

ESP8266 SDK API Guide

Version 1.3.0

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, NONINFRINGEMENT, 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 Wi-Fi Alliance Member Logo is a trademark of the Wi-Fi 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 Content

1.	Preamb	oles	13
2.	Overvie	ew	14
3.	Applica	tion Programming Interface (APIs)	15
	3.1.	Software Timer	15
	1.	os_timer_arm	15
	2.	os_timer_disarm	16
	3.	os_timer_setfn	16
	4.	system_timer_reinit	16
	5.	os_timer_arm_us	17
	3.2.	Hardware Timer	17
	1.	hw_timer_init	18
	2.	hw_timer_arm	18
	3.	hw_timer_set_func	18
	4.	hardware timer example	19
	3.3.	System APIs	20
	1.	system_get_sdk_version	20
	2.	system_restore	20
	3.	system_restart	20
	4.	system_init_done_cb	21
	5.	system_get_chip_id	21
	6.	system_get_vdd33	21
	7.	system_adc_read	22
	8.	system_deep_sleep	22
	9.	system_deep_sleep_set_option	23
	10.	system_phy_set_rfoption	24
	11.	system_phy_set_max_tpw	24
	12.	system_phy_set_tpw_via_vdd33	25
	13.	system_set_os_print	25
	14.	system_print_meminfo	26
	15.	system_get_free_heap_size	26

	16.	system_os_task	26
	17.	system_os_post	27
	18.	system_get_time	.28
	19.	system_get_rtc_time	.28
	20.	system_rtc_clock_cali_proc	29
	21.	system_rtc_mem_write	.29
	22.	system_rtc_mem_read	.30
	23.	system_uart_swap	.31
	24.	system_uart_de_swap	31
	25.	system_get_boot_version	.31
	26.	system_get_userbin_addr	32
	27.	system_get_boot_mode	32
	28.	system_restart_enhance	32
	29.	system_update_cpu_freq	33
	30.	system_get_cpu_freq	33
	31.	system_get_flash_size_map	.34
	32.	system_get_rst_info	.34
	33.	system_soft_wdt_stop	35
	34.	system_soft_wdt_restart	36
	35.	system_soft_wdt_feed	36
	36.	os_memset	36
	37.	os_memcpy	.37
	38.	os_strlen	.37
	39.	os_printf	38
	40.	os_bzero	38
	41.	os_delay_us	38
	42.	os_install_putc1	39
3.4		SPI Flash Related APIs	.39
	1.	spi_flash_get_id	39
	2.	spi_flash_erase_sector	39
	3.	spi_flash_write	.40
	4.	spi_flash_read	.40
	5	evetom param cavo with protect	11

	6.	system_param_load	.42
	7.	spi_flash_set_read_func	.43
3.5.		Wi-Fi Related APIs	.45
	1.	wifi_get_opmode	.45
	2.	wifi_get_opmode_default	.45
	3.	wifi_set_opmode	.46
	4.	wifi_set_opmode_current	.46
	5.	wifi_station_get_config	.46
	6.	wifi_station_get_config_default	.47
	7.	wifi_station_set_config	.47
	8.	wifi_station_set_config_current	.48
	9.	wifi_station_connect	.49
	10.	wifi_station_disconnect	.49
	11.	wifi_station_get_connect_status	.50
	12.	wifi_station_scan	.50
	13.	scan_done_cb_t	.51
	14.	wifi_station_ap_number_set	.51
	15.	wifi_station_get_ap_info	.52
	16.	wifi_station_ap_change	.52
	17.	wifi_station_get_current_ap_id	.52
	18.	wifi_station_get_auto_connect	.53
	19.	wifi_station_set_auto_connect	.53
	20.	wifi_station_dhcpc_start	.53
	21.	wifi_station_dhcpc_stop	.54
	22.	wifi_station_dhcpc_status	.54
	23.	wifi_station_set_reconnect_policy	.55
	24.	wifi_station_get_rssi	.55
	25.	wifi_station_set_hostname	.56
	26.	wifi_station_get_hostname	.56
	27.	wifi_softap_get_config	.56
	28.	wifi_softap_get_config_default	.57
	29.	wifi_softap_set_config	.57
	30.	wifi_softap_set_config_current	.57

	31.	wiii_sortap_get_station_num	58
	32.	wifi_softap_get_station_info	58
	33.	wifi_softap_free_station_info	59
	34.	wifi_softap_dhcps_start	59
	35.	wifi_softap_dhcps_stop	60
	36.	wifi_softap_set_dhcps_lease	60
	37.	wifi_softap_get_dhcps_lease	62
	38.	wifi_softap_dhcps_status	62
	39.	wifi_softap_set_dhcps_offer_option	62
	40.	wifi_set_phy_mode	63
	41.	wifi_get_phy_mode	63
	42.	wifi_get_ip_info	64
	43.	wifi_set_ip_info	64
	44.	wifi_set_macaddr	65
	45.	wifi_get_macaddr	66
	46.	wifi_set_sleep_type	67
	47.	wifi_get_sleep_type	67
	48.	wifi_status_led_install	67
	49.	wifi_status_led_uninstall	68
	50.	wifi_set_broadcast_if	68
	51.	wifi_get_broadcast _if	69
	52.	wifi_set_event_handler_cb	69
	53.	wifi_get_channel	70
	54.	wifi_set_channel	71
	55.	wifi_wps_enable	71
	56.	wifi_wps_disable	72
	57.	wifi_wps_start	72
	58.	wifi_set_wps_cb	73
3.6	5.	ESP-NOW APIs	74
	1.	esp_now_init	74
	2.	esp_now_deinit	
	3.	esp_now_register_recv_cb	75
	4.	esp now unregister recv cb	75

	5.	esp_now_register_send_cb	.75
	6.	esp_now_unregister_send_cb	.76
	7.	esp_now_send	.76
	8.	esp_now_add_peer	.77
	9.	esp_now_del_peer	.78
	10.	esp_now_set_self_role	.78
	11.	esp_now_get_self_role	.78
	12.	esp_now_set_peer_role	.79
	13.	esp_now_get_peer_role	.79
	14.	esp_now_set_peer_key	.80
	15.	esp_now_get_peer_key	.80
	16.	esp_now_set_peer_channel	.81
	17.	esp_now_get_peer_channel	.81
	18.	esp_now_is_peer_exist	.81
	19.	esp_now_fetch_peer	.82
	20.	esp_now_get_cnt_info	.82
	21.	esp_now_set_kok	.83
3.7	.	Upgrade (FOTA) APIs	.84
	1.	system_upgrade_userbin_check	.84
	2.	system_upgrade_flag_set	.84
	3.	system_upgrade_flag_check	.84
	4.	system_upgrade_start	.85
	5.	system_upgrade_reboot	.85
3.8	3.	Sniffer Related APIs	.86
	1.	wifi_promiscuous_enable	.86
	2.	wifi_promiscuous_set_mac	.86
	3.	wifi_set_promiscuous_rx_cb	.87
3.9).	smart config APIs	.88
	1.	smartconfig_start	.88
	2.	smartconfig_stop	.90
3.1	0.	SNTP APIs	
	1.	sntp_setserver	.91
	2	sntn getserver	91

	3.	sntp_setservername	91
	4.	sntp_getservername	92
	5.	sntp_init	92
	6.	sntp_stop	92
	7.	sntp_get_current_timestamp	92
	8.	sntp_get_real_time	93
	9.	SNTP Example	94
4.	TCP/UD	OP APIs	95
	4.1.	Generic TCP/UDP APIs	95
	1.	espconn_delete	95
	2.	espconn_gethostbyname	95
	3.	espconn_port	96
	4.	espconn_regist_sentcb	97
	5.	espconn_regist_recvcb	97
	6.	espconn_sent_callback	97
	7.	espconn_recv_callback	98
	8.	espconn_send	98
	9.	espconn_sent	99
	4.2.	TCP APIs	100
	1.	espconn_accept	100
	2.	espconn_secure_accept	100
	3.	espconn_regist_time	101
	4.	espconn_get_connection_info	101
	5.	espconn_connect	102
	6.	espconn_connect_callback	103
	7.	espconn_regist_connectcb	103
	8.	espconn_set_opt	103
	9.	espconn_clear_opt	104
	10.	espconn_set_keepalive	105
	11.	espconn_get_keepalive	106
	12.	espconn_reconnect_callback	107
	13.	espconn_regist_reconcb	107
	14.	espconn disconnect	108

	15.	espconn_regist_disconcb	.108
	16.	espconn_regist_write_finish	.109
	17.	espconn_secure_set_size	.109
	18.	espconn_secure_get_size	.110
	19.	espconn_secure_connect	.110
	20.	espconn_secure_send	.111
	21.	espconn_secure_sent	.112
	22.	espconn_secure_disconnect	.112
	23.	espconn_secure_ca_disable	.113
	24.	espconn_secure_ca_enable	.113
	25.	espconn_tcp_get_max_con	.114
	26.	espconn_tcp_set_max_con	.114
	27.	espconn_tcp_get_max_con_allow	.115
	28.	espconn_tcp_set_max_con_allow	.115
	29.	espconn_recv_hold	.115
	30.	espconn_recv_unhold	.116
4.3.		UDP APIs	.116
	1.	espconn_create	.116
	2.	espconn_igmp_join	.117
	3.	espconn_igmp_leave	.117
	4.	espconn_dns_setserver	.117
4.4		mDNS APIs	.118
	1.	espconn_mdns_init	.118
	2.	espconn_mdns_close	.119
	3.	espconn_mdns_server_register	.119
	4.	espconn_mdns_server_unregister	.119
	5.	espconn_mdns_get_servername	.120
	6.	espconn_mdns_set_servername	.120
	7.	espconn_mdns_set_hostname	.120
	8.	espconn_mdns_get_hostname	.121
	9.	espconn_mdns_disable	.121
	10.	espconn_mdns_enable	.121
'n	liaat	tion Polated	100

