LED strings are set back to empty:

```
strLED1 = "";
strLED2 = "";
strLED3 = "";
strLED4 = "";
```

When the Arduino receives the Ajax GET request, the **SetLEDs()** function in the Arduino sketch checks for a change of LED state in the received GET request and if it finds one will switch the corresponding LED on or off and then save the state of the LED to the **LED_state[]** array.

LEDs Using Buttons

The buttons that control the LEDs work in the same way as the checkboxes, except that each button has its own JavaScript function that runs when a button is clicked.

The text on the buttons is updated to show the state of the LEDs that they control.

Buttons do not have a 'checked' property, so the current state of each button's LED is stored in a variable:

```
var LED3_state = 0;
var LED4_state = 0;
```

Storing the button state is necessary so that when the button is clicked again, it knows whether to update the string that is sent with the GET request to switch the LED on or off.

When the Arduino sends the state of the LEDs in the XML file that are controlled by the buttons, it inserts "on" or "off" between the <LED> tags instead of "checked" or "unchecked" as it does for the checkboxes.

SPONSORED	SEARCHES		
	arduino webserver input	Q	electronic circu
	sd card web server i o	Q)	free tutorial cour

CSS

The CSS used in this example puts each set of inputs or outputs in their own boxes with a blue border. It also positions the boxes next to each other. If the browser windows is resized along its width, then the boxes on the right will move below the boxes on the left.

The CSS in this part of the tutorial will not be explained here, but will be explained in the next parts of this tutorial where we look at more CSS.

This is a great example. I am a novice user and have used this example as a baseline to implement an editable table. My last hurdle is the buffer length. This example specifies buffer length as 60 bytes. I have tried increasing and have been unsuccessful. From my research the buffer size should be limited to 2048 bytes. The library ethernet.h file confirms 2048. Can anyone please help me out here. I'm totally out of ideas. Thanks. Any help will be appreciated

#define REQ_BUF_SZ 60 // size of buffer used to capture HTTP requests char HTTP_req[REQ_BUF_SZ] = {0}; // buffered HTTP request stored as null terminated string

Reply

Post a new comment

Enter text right here!		
Comment as a Guest	, or login: Email	Website (optional)
Displayed next to your comments.	Not displayed publicly.	If you have a website, link to it here.
Subscribe to None	~	Submit Comment

Arduino	Pinout	About	Contact	Donate	Privacy Policy
Amazon Adverts					

© 2012 - 2021, Starting Electronics