5.1.		AT APIs12	22
	1.	at_response_ok1	22
	2.	at_response_error1	22
	3.	at_cmd_array_regist1	22
	4.	at_get_next_int_dec1	23
	5.	at_data_str_copy1	23
	6.	at_init1	24
	7.	at_port_print1	24
	8.	at_set_custom_info1	24
	9.	at_enter_special_state1	25
	10.	at_leave_special_state1	25
	11.	at_get_version1	25
	12.	at_register_uart_rx_intr1	26
	13.	at_response1	26
	14.	at_register_response_func1	27
5.2		Related JSON APIs12	28
	1.	jsonparse_setup1:	28
	2.	jsonparse_next1:	28
	3.	jsonparse_copy_value1	28
	4.	jsonparse_get_value_as_int1	29
	5.	jsonparse_get_value_as_long1	29
	6.	jsonparse_get_len1	29
	7.	jsonparse_get_value_as_type1	30
	8.	jsonparse_strcmp_value13	30
	9.	jsontree_set_up13	30
	10.	jsontree_reset1	31
	11.	jsontree_path_name13	31
	12.	jsontree_write_int13	32
	13.	jsontree_write_int_array1	32
	14.	jsontree_write_string13	32
	15.	jsontree_print_next13	33
	16.	jsontree_find_next13	33
ofi	nitic	one & Structures	24

	6.1.	Timer	134
	6.2.	WiFi Related Structures	134
	1.	Station Related	134
	2.	soft-AP related	134
	3.	scan related	135
	4.	WiFi event related structure	135
	5.	smart config structure	138
	6.3.	JSON Related Structure	138
	1.	json structure	138
	2.	json macro definition	139
	6.4.	espconn parameters	140
	1.	callback function	140
	2.	espconn	
	6.5.	interrupt related definition	142
7.	Periphe	eral Related Drivers	144
	7.1.	GPIO Related APIs	144
	1.	PIN Related Macros	144
	2.	gpio_output_set	144
	3.	GPIO input and output macro	145
	4.	GPIO interrupt	145
	5.	gpio_pin_intr_state_set	145
	6.	GPIO Interrupt Handler	146
	7.2.	UART Related APIs	146
	1.	uart_init	146
	2.	uart0_tx_buffer	147
	3.	uart0_rx_intr_handler	147
	7.3.	I2C Master Related APIs	148
	1.	i2c_master_gpio_init	148
	2.	i2c_master_init	148
	3.	i2c_master_start	148
	4.	i2c_master_stop	149
	5.	i2c_master_send_ack	149
	6.	i2c_master_send_nack	149

	7.	i2c_master_checkAck	149
	8.	i2c_master_readByte	150
	9.	i2c_master_writeByte	150
	7.4.	PWM Related	151
	1.	pwm_init	151
	2.	pwm_start	152
	3.	pwm_set_duty	152
	4.	pwm_get_duty	152
	5.	pwm_set_period	153
	6.	pwm_get_period	153
	7.	get_pwm_version	153
8.	Append	lix	154
	8.1.	ESPCONN Programming	154
	1.	TCP Client Mode	154
	2.	TCP Server Mode	154
	3.	espconn callback	155
	8.2.	RTC APIs Example	155
	8.3.	Sniffer Structure Introduction	157
	8.4.	ESP8266 soft-AP and station channel configuration	161
	8.5.	ESP8266 boot messages	162

1. Preambles

ESP8266 WiFi SoC offers a complete and self-contained Wi-Fi networking solution; it can be used to host applications or to offload Wi-Fi networking functions from another application processor. When the ESP8266 hosts application, it boots up directly from an external flash. It has an integrated cache to improve the performance of system's running applications. Alternately, serving as a Wi-Fi adapter, wireless internet access can be added into 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, on top of its 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 switching for energy-efficient VoIP, adaptive radio biasing for low-power operations, advanced signal processing, 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 layers so programmers can focus on application development at a higher level. Users can easily make use of the corresponding interfaces to receive and transmit data.

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.

void user_rf_pre_init(void) need to be added in user_main.c since SDK_v1.1.0, refers to the IOT_Demo. It is provided for RF initialization. User can call system_phy_set_rfoption to set RF option in user_rf_pre_init, or call system_deep_sleep_set_option before deep-sleep. If RF is disabled, ESP8266 station and soft-AP will both be disabled, so please don't call related APIs, and Wi-Fi function can not be used either.

The SDK provides APIs to handle JSON, and users can also use self-defined data types to handle the them.

Notice:

- Using non-OS SDK which is single-threaded, the CPU should not take long to execute tasks:
 - If a task occupies the CPU too long, ESP8266 can't feed the dog, it will cause a watchdog reset;
 - If interrupt is disabled, CPU can only be occupied in us range and the time should not be more than 10 us; if interrupt is not disabled, it is suggested that CPU should not be occupied more than 500 ms.
- We suggest using a timer to check periodically, if users need to call os_delay_us or function while, or function for in timer callback, please do not occupy CPU more than 10 ms.
- Using non-OS SDK, please do not call any function defined with ICACHE_FLASH_ATTR in the interrupt handler.
- We suggest using RTOS SDK, RTOS to schedule different tasks.

3. Application Programming Interface (APIs)

3.1. Software Timer

Timer APIs can be found in: <code>/esp_iot_sdk/include/osapi.h</code>. Please note that <code>os_timer</code> APIs listed below are software timers executed in task, hence timer callbacks may not be precisely executed at the right time; it depends on priority. If you need a precise timer, please use a hardware timer which can be executed in hardware interrupt. Please refer to <code>hw_timer.c</code>.

- 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 (
 os_timer_t *ptimer,
 uint32_t milliseconds,
 bool repeat_flag
 )
Parameters:
 os_timer_t *ptimer : Timer structure
 uint32_t milliseconds : Timing, Unit: millisecond
 if called system_timer_reinit, the maximum value allowed to input is
 0x41893
 • if didn't call system_timer_reinit, the maximum value allowed to input
 is 0xFFFFFF
 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 (os_timer_t *ptimer)

Parameters:
 os_timer_t *ptimer : Timer structure

Return:
 null
```

3. os_timer_setfn

```
Function:
 Set timer callback function.
 For enabled timer, timer callback has to be set.

Prototype:
 void os_timer_setfn(
 os_timer_t *ptimer,
 os_timer_func_t *pfunction,
 void *parg
 )

Parameters:
 os_timer_t *ptimer : Timer structure
 os_timer_func_t *pfunction : timer callback function
 void *parg : callback function parameter

Return:
 null
```

4. system_timer_reinit

Function:

Reinitiate the timer when you need to use microsecond timer

Notes:

- Define USE_US_TIMER;
- Put system_timer_reinit at the beginning of user_init , in the first sentence.

Prototype:

```
void system_timer_reinit (void)
```


```
Parameters:
null

Return:
null
```

5. os_timer_arm_us

```
Function:
 Fnable a microsecond timer.
Notes:

 Define USE_US_TIMER;

 Put system_timer_reinit at the beginning of user_init , in the first
 sentence.
Prototype:
 void os_timer_arm_us (
 os_timer_t *ptimer,
 uint32_t microseconds,
 bool repeat flag
 )
Parameters:
 os_timer_t *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. Hardware Timer

Hardware timer APIs can be found in /esp_iot_sdk/examples/driver_lib/hw_timer.c. User can use it according to "readme.txt" which in folder driver_lib.

NOTE:

- if you use NMI source, for autoload timer, parameter val of hw_timer_arm can not be less than 100.
- if you use NMI source this timer has highest priority, it can interrupt other ISRs.
- if you use FRC1 source this timer can not interrupt other ISRs.
- APIs in hw_timer.c can not be called when PWM APIs are in use, because they all use the same hardware timer.

1. hw_timer_init

```
Function:
 Initialize the hardware ISR timer

Prototype:
 void hw_timer_init (
 FRC1_TIMER_SOURCE_TYPE source_type,
 u8 req
 )

Parameters:
 FRC1_TIMER_SOURCE_TYPE source_type : ISR source of timer
 FRC1_SOURCE, timer use FRC1 ISR as ISR source.
 NMI_SOURCE, timer use NMI ISR as ISR source.

u8 req : 0, not autoload
 1, autoload mode

Return:
 none
```

2. hw_timer_arm

3. hw_timer_set_func

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


```
For enabled timer, timer callback has to be set.

Prototype:
 void hw_timer_set_func (void (* user_hw_timer_cb_set)(void) )

Parameters:
 void (* user_hw_timer_cb_set)(void) : Timer callback function

Return:
 none
```

4. hardware timer example

```
#define REG_READ(_r)
 (*(volatile uint32 *)(_r))
#define WDEV_NOW()
 REG_READ(0x3ff20c00)
uint32 tick_now2 = 0;
void hw_test_timer_cb(void)
{
 static uint16 j = 0;
 j++;
 if( (WDEV_NOW() - tick_now2) >= 1000000)
 {
 static u32 idx = 1;
 tick_now2 = WDEV_NOW();
 os_printf("b%u:%d\n",idx++,j);
 j = 0;
 }
}
void ICACHE_FLASH_ATTR user_init(void)
{
 hw_timer_init(FRC1_SOURCE,1);
 hw_timer_set_func(hw_test_timer_cb);
 hw_timer_arm(100);
}
```


3.3. 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:
 os_printf("SDK version: %s \n", system_get_sdk_version());
```

2. system_restore

Function:

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, wifi_set_opmode, and APs information recorded by #define AP_CACHE

Prototype:

void system_restore(void)

Parameters:

null

Return:

null

3. system_restart

Function:

Restart

Prototype:

void system_restart(void)

Parameters:

null

Return:

null

4. system_init_done_cb

```
Function:
 Call this API in user_init to register a system-init-done callback.
Note:
 wifi_station_scan has to be called after system init done and station
 enable.
Prototype:
 void system_init_done_cb(init_done_cb_t cb)
Parameter:
 init_done_cb_t cb : system-init-done callback
Return:
 null
Example:
 void to_scan(void) { wifi_station_scan(NULL,scan_done); }
 void user_init(void) {
 wifi_set_opmode(STATION_MODE);
 system_init_done_cb(to_scan);
 }
```

5. system_get_chip_id

```
Function:
 Get chip ID

Prototype:
 uint32 system_get_chip_id (void)

Parameters:
 null

Return:
 Chip ID
```

6. 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 esp_init_data_default.bin (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

7. 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]. If vdd33_const is an ineffective value which in [0, 18) or (36, 255), ESP8266 RF calibration will use 3.3V by default.

Prototype:

uint16 system_adc_read(void)

Parameter:

none

Return:

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

8. 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 0R).
- 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.
- How to short the time it takes to wake up from deep-sleep, please refer to documentation "2A-ESP8266__IOT_SDK_User_Manual" chapter Appendix.

Prototype:

```
void system_deep_sleep(uint32 time_in_us)
```

Parameters:

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

Return:

null

9. 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. The option is 1 by default

Prototype:

```
bool system_deep_sleep_set_option(uint8 option)
```

Parameter:

```
uint8 option :
```

- 0 : Radio calibration after deep-sleep wake up depends on esp_init_data_default.bin (0~127byte) byte 108.
- 1 : Radio calibration is done after deep—sleep wake up; this increases the current consumption.
- 2 : No radio calibration after deep-sleep wake up; this reduces the current consumption.
- 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

10. 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

11. 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
```


Return: none esp_init_data_default.bin(0~127byte)

12. 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
```

13. system_set_os_print

```
Function:
 Turn on/off print logFunction

Prototype:
 void system_set_os_print (uint8 onoff)

Parameters:
 uint8 onoff

Note:
 onoff==0: print function off onoff==1: print function on

Default:
 print function on

Return:
 null
```


14. system_print_meminfo

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

Prototype:
 void system_print_meminfo (void)

Parameters:
 null

Return:
 null
```

15. 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
```

16. system_os_task

```
Function:
 Set up tasks

Prototype:
 bool system_os_task(
 os_task_t task,
 uint8 prio,
 os_event_t *queue,
 uint8 qlen
 )
```


```
Parameters:
 os_task_t task : task function
 uint8 prio : task priority. 3 priorities are supported: 0/1/2; 0 is the
 lowest priority. This means only 3 tasks is allowed to set up.
 os_event_t *queue : message queue pointer
 uint8 glen : message queue depth
Return:
 true: succeed
 false: fail
Example:
 #define SIG_RX
 #define TEST_QUEUE_LEN 4
 os_event_t *testQueue;
 void test_task (os_event_t *e) {
 switch (e->sig) {
 case SIG_RX:
 os_printf(sig_rx %c/n, (char)e->par);
 break;
 default:
 break;
 }
 }
 void task_init(void) {
 testQueue=(os_event_t *)os_malloc(sizeof(os_event_t)*TEST_QUEUE_LEN);
 system_os_task(test_task,USER_TASK_PRIO_0,testQueue,TEST_QUEUE_LEN);
 }
```

17. system_os_post

```
Function: send message to task

Prototype:
 bool system_os_post (
 uint8 prio,
 os_signal_t sig,
 os_param_t par
 )

Parameters:
 uint8 prio : task priority, corresponding to that you set up
 os_signal_t sig : message type
 os_param_t par : message parameters
```


```
Return:
 true: succeed
 false: fail
Referring to the above example:
 void task_post(void) {
 system_os_post(USER_TASK_PRIO_0, SIG_RX, 'a');
 }
Printout:
 sig_rx a
```

18. system_get_time

```
Function:
 Get system time (us).
Prototype:
 uint32 system_get_time(void)
Parameter:
 null
Return:
 System time in microsecond.
```

19. 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 \times 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

20. 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 \sim bit0 are decimal. ((RTC_CAL * 100)>> 12)

Note:

see RTC demo in Appendix.

21. 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.

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
```

22. 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

23. 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

24. 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

25. 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)

26. 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.
```

27. 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).
```

28. system restart enhance

```
Restarts system, and enters enhance boot mode.
Prototype:
 bool system restart enhance(
```

```
bool system_restart_enhance(
 uint8 bin_type,
 uint32 bin_addr
)
```

Function:


```
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.
```

29. system_update_cpu_freq

Function:

Set CPU frequency. Default is 80MHz.

Note:

System bus frequency is 80MHz, will not be affected by CPU frequency. The frequency of UART, SPI, or other peripheral devices, are divided from system bus frequency, so they will not be affected by CPU frequency either.

Prototype:

bool system_update_cpu_freq(uint8 freq)

Parameter:

```
uint8 freq : CPU frequency
  #define SYS_CPU_80MHz 80
  #define SYS_CPU_160MHz 160
```

Return:

true: succeed
false: fail

30. system_get_cpu_freq

Function:

Get CPU frequency.

Prototype:

uint8 system_get_cpu_freq(void)

Parameter:

null


```
Return:

CPU frequency, unit: MHz.
```

31. 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
```

32. 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
 REANSON_SOFT_WDT_RST
 = 3,
 // software restart , system_restart , GPIO status won't change
 REANSON_SOFT_RESTART
 = 4,
 REANSON_DEEP_SLEEP_AWAKE = 5, // wake up from deep-sleep
 REANSON EXT SYS RST = 6, // external system reset
 };
 struct rst_info {
 uint32 reason; // enum rst_reason
 uint32 exccause;
 uint32 epc1; // the address that error occurred
 uint32 epc2;
 uint32 epc3;
 uint32 excvaddr;
 uint32 depc;
 };
Prototype:
 struct rst_info* system_get_rst_info(void)
Parameter:
 none
Return:
 Information about startup.
```

33. system_soft_wdt_stop

```
Function:
 Stop software watchdog

Note:
 Please don't stop software watchdog for too long (less than 6 seconds),
 otherwise it will trigger hardware watchdog reset.

Prototype:
 void system_soft_wdt_stop(void)

Parameter:
 none

Return:
 none
```


34. system_soft_wdt_restart

```
Function:
 Restart software watchdog

Note:
 This API can only be called if software watchdog is stopped
 (system_soft_wdt_stop)

Prototype:
 void system_soft_wdt_restart(void)

Parameter:
 none

Return:
 none
```

35. system_soft_wdt_feed

```
Function:
 Feed software watchdog

Note:
 This API can only be called if software watchdog is enabled.

Prototype:
 void system_soft_wdt_feed(void)

Parameter:
 none

Return:
 none
```

36. os_memset

```
Function:
 Set value of memory

Prototype:
 os_memset(void *s, int ch, size_t n)

Parameter:
 void *s - pointer of memory
 int ch - set value
 size_t n - size
```


```
Return:
 none

Example:
 uint8 buffer[32];
 os_memset(buffer, 0, sizeof(buffer));
```

37. os_memcpy

```
Function:
 copy memory

Prototype:
 os_memcpy(void *des, void *src, size_t n)

Parameter:
 void *des - pointer of destination
 void *src - pointer of source
 size_t n - memory size

Return:
 none

Example:
 uint8 buffer[4] = {0};
 os_memcpy(buffer, "abcd", 4);
```

38. os_strlen

```
Function:
 Get string length

Prototype:
 os_strlen(char *s)

Parameter:
 char *s - string

Return:
 string length

Example:
 char *ssid = "ESP8266";
 os_memcpy(softAP_config.ssid, ssid, os_strlen(ssid));
```


39. os_printf

```
Function:
 print format

Note:

 Default to be output from UART 0. uart_init in IOT_Demo can set baud rate of
 UART, and os_install_putc1((void *)uart1_write_char) in it will set
 os_printf to be output from UART 1.

Prototype:
 os_printf(const char *s)

Parameter:
 const char *s - string

Return:
 none

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

40. os_bzero

```
Function:
 Set the first n bytes of string p to be 0, include '\0'

Prototype:
 void os_bzero(void *p, size_t n)

Parameter:
 void *p - pointer of memory need to be set 0
 size_t n - length

Return:
 none
```

41. os_delay_us

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

Prototype:
 void os_delay_us(uint16 us)

Parameter:
 uint16 us - time, unit: us
```


Return:

none

42. 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 os_printf to be output from UART 1, otherwise, os_printf default output from UART 0.
```

3.4. 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);
 os_printf("0x3E sec:%02x%02x%02x\r\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 documentation "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 documentation "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

Return:

true, succeed;
false, fail
```

7. spi_flash_set_read_func

```
Function:
 Register user-define SPI flash read API.
Note:
 This API can be only used in SPI overlap mode, please refer to esp_iot_sdk
 \examples\driver_lib\driver\spi_overlap.c
Prototype:
 void spi_flash_set_read_func (user_spi_flash_read read)
Parameter:
 user_spi_flash_read read : user-define SPI flash read API
Parameter Definition:
 typedef SpiFlashOpResult (*user_spi_flash_read)(
 SpiFlashChip *spi,
 uint32 src_addr,
 uint32 * des_addr,
 uint32 size
 )
Return:
 none
```


3.5. Wi-Fi Related APIs

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

wifi_softap APIs and other APIs which set/get configurations of the ESP8266 soft-AP can only be called if the 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 the ESP8266 is already connected to a router, 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 initializes and the ESP8266 station enabled.

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 initializes and the ESP8266 station enabled.

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_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
 initializes and the ESP8266 station enabled.
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
```


```
Return:
 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)
```


Return:

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
```


Return:

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:

Setting the ESP8266 station to connect to the AP (which is recorded) automatically or not when powered on. Enable auto-connect by default.

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 is enabled by default.

This configuration interacts with static IP API (wifi_set_ip_info):

If DHCP is enabled,, static IP will be disabled;

If static IP is enabled,, DHCP will be disabled;

These settings 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 the ESP8266 station is disconnected from AP

Note:

We suggest to call this API in user_init

This API can only be called when the ESP8266 station is enabled.

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_rssi

```
Function:
 Get rssi of the AP which ESP8266 station connected to

Prototype:
 sint8 wifi_station_get_rssi(void)

Parameter:
 none

Return:
 < 0 : succeed, return rssi
 31 : fail, return error code</pre>
```


25. wifi_station_set_hostname

```
Function:
```

Set ESP8266 station DHCP hostname

Prototype:

bool wifi_station_get_hostname(char* hostname)

Parameter:

char* hostname : hostname, max length: 32

Return:

true: succeed
false: fail

26. wifi_station_get_hostname

Function:

Get ESP8266 station DHCP hostname

Prototype:

char* wifi_station_get_hostname(void)

Parameter:

none

Return:

hostname

27. 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

28. wifi_softap_get_config_default

Function:

Get WiFi soft-AP configurations 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

29. wifi_softap_set_config

Function:

Set WiFi soft-AP configuration and save it to flash

Note:

- This API can be called only if the ESP8266 soft-AP is enabled.
- This configuration will be saved in flash system parameter area if changed.
- In soft-AP + station mode, the ESP8266 soft-AP will adjust its channel configuration to be the as same as the 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)

Parameter:

struct softap_config *config : WiFi soft-AP configuration pointer

Return:

true: succeed
false: fail

30. 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 the ESP8266 soft-AP is enabled.

In the soft-AP + station mode, ESP8266 soft-AP will adjust its channel configuration to be as same as the 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

31. wifi_softap_get_station_num

Function:

count the number of stations connected to the ESP8266 soft-AP

Prototype:

uint8 wifi_softap_get_station_num(void)

Parameter:

none

Return:

how many stations connected to ESP8266 soft-AP

32. 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

33. 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) {
 os_printf(bssid : MACSTR, ip : IPSTR/n,
 MAC2STR(station->bssid), IP2STR(&station->ip));
 next_station = STAILQ_NEXT(station, next);
 // Free it directly
 os_free(station);
 station = next_station;
 }
Examples 2 (Getting MAC and IP information):
 struct station_info * station = wifi_softap_get_station_info();
 while(station){
 os_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
```

34. 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

35. 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

36. wifi_softap_set_dhcps_lease

Function:

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

Note:

- IP range has to be in the same sub-net with the ESP8266 soft-AP IP address
- This API can only be called during DHCP server disable (wifi_softap_dhcps_stop)
- This configuration only takes effect on next wifi_soft-AP_dhcps_start;
 if then wifi_softap_dhcps_stop is called, user needs to call this API
 to set IP range again if needed, and then call wifi_softap_dhcps_start
 for the configuration 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();
 }
```


37. wifi_softap_get_dhcps_lease

```
Function:
 Query the IP range that can be got from the ESP8266 soft-AP DHCP server.

Note:
 This API can only be called during ESP8266 soft-AP DHCP server enabled.

Prototype:
 bool wifi_softap_get_dhcps_lease(struct dhcps_lease *please)

Return:
 true: succeed
 false: fail
```

38. 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
 };
```

39. wifi_softap_set_dhcps_offer_option

40. 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
```

41. 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
};
```

42. 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
```

43. 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
```

44. 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 addresses, please do not set them to be the same.


```
Prototype:
 bool wifi_set_macaddr(
 uint8 if_index,
 uint8 *macaddr
 )
Parameter:
 uint8 if_index : set station MAC or soft-AP mac
 #define STATION_IF
 0×00
 #define SOFTAP_IF
 0x01
 uint8 *macaddr : MAC address
Example:
 wifi_set_opmode(STATIONAP_MODE);
 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);
Return:
 true: succeed
 false: fail
```

45. wifi_get_macaddr

46. wifi_set_sleep_type

```
Function:
Sets sleep type for power saving. Set NONE_SLEEP_T to disable power saving.

Note: Default to be Modem sleep.

Prototype:
bool wifi_set_sleep_type(enum sleep_type type)

Parameters:
enum sleep_type type : sleep type

Return:
true: succeed
false: fail
```

47. wifi_get_sleep_type

```
Function:
 Gets sleep type.

Prototype:
 enum sleep_type wifi_get_sleep_type(void)

Parameters:
 null

Return:
 enum sleep_type {
 NONE_SLEEP_T = 0;
 LIGHT_SLEEP_T,
 MODEM_SLEEP_T
 };
```

48. 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

Example:

Use GPIO0 as WiFi status LED

#define HUMITURE_WIFI_LED_IO_MUX PERIPHS_IO_MUX_GPIO0_U

#define HUMITURE_WIFI_LED_IO_NUM 0

#define HUMITURE_WIFI_LED_IO_FUNC FUNC_GPIO0

wifi_status_led_install(HUMITURE_WIFI_LED_IO_NUM,

HUMITURE_WIFI_LED_IO_MUX, HUMITURE_WIFI_LED_IO_FUNC)
```

49. wifi_status_led_uninstall

```
Function: Uninstall WiFi status LED

Prototype:
 void wifi_status_led_uninstall ()

Parameter:
 null

Return:
 null
```

50. wifi_set_broadcast_if

Function:

Set ESP8266 send UDP broadcast from station interface or soft-AP interface, or both station and soft-AP interfaces. Default to be soft-AP.

Note:

If set broadcast interface to be station only, ESP8266 softAP DHCP server will be disable.

Prototype:

```
bool wifi_set_broadcast_if (uint8 interface)
```

Parameter:

```
uint8 interface : 1:station; 2:soft-AP, 3:station+soft-AP
```


```
Return:
true: succeed
false: fail
```

51. wifi_get_broadcast _if

```
Function:

Get interface which ESP8266 sent UDP broadcast from. This is usually used when you have STA + soft-AP mode to avoid ambiguity.

Prototype:

uint8 wifi_get_broadcast_if (void)

Parameter:

null

Return:

1: station

2: soft-AP

3: both station and soft-AP
```

52. 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)
 os_printf("event %x\n", evt->event);
 switch (evt->event) {
 case EVENT_STAMODE_CONNECTED:
 os_printf("connect to ssid %s, channel %d\n",
 evt->event_info.connected.ssid,
 evt->event_info.connected.channel);
 break;
 case EVENT_STAMODE_DISCONNECTED:
```


```
os_printf("disconnect from ssid %s, reason %d\n",
 evt->event info.disconnected.ssid,
 evt->event info.disconnected.reason);
 break;
 case EVENT STAMODE AUTHMODE CHANGE:
 os_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:
 os_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));
 os_printf("\n");
 break;
 case EVENT SOFTAPMODE STACONNECTED:
 os_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:
 os_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);
}
```

53. wifi_get_channel

```
Function:

Get Wi-Fi channel
```


```
Prototype:
 uint8 wifi_get_channel(void)

Parameters:
 null

Return:
 Channel number
```

54. wifi_set_channel

```
Function:
 Set Wi-Fi channel

NOTE:

 If set channel to be different with router's channel, ESP8266 station may disconnect from router

 Set channel in soft-AP + station mode please pay attention on appendix "ESP8266 soft-AP and station channel configuration"

Prototype:
 bool wifi_set_channel (uint8 channel)

Parameters:
 uint8 channel: channel number

Return:
 true: succeed
 false: fail
```

55. wifi_wps_enable

```
Function:
 Enable Wi-Fi WPS function

Note:

WPS can only be used when ESP8266 station is enabled.

Structure:

typedef enum wps_type {
 WPS_TYPE_DISABLE=0,
 WPS_TYPE_PBC,
 WPS_TYPE_PIN,
 WPS_TYPE_DISPLAY,
 WPS_TYPE_MAX,
```


```
}WPS_TYPE_t;

Prototype:
 bool wifi_wps_enable(WPS_TYPE_t wps_type)

Parameter:
 WPS_TYPE_t wps_type : WPS type, so far only WPS_TYPE_PBC is supported

Return:
 true: succeed
 false: fail
```

56. wifi_wps_disable

Function:

Disable Wi-Fi WPS function and release resource it taken

Prototype:

bool wifi_wps_disable(void)

Parameter:

none

Return:

true: succeed
false: fail

57. wifi_wps_start

Function:

WPS starts to work

Note:

WPS can only be used when ESP8266 station is enabled.

Prototype:

bool wifi_wps_start(void)

Parameter:

none

Return:

true: means that WPS starts to work successfully, does not mean WPS succeed.

false: fail

58. wifi_set_wps_cb

```
Function:
```

Set WPS callback, parameter of the callback is the status of WPS.

Callback and parameter structure:

```
typedef void (*wps_st_cb_t)(int status);
enum wps_cb_status {
 WPS_CB_ST_SUCCESS = 0,
 WPS_CB_ST_FAILED,
 WPS_CB_ST_TIMEOUT,
 WPS_CB_ST_WEP, // WPS failed because that WEP is not supported
};
```

Note:

- If parameter status == WPS_CB_ST_SUCCESS in WPS callback, it means WPS got AP's information, user can call wifi_wps_disable to disable WPS and release resource, then call wifi_station_connect to connect to target AP.
- Otherwise, it means that WPS fail, user can create a timer to retry WPS by wifi_wps_start after a while, or call wifi_wps_disable to disable WPS and release resource.

Prototype:

```
bool wifi_set_wps_cb(wps_st_cb_t cb)
```

Parameter:

```
wps_st_cb_t cb : callback
```

Return:

true: succeed
false: fail

3.6. ESP-NOW APIs

Pay attention on following items:

- ESP-NOW is targeted to Smart-Light project, so it is suggested that slave role corresponding to soft-AP or soft-AP+station mode, controller role corresponding to station mode.
- When ESP8266 is in soft-AP+station mode, it will communicate through station interface if it is in slave role, and communicate through soft-AP interface if it is in controller role.
- ESP-NOW can not wake ESP8266 up from sleep, so if the target ESP8266 station is in sleep, ESP-NOW communication will fail.
- In station mode, ESP8266 supports 10 encrypt ESP-NOW peers at most, with the unencrypted peers, it can be 20 peers in total at most.
- In the soft-AP mode or soft-AP + station mode, the ESP8266 supports 6 encrypt ESP-NOW
 peers at most, with the unencrypted peers, it can be 20 peers in total at most.

1. esp_now_init

Function:

ESP-NOW initialization

Prototype:

init esp_now_init(void)

Parameter:

none

Return:

0, succeed

otherwise, fail

2. esp_now_deinit

Function:

Deinitialize ESP-NOW

Prototype:

int esp_now_deinit(void)

Parameter:

none

Return:

0, succeed

otherwise, fail

3. esp_now_register_recv_cb

```
Function:
 Register ESP-NOW receive callback
Note:
 When received an ESP-NOW packet, enter receive callback:
 typedef void (*esp_now_recv_cb_t)(u8 *mac_addr, u8 *data, u8 len)
 Parameters of ESP-NOW receive callback:
 u8 *mac_addr : MAC address of the sender
 u8 ∗data
 : data received
 u8 len : data length
Prototype:
 int esp_now_register_recv_cb(esp_now_recv_cb_t cb)
Parameter:
 esp_now_recv_cb_t cb : receive callback
Return:
 0, succeed
 otherwise, fail
```

4. esp_now_unregister_recv_cb

```
Function:
 Unregister ESP-NOW receive callback

Prototype:
 int esp_now_unregister_recv_cb(void)

Parameter:
 none

Return:
 0, succeed
 otherwise, fail
```

5. esp_now_register_send_cb

```
Function:
Register ESP-NOW send callback
Notice:
```


```
ESP-NOW send callback:
 void esp_now_send_cb_t(u8 *mac_addr, u8 status)
 Parameter:
 u8 *mac_addr : MAC address of target device
 u8 status : status of ESP-NOW sending packet
 mt_tx_status {
 T_TX_STATUS_0K = 0,
 MT_TX_STATUS_FAILED,
 }
 The status will be T_TX_STATUS_OK, if ESP-NOW send packet successfully.
 Users should make sure by themselves that key of communication is correct.
Prototype:
 u8 esp_now_register_send_cb(esp_now_send_cb_t cb)
Parameter:
 esp_now_send_cb_t cb
 : callback
Return:
 0, succeed
 otherwise, fail
```

6. esp_now_unregister_send_cb

```
Function:
 Unregister ESP-NOW send callback

Prototype:
 int esp_now_unregister_send_cb(void)

Parameter:
 null

Return:
 0, succeed
 otherwise, fail
```

7. esp_now_send

Function: Send ESP-NOW packet


```
Prototype:
 int esp_now_send(u8 *da, u8 *data, int len)

Parameter:
 u8 *da : Destination MAC address. If it's NULL, send packet to all MAC addresses recorded by ESP-NOW; otherwise, send packet to target MAC address.
 u8 *data : data need to send
 u8 len : data length

Return:
 0, succeed
 otherwise, fail
```

8. esp_now_add_peer

```
Function:
 Add an ESP-NOW peer, store MAC address of target device into ESP-NOW MAC
 list.
Structure:
 typedef enum mt_role {
 MT_ROLE_IDLE = 0,
 MT_ROLE_CONTROLLER,
 MT_ROLE_SLAVE,
 MT_ROLE_MAX,
 }
Prototype:
 int esp_now_add_peer(u8 *mac_addr, u8 role, u8 channel, u8 *key, u8 key_len)
Parameter:
 u8 *mac_addr : MAC address of device
 u8 role
 : role type of device
 u8 channel
 : channel of device
 u8 *key
 : 16 bytes key which is needed for ESP-NOW communication
 u8 key_len
 : length of key, has to be 16 bytes now
Return:
 0, succeed
 otherwise, fail
```


9. esp_now_del_peer

```
Function:
 Delete an ESP-NOW peer, delete MAC address of the device from ESP-NOW MAC list.

Prototype:
 int esp_now_del_peer(u8 *mac_addr)

Parameter:
 u8 *mac_addr : MAC address of device

Return:
 0, succeed
 otherwise, fail
```

10. esp_now_set_self_role

```
Function:
 Set ESP-NOW role of device itself
Structure:
 typedef enum mt_role {
 MT_ROLE_IDLE = 0,
 MT_ROLE_CONTROLLER,
 MT_ROLE_SLAVE,
 MT_ROLE_MAX,
 }
Prototype:
 int esp_now_set_self_role(u8 role)
Parameter:
 u8 role : role type
Return:
 0, succeed
 otherwise, fail
```

11. esp_now_get_self_role

```
Function:
 Get ESP-NOW role of device itself
Prototype:
 u8 esp_now_get_self_role(void)
```


```
Parameter:

none

Return:

role type
```

12. esp_now_set_peer_role

```
Function:
 Set ESP-NOW role for a target device. If it is set multiple times, new role
 will cover the old one.
Structure:
 typedef enum mt_role {
 MT_ROLE_IDLE = 0,
 MT_ROLE_CONTROLLER,
 MT_ROLE_SLAVE,
 MT_ROLE_MAX,
 }
Prototype:
 int esp_now_set_peer_role(u8 *mac_addr, u8 role)
Parameter:
 u8 *mac_addr : MAC address of target device
 u8 role : role type
Return:
 0, succeed
 otherwise, fail
```

13. esp_now_get_peer_role

```
Function:
 Get ESP-NOW role of a target device

Prototype:
 int esp_now_get_peer_role(u8 *mac_addr)

Parameter:
 u8 *mac_addr : MAC address of target device

Return:
 MT_ROLE_CONTROLLER, role type is controller;
```


```
MT_ROLE_SLAVE, role type is slave;
otherwise, fail
```

14. esp_now_set_peer_key

Function:

Set ESP—NOW key for a target device. If it is set multiple times, new role will cover the old one.

Prototype:

```
int esp_now_set_peer_key(u8 *mac_addr, u8 *key, u8 key_len)
```

Parameter:

u8 *mac_addr : MAC address of target device

u8 ∗key : 16 bytes key which is needed for ESP-NOW communication,

if it is NULL, current key will be reset to be none.

u8 key_len : key length, has to be 16 bytes now

Return:

0, succeed

otherwise, fail

15. esp_now_get_peer_key

Function:

Get ESP-NOW key of a target device.

Prototype:

```
int esp_now_set_peer_key(u8 *mac_addr, u8 *key, u8 *key_len)
```

Parameter:

u8 *mac_addr : MAC address of target device

u8 ∗key : pointer of key, buffer size has to be 16 bytes at least

u8 *key_len : key length

Return:

0, succeed

> 0, find target device but can't get key

< 0, fail

16. esp_now_set_peer_channel

Function:

Record channel information of a ESP-NOW device.

When communicate with this device,

- call esp_now_get_peer_channel to get its channel first,
- then call wifi_set_channel to be in the same channel and do communication.

Prototype:

```
int esp_now_set_peer_channel(u8 *mac_addr, u8 channel)
```

Parameter:

```
u8 *mac_addr : MAC address of target device
u8 channel : channel, usually to be 1 ~ 13, some area may use channel 14
```

Return:

0, succeed
otherwise, fail

17. esp_now_get_peer_channel

Function:

Get channel information of a ESP-NOW device. ESP-NOW communication needs to be at the same channel.

Prototype:

```
int esp_now_get_peer_channel(u8 *mac_addr)
```

Parameter:

```
u8 *mac_addr : MAC address of target device
```

Return:

```
1 \sim 13 (some area may get 14), succeed otherwise, fail
```

18. esp_now_is_peer_exist

Function:

Check if target device exists or not.

Prototype:

```
int esp_now_is_peer_exist(u8 *mac_addr)
```

Parameter:


```
u8 *mac_addr : MAC address of target device
```

Return:

- 0, device does not exist
- < 0, error occur, check fail
- > 0, device exists

19. esp_now_fetch_peer

Function:

Get MAC address of ESP-NOW device which is pointed now, and move the pointer to next one in ESP-NOW MAC list or move the pointer to the first one in ESP-NOW MAC list

Note:

- This API can not re-entry
- Parameter has to be true when you call it the first time.

Prototype:

```
u8 *esp_now_fetch_peer(bool restart)
```

Parameter:

```
bool restart : true, move pointer to the first one in ESP-NOW MAC list false, move pointer to the next one in ESP-NOW MAC list
```

Return:

NULL, no ESP-NOW devices exist

Otherwise, MAC address of ESP-NOW device which is pointed now

20. esp_now_get_cnt_info

Function:

Get the total number of ESP—NOW devices which are associated, and the number count of encrypted devices.

Prototype:

```
int esp_now_get_cnt_info(u8 *all_cnt, u8 *encryp_cnt)
```

Parameter:

u8 *all_cnt : total number of ESP-NOW devices which are associated

u8 *encryp_cnt : number count of encrypted devices

Return:

0, succeed

otherwise, fail

21. esp_now_set_kok

Function:

Set the encrypt key of communication key. All ESP-NOW devices share the same encrypt key. If users do not set the encrypt key, ESP-NOW communication key will be encrypted by a default key.

Prototype:

```
int esp_now_set_kok(u8 *key, u8 len)
```

Parameter:

u8 ∗key : pointer of encrypt key

u8 len : key length, has to be 16 bytes now

Return:

0, succeed

otherwise, fail

3.7. 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:

If you using system_upgrade_start to upgrade, this API need not be called. If you using spi_flash_write to upgrade firmware yourself, this flag need to be set to UPGRADE_FLAG_FINISH, then call system_upgrade_reboot to reboot to run new firmware.

Prototype:

```
void system_upgrade_flag_set(uint8 flag)
```

Parameter:

Return:

null

3. system_upgrade_flag_check

Function:

Gets upgrade status flag.

Prototype:

uint8 system_upgrade_flag_check()

ESP8266 SDK Programming Guide

Parameter:

null

Return:

4. system_upgrade_start

Function:

Configures parameters and start upgrade

Prototype:

bool system_upgrade_start (struct upgrade_server_info *server)

Parameters:

struct upgrade_server_info *server : server related parameters

Return:

true: start upgrade

false: upgrade can't be started.

5. system_upgrade_reboot

Function: reboot system and use new version

Prototype:

void system_upgrade_reboot (void)

Parameters:

none

Return:

none

3.8. 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

3.9. smart config APIs

Herein we only introduce smart-config APIs, users can inquire Espressif Systems for smart-config documentation which will contain more details. Please make sure the target AP is enabled before enable smart-config.

1. smartconfig_start

Function:

Start smart configuration mode, to connect ESP8266 station to AP, by sniffing for special packets from the air, containing SSID and password of desired AP. You need to broadcast the SSID and password (e.g. from mobile device or computer) with the SSID and password encoded.

Note:

- (1) This api can only be called in station mode.
- (2) During smart-config, ESP8266 station and soft-AP are disabled.
- (3)Can not call smartconfig_start twice before it finish, please call smartconfig_stop first.
- (4)Don't call any other APIs during smart-config, please call smartconfig_stop
 first.

Structure:

Prototype:

```
bool smartconfig_start(
 sc_callback_t cb,
 uint8 log
)
```


```
Parameter:
 sc_callback_t cb : smart config callback; executed when smart-config status
 changed;
 parameter status of this callback shows the status of smart-config:
 • if status == SC_STATUS_GETTING_SSID_PSWD, parameter void *pdata is a
 pointer of sc_type, means smart-config type: AirKiss or ESP-TOUCH.
 • if status == SC_STATUS_LINK, parameter void *pdata is a pointer of
 struct station_config;
 • if status == SC_STATUS_LINK_OVER, parameter void *pdata is a pointer of
 mobile phone's IP address, 4 bytes. This is only available in
 ESPTOUCH, otherwise, it is NULL.
 • otherwise, parameter void *pdata is NULL.
 uint8 log: 1: UART output logs; otherwise: UART only outputs the result.
Return:
 true: succeed
 false: fail
Example:
 void ICACHE_FLASH_ATTR
 smartconfig_done(sc_status status, void *pdata)
 {
 switch(status) {
 case SC_STATUS_WAIT:
 os printf("SC STATUS WAIT\n");
 break;
 case SC_STATUS_FIND_CHANNEL:
 os_printf("SC_STATUS_FIND_CHANNEL\n");
 break;
 case SC_STATUS_GETTING_SSID_PSWD:
 os_printf("SC_STATUS_GETTING_SSID_PSWD\n");
 sc_type *type = pdata;
 if (*type == SC_TYPE_ESPTOUCH) {
 os_printf("SC_TYPE:SC_TYPE_ESPTOUCH\n");
 } else {
 os_printf("SC_TYPE:SC_TYPE_AIRKISS\n");
 }
 break;
 case SC_STATUS_LINK:
```


```
os_printf("SC_STATUS_LINK\n");
 struct station_config *sta_conf = pdata;
 wifi_station_set_config(sta_conf);
 wifi_station_disconnect();
 wifi_station_connect();
 break;
 case SC_STATUS_LINK_OVER:
 os_printf("SC_STATUS_LINK_OVER\n");
 if (pdata != NULL) {
 uint8 phone_ip[4] = \{0\};
 memcpy(phone_ip, (uint8*)pdata, 4);
 os_printf("Phone ip: %d.%d.%d.%d
 \n", phone_ip[0], phone_ip[1], phone_ip[2], phone_ip[3]);
 }
 smartconfig_stop();
 break;
 }
}
smartconfig_start(smartconfig_done);
```

2. smartconfig_stop

```
Function:
 stop smart config, free the buffer taken by smartconfig_start.

Note:
 Whether connect to AP succeed or not, this API should be called to free memory taken by smartconfig_start.

Prototype:
 bool smartconfig_stop(void)

Parameter:
 null

Return:
 true: succeed
 false: fail
```


3.10. SNTP APIs

1. sntp_setserver

```
Function:
 Set SNTP server by IP address, support 3 SNTP server at most
Prototype:
 void sntp_setserver(unsigned char idx, ip_addr_t *addr)
Parameter:
 unsigned char idx : SNTP server index, support 3 SNTP server at most (0 ~
 2); index 0 is the main server, index 1 and 2 are as backup.
 ip_addr_t *addr : IP address; users need to ensure that it's a SNTP server
Return:
```

2. sntp_getserver

none

```
Function:
 Get IP address of SNTP server which set by sntp_setserver
Prototype:
 ip_addr_t sntp_getserver(unsigned char idx)
Parameter:
 unsigned char idx : SNTP server index, support 3 SNTP server at most (0 \sim 2)
Return:
 IP address
```

3. sntp_setservername

```
Function:
 Set SNTP server by domain name, support 3 SNTP server at most
Prototype:
 void sntp_setservername(unsigned char idx, char *server)
 unsigned char idx : SNTP server index, support 3 SNTP server at most (0 ~
 2); index 0 is the main server, index 1 and 2 are as backup.
 char *server : domain name; users need to ensure that it's a SNTP server
Return:
 none
```


4. sntp_getservername

```
Function:
```

Get domain name of SNTP server which set by sntp_setservername

Prototype:

char * sntp_getservername(unsigned char idx)

Parameter:

unsigned char idx : SNTP server index, support 3 SNTP server at most $(0 \sim 2)$

Return:

domain name

5. sntp_init

Function:

SNTP initialize

Prototype:

void sntp_init(void)

Parameter:

none

Return:

none

6. sntp_stop

Function:

Stop SNTP

Prototype:

void sntp_stop(void)

Parameter:

none

Return:

none

7. sntp_get_current_timestamp

Function:

Get current timestamp from basic time (1970.01.01 00: 00: 00 GMT + 8) , uint:second


```
Prototype:
 uint32 sntp_get_current_timestamp()

Parameter:
 none

Return:
 time stamp
```

8. sntp_get_real_time

```
Function:
 Get real time (GMT + 8)

Prototype:
 char* sntp_get_real_time(long t)

Parameter:
 long t - time stamp

Return:
 real time
```

9. sntp_set_timezone

```
Function:
 Set time zone

Prototype:
 bool sntp_set_timezone (sint8 timezone)

Note:
 Before call sntp_set_timezone, please call sntp_stop first

Parameter:
 sint8 timezone - time zone, range: -11 ~ 13

Return:
 true, succeed;
 false, fail

Example:
 sntp_stop();
 if( true == sntp_set_timezone(-5) ) {
```


```
sntp_init();
}
```

10. sntp_get_timezone

```
Function:
 Get time zone

Prototype:
 sint8 sntp_get_timezone (void)

Parameter:
 none

Return:
 time zone, range: -11 ~ 13
```

11. SNTP Example

```
ip_addr_t *addr = (ip_addr_t *)os_zalloc(sizeof(ip_addr_t));
sntp_setservername(0, "us.pool.ntp.org"); // set server 0 by domain name
sntp_setservername(1, "ntp.sjtu.edu.cn"); // set server 1 by domain name
ipaddr_aton("210.72.145.44", addr);
sntp_setserver(2, addr); // set server 2 by IP address
sntp_init();
os_free(addr);

uint32 current_stamp;
current_stamp = sntp_get_current_timestamp();
os_printf("sntp: %d, %s \n",current_stamp, sntp_get_real_time(current_stamp));
```


4. TCP/UDP APIs

Found in esp_iot_sdk/include/espconn.h. The network APIs can be grouped into the following types:

- **General APIs**: APIs can be used for both TCP and UDP.
- TCP APIs: APIs that are only used for TCP.
- UDP APIs: APIs that are only used for UDP.
- mDNS APIs: APIs that related to mDNS.

4.1. Generic TCP/UDP APIs

1. espconn_delete

```
Function:
 Delete a transmission.

Note:
 Corresponding creation API:
 TCP: espconn_accept,
 UDP: espconn_create

Prototype:
 sint8 espconn_delete(struct espconn *espconn)

Parameter:
 struct espconn *espconn : corresponding connected control block structure

Return:
 0 : succeed
 Non-0 : error, return error code ESPCONN_ARG - illegal argument, can't find network transmission according to structure espconn
```

2. espconn_gethostbyname

```
Function:
 DNS

Prototype:
 err_t espconn_gethostbyname(
 struct espconn *pespconn,
 const char *hostname,
 ip_addr_t *addr,
 dns_found_callback found
)
```


```
Parameters:
 struct espconn *espconn : corresponding connected control block structure
 const char *hostname : domain name string pointer
 ip_addr_t *addr
 : IP address
 dns_found_callback found : callback
Return:
 err_t : ESPCONN_OK - succeed
 ESPCONN_INPROGRESS - error code : already connected
 ESPCONN_ARG - error code : illegal argument, can't find network
 transmission according to structure espconn
Example as follows. Pls refer to source code of IoT_Demo:
 ip_addr_t esp_server_ip;
 LOCAL void ICACHE_FLASH_ATTR
 user_esp_platform_dns_found(const char *name, ip_addr_t *ipaddr, void *arg)
 {
 struct espconn *pespconn = (struct espconn *)arg;
 if (ipaddr != NULL)
 os_printf(user_esp_platform_dns_found %d.%d.%d.%d/n,
 *((uint8 *)&ipaddr->addr), *((uint8 *)&ipaddr->addr + 1),
 *((uint8 *)&ipaddr->addr + 2), *((uint8 *)&ipaddr->addr + 3));
 }
 void dns_test(void) {
 espconn_gethostbyname(pespconn,"iot.espressif.cn", &esp_server_ip,
 user_esp_platform_dns_found);
 }
```

3. espconn_port

```
Function: get void ports

Prototype:
 uint32 espconn_port(void)

Parameter:
 null

Return:
 uint32 : id of the port you get
```


4. espconn_regist_sentcb

Function:

Register data sent function which will be called back when data are successfully sent.

Prototype:

```
sint8 espconn_regist_sentcb(
 struct espconn *espconn,
 espconn_sent_callback sent_cb
)
```

Parameters:

struct espconn *espconn : corresponding connected control block structure
espconn_sent_callback sent_cb : registered callback function

Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find network transmission according to structure espconn

5. espconn_regist_recvcb

Function:

register data receive function which will be called back when data are received

Prototype:

```
sint8 espconn_regist_recvcb(
 struct espconn *espconn,
 espconn_recv_callback recv_cb
)
```

Parameters:

struct espconn *espconn : corresponding connected control block structure
espconn_connect_callback connect_cb : registered callback function

Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find network transmission according to structure espconn

6. espconn_sent_callback

Function:

Callback after the data are sent

Prototype:

void espconn_sent_callback (void *arg)

Parameters:

void *arg : pointer corresponding structure espconn. This pointer may be
different in different callbacks, please don't use this pointer directly to
distinguish one from another in multiple connections, use remote_ip and
remote_port in espconn instead.

Return:

null

7. espconn_recv_callback

Function:

callback after data are received

Prototype:

```
void espconn_recv_callback (
 void *arg,
 char *pdata,
 unsigned short len
)
```

Parameters:

```
void *arg : pointer corresponding structure espconn. This pointer may be
different in different callbacks, please don't use this pointer directly to
distinguish one from another in multiple connections, use remote_ip and
remote_port in espconn instead.
char *pdata : received data entry parameters
unsigned short len : received data length
```

Return:

null

8. espconn_send

Function:

Send data through Wi-Fi

Note:

Please call espconn_send after espconn_sent_callback of the pre-packet.


```
Prototype:
 sint8 espconn_send(
 struct espconn *espconn,
 uint8 *psent,
 uint16 length
 )
Parameters:
 struct espconn *espconn : corresponding connected control block structure
 uint8 *psent : sent data pointer
 uint16 length : sent data length
Return:
 0
 : succeed
 Non−0 : error code
 ESPCONN_MEM - Out of memory
 ESPCONN_ARG - illegal argument, can't find network transmission according
 to structure espconn
```

9. espconn_sent

```
[@deprecated] This API is deprecated, please use espconn_send instead.
Function:
 Send data through WiFi
Note:
 Please call espconn_sent after espconn_sent_callback of the pre-packet.
Prototype:
 sint8 espconn_sent(
 struct espconn *espconn,
 uint8 *psent,
 uint16 length
 )
Parameters:
 struct espconn *espconn : corresponding connected control block structure
 uint8 *psent : sent data pointer
 uint16 length : sent data length
Return:
 : succeed
 Non-0 : error code
 ESPCONN_MEM - Out of memory
```


ESPCONN_ARG - illegal argument, can't find network transmission according
to structure espconn

4.2. TCP APIs

TCP APIs act only on TCP connections and do not affect nor apply to UDP connections.

1. espconn_accept

```
Function:
 Creates a TCP server (i.e. accepts connections.)

Prototype:
 sint8 espconn_accept(struct espconn *espconn)

Parameter:
 struct espconn *espconn : corresponding connected control block structure

Return:
 0 : succeed
 Non-0 : error code
 ESPCONN_MEM - Out of memory
 ESPCONN_ISCONN - Already connected
 ESPCONN_ARG - illegal argument, can't find TCP connection according to structure espconn
```

2. espconn_secure_accept

Function:

Creates an SSL TCP server.

Note:

- (1) Only created one SSL server is allowed, this API can be called only once, and only one SSL client is allowed to connect.
- (2) If SSL encrypted packet size is larger than ESP8266 SSL buffer size (default 2KB, set by espconn_secure_set_size), SSL connection will fail, will enter espconn_reconnect_callback
- (3) SSL related APIs named as espconn_secure_XXX are different from normal TCP APIs, so please don't mixed use. In SSL connection, only espconn_secure_XXX APIs, espconn_regist_XXX APIs and espconn_port can be used.

Prototype:

sint8 espconn_secure_accept(struct espconn *espconn)


```
Parameter:
 struct espconn *espconn : corresponding connected control block structure

Return:
 0 : succeed
 Non-0 : error code

 ESPCONN_MEM - Out of memory

 ESPCONN_ISCONN - Already connected

 ESPCONN_ARG - illegal argument, can't find TCP connection according to structure espconn
```

3. espconn_regist_time

Function:

Register timeout interval of ESP8266 TCP server.

Note:

Call this API after espconn_accept, before listened a TCP connection.

This timeout interval is not very precise, only as reference.

If timeout is set to 0, timeout will be disable and ESP8266 TCP server will not disconnect TCP clients has stopped communication. This usage of timeout=0, is deprecated.

Prototype:

Parameters:

```
struct espconn *espconn : corresponding connected control block structure
uint32 interval : timeout interval, unit: second, maximum: 7200 seconds
uint8 type_flag : 0, set all connections; 1, set a single connection
```

Return:

```
0 : succeed
Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
connection according to structure espconn
```

4. espconn_get_connection_info

Function:

Get a connection's info in TCP multi-connection case


```
Prototype:
 sint8 espconn_get_connection_info(
 struct espconn *espconn,
 remot_info **pcon_info,
 uint8 typeflags
)

Parameters:
 struct espconn *espconn : corresponding connected control block structure
 remot_info **pcon_info : connect to client info
 uint8 typeflags : 0, regular server;1, ssl server

Return:
 0 : succeed
 Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
 connection according to structure espconn
```

5. espconn connect

```
Function:
 Connect to a TCP server (ESP8266 acting as TCP client).
Note:
 If espconn_connect fail, returns non-0 value, there is no connection, so it
 won't enter any espconn callback.
Prototype:
 sint8 espconn_connect(struct espconn *espconn)
Parameters:
 struct espconn *espconn : corresponding connected control block structure
Return:
 : succeed
 Non-0 : error code
 ESPCONN_RTE - Routing Problem
 ESPCONN_MEM - Out of memory
 ESPCONN ISCONN - Already connected
 ESPCONN_ARG - illegal argument, can't find TCP connection according to
 structure espconn
```


6. espconn_connect_callback

7. espconn_regist_connectcb

```
Function:
Register connection function which will be called back under successful TCP connection

Prototype:
sint8 espconn_regist_connectcb(
struct espconn *espconn,
espconn_connect_callback connect_cb
)

Parameters:
struct espconn *espconn : corresponding connected control block structure
espconn_connect_callback connect_cb : registered callback function

Return:
0 : succeed
Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
connection according to structure espconn
```

8. espconn set opt

```
Function: Set option of TCP connection

Prototype:
 sint8 espconn_set_opt( struct espconn *espconn, uint8 opt)

Structure:
enum espconn_option{
 ESPCONN_START = 0x00,
```


```
ESPCONN_REUSEADDR = 0x01,
 ESPCONN NODELAY = 0 \times 02,
 ESPCONN_COPY = 0 \times 04,
 ESPCONN_KEEPALIVE = 0x08,
 ESPCONN END
}
Parameter:
 struct espconn *espconn : corresponding connected control structure
 uint8 opt : Option of TCP connection, refer to espconn_option
 bit 0: 1: free memory after TCP disconnection happen need not wait 2
 minutes;
 bit 1: 1: disable nagle algorithm during TCP data transmission, quiken the
 data transmission.
 bit 2: 1: enable espconn_regist_write_finish, enter write finish callback
 means the data espconn_sent sending was written into 2920 bytes write-buffer
 waiting for sending or already sent.
 bit 3: 1: enable TCP keep alive
Return:
 : succeed
 Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
 connection according to structure espconn
Note:
 In general, we need not call this API;
 If call espconn_set_opt, please call it in espconn_connect_callback.
```

9. espconn_clear_opt

```
Function:
 Clear option of TCP connection.

Prototype:
 sint8 espconn_clear_opt(
 struct espconn *espconn,
 uint8 opt
 )

Structure:
enum espconn_option{
 ESPCONN_START = 0x00,
 ESPCONN_REUSEADDR = 0x01,
 ESPCONN_NODELAY = 0x02,
```


```
ESPCONN_COPY = 0x04,
ESPCONN_KEEPALIVE = 0x08,
ESPCONN_END

}

Parameters:
struct espconn *espconn : corresponding connected control block structure
uint8 opt : option of TCP connection,refer to espconn_option

Return:
0 : succeed
Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
connection according to structure espconn
```

10. espconn_set_keepalive

```
Function:
 Set configuration of TCP keep alive .
Prototype:
 sint8 espconn_set_keepalive(struct espconn *espconn, uint8 level, void*
 optarg)
Structure:
 enum espconn_level{
 ESPCONN KEEPIDLE,
 ESPCONN KEEPINTVL,
 ESPCONN_KEEPCNT
 }
Parameters:
 struct espconn *espconn : corresponding connected control block structure
 uint8 level : Default to do TCP keep-alive detection every ESPCONN KEEPIDLE,
 if there in no response, retry <a href="ESPCONN_KEEPCNT">ESPCONN_KEEPCNT</a> times every
 ESPCONN_KEEPINTVL. If still no response, considers it as TCP connection
 broke, goes into espconn_reconnect_callback.
 Notice, keep alive interval is not precise, only for reference, it depends
 on priority.
 Description:
 ESPCONN_KEEPIDLE - TCP keep-alive interval, unit: 500 millisecond
```


```
ESPCONN_KEEPINTVL - packet interval during TCP keep-alive, unit: 500
millisecond

ESPCONN_KEEPCNT - maximum packet count of TCP keep-alive

void* optarg : value of parameter

Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
connection according to structure espconn

Note:

In general, we need not call this API;
If needed, please call it in espconn_connect_callback and call
espconn_set_opt to enable keep alive first.
```

11. espconn_get_keepalive

```
Function:
 Get value of TCP keep—alive parameter
Prototype:
 sint8 espconn_set_keepalive(struct espconn *espconn, uint8 level, void*
 optarg)
Structure:
 enum espconn_level{
 ESPCONN KEEPIDLE,
 ESPCONN_KEEPINTVL,
 ESPCONN KEEPCNT
 }
Parameter:
 struct espconn *espconn : corresponding connected control block structure
 uint8 level:
 ESPCONN_KEEPIDLE - TCP keep-alive interval, unit: 500 millisecond
 ESPCONN_KEEPINTVL - packet interval during TCP keep-alive, unit: 500
 millisecond
 ESPCONN_KEEPCNT - maximum packet count of TCP keep-alive
 void* optarg : value of parameter
```


Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP

connection according to structure espconn

12. espconn_reconnect_callback

Function:

Enter this callback when error occurred, TCP connection broke. This callback is registered by espconn_regist_reconcb

Prototype:

void espconn_reconnect_callback (void *arg, sint8 err)

Parameter:

void *arg : pointer corresponding structure espconn. This pointer may be
different in different callbacks, please do not use this pointer directly to
distinguish one from another in multiple connections, use remote_ip and
remote port in espconn instead.

ESPCONN_HANDSHAKE - TCP SSL handshake fail ESPCONN_PROTO_MSG - SSL application invalid

Return:

none

13. espconn_regist_reconcb

Function:

Register reconnect callback

Note:

espconn_reconnect_callback is more like a network-broken error handler; it handles errors that occurs in any phase of the connection. For instance, if espconn_send fails, espconn_reconnect_callback will be called because the network is broken.


```
Prototype:
 sint8 espconn_regist_reconcb(
 struct espconn *espconn,
 espconn_reconnect_callback recon_cb
)

Parameters:
 struct espconn *espconn : corresponding connected control block structure
 espconn_reconnect_callback recon_cb : registered callback function

Return:
 0 : succeed
 Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
 connection according to structure espconn
```

14. espconn_disconnect

```
Function:
 Disconnect a TCP connection

Note:

 Don't call this API in any espconn callback. If needed, please use system_os_task and system_os_post to trigger espconn_disconnect

Prototype:
 sint8 espconn_disconnect(struct espconn *espconn)

Parameters:
 struct espconn *espconn : corresponding connected control structure

Return:
 0 : succeed
 Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP connection according to structure espconn
```

15. espconn_regist_disconcb

Function:

Register disconnection function which will be called back under successful TCP disconnection

Prototype:

Parameters:

struct espconn *espconn : corresponding connected control block structure
espconn_connect_callback connect_cb : registered callback function

Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP

connection according to structure espconn

16. espconn_regist_write_finish

Function:

Register a callback which will be called when all sending data is completely write into write buffer or sent. Need to call espconn_set_opt to enable write-buffer first.

Note:

write-buffer is used to keep TCP data that waiting to be sent, users can enable it by using espconn_set_opt. Users can call espconn_send to send the next packet in write_finish_callback instead of using espconn_sent_callback.

Prototype:

Parameters:

struct espconn *espconn : corresponding connected control block structure
espconn_connect_callback write_finish_fn : registered callback function

Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP connection according to structure espconn

17. espconn_secure_set_size

Function:

Set buffer size of encrypted data (SSL)

Note:

Buffer size default to be 2Kbytes. If need to change, please call this API before espconn_secure_accept (ESP8266 as TCP SSL server) or espconn_secure_connect (ESP8266 as TCP SSL client)

18. espconn_secure_get_size

19. espconn_secure_connect

Function:

Secure connect (SSL) to a TCP server (ESP8266 is acting as TCP client.)

Note:

- If espconn_connect fails, returns non-0 value, it is not connected and therefore will not enter any espconn callback.
- Only one connection is allowed when the ESP8266 acts as a SSL client, this API can be called only once, or call espconn_secure_disconnect to disconnect first, then call this API to create another SSL connection.

- If SSL encrypted packet size is larger than the ESP8266 SSL buffer size (default 2KB, set by espconn_secure_set_size), the SSL connection will fail, will enter espconn_reconnect_callback
- SSL related APIs named as espconn_secure_XXX are different from normal TCP APIs, so please don't mixed use. In SSL connection, only espconn_secure_XXX APIs, espconn_regist_XXX APIs and espconn_port can be used.

Prototype:

```
sint8 espconn_secure_connect (struct espconn *espconn)
```

Parameters:

struct espconn *espconn : corresponding connected control block structure

Return:

20. espconn_secure_send

```
Function: send encrypted data (SSL)

Note:

Please call espconn_secure_send after espconn_sent_callback of the pre-packet.

Prototype:

sint8 espconn_secure_send (

struct espconn *espconn,

uint8 *psent,

uint16 length
)

Parameters:

struct espconn *espconn : corresponding connected control block structure

uint8 *psent : sent data pointer

uint16 length : sent data length
```


```
Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP

connection according to structure espconn
```

21. espconn_secure_sent

```
[@deprecated] This API is deprecated, please use espconn_secure_send instead.
Function: send encrypted data (SSL)
Note:
Please call espconn_secure_sent after espconn_sent_callback of the pre-packet.
Prototype:
 sint8 espconn_secure_sent (
 struct espconn *espconn,
 uint8 *psent,
 uint16 length
 )
Parameters:
 struct espconn *espconn : corresponding connected control block structure
 uint8 *psent : sent data pointer
 uint16 length : sent data length
Return:
 : succeed
 Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
 connection according to structure espconn
```

22. espconn_secure_disconnect

Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP

connection according to structure espconn

23. espconn_secure_ca_disable

Function:

Disable SSL CA (certificate authenticate) function

Note:

- CA function is disabled by default, more details in document "ESP8266__SDK__SSL_User_Manual"
- If user wants to call this API, please call it before espconn_secure_accept (ESP8266 as TCP SSL server) or espconn_secure_connect (ESP8266 as TCP SSL client)

Prototype:

bool espconn_secure_ca_disable (uint8 level)

Parameter:

uint8 level : set configuration for ESP8266 SSL server/client:

0x01 SSL client;

0x02 SSL server;

0x03 both SSL client and SSL server

Return:

true : succeed
false : fail

24. espconn_secure_ca_enable

Function:

Enable SSL CA (certificate authenticate) function

Note:

- CA function is disabled by default, more details in document "ESP8266__SDK__SSL_User_Manual"
- If user want to call this API, please call it before espconn_secure_accept (ESP8266 as TCP SSL server) or espconn_secure_connect (ESP8266 as TCP SSL client)

25. espconn_tcp_get_max_con

Function:

Get maximum number of how many TCP connections are allowed.

Prototype:

uint8 espconn_tcp_get_max_con(void)

Parameter:

null

Return:

Maximum number of how many TCP connections are allowed.

26. espconn_tcp_set_max_con

Function:

Set the maximum number of how many TCP connection is allowed.

Prototype:

sint8 espconn_tcp_set_max_con(uint8 num)

Parameter:

uint8 num : Maximum number of how many TCP connection is allowed.

Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP

connection according to structure espconn

27. espconn_tcp_get_max_con_allow

Function:

Get the maximum number of TCP clients which are allowed to connect to ESP8266 TCP server.

Prototype:

sint8 espconn_tcp_get_max_con_allow(struct espconn *espconn)

Parameter:

struct espconn *espconn : corresponding connected control structure

Return:

- > 0 : Maximum number of TCP clients which are allowed.
- < 0 : error code ESPCONN_ARG illegal argument, can't find TCP connection
 according to structure espconn</pre>

28. espconn_tcp_set_max_con_allow

Function:

Set the maximum number of TCP clients allowed to connect to ESP8266 TCP server.

Prototype:

sint8 espconn_tcp_set_max_con_allow(struct espconn *espconn, uint8 num)

Parameter:

struct espconn *espconn : corresponding connected control structure
uint8 num : Maximum number of TCP clients which are allowed.

Return:

0 : succeed

Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP connection according to structure espconn

29. espconn_recv_hold

Function:

Puts in a request to block the TCP receive function.

Note:

The function does not act immediately; we recommend calling it while reserving 5*1460 bytes of memory.

This API can be called more than once.

Prototype:

sint8 espconn recv hold(struct espconn *espconn)


```
Parameter:
 struct espconn *espconn : corresponding connected control structure

Return:
 0 : succeed
 Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP
 connection according to structure espconn
```

30. espconn_recv_unhold

```
Function:
 Unblock TCP receiving data (i.e. undo espconn_recv_hold).

Note:
 This API takes effect immediately.

Prototype:
 sint8 espconn_recv_unhold(struct espconn *espconn)

Parameter:
 struct espconn *espconn : corresponding connected control structure

Return:
 0 : succeed
 Non-0 : error code ESPCONN_ARG - illegal argument, can't find TCP connection according to structure espconn
```

4.3. UDP APIs

1. espconn_create

```
Function: create UDP transmission.

Prototype:
 sin8 espconn_create(struct espconn *espconn)

Parameter:
 struct espconn *espconn : corresponding connected control block structure

Return:
 0 : succeed
 Non-0 : error code
 ESPCONN_ISCONN - Already connected
 ESPCONN_MEM - Out of memory
```


ESPCONN_ARG - illegal argument, can't find UDP transmission according to structure espconn

2. espconn_igmp_join

```
Function:
 Join a multicast group
Note:
 This API can only be called after the ESP8266 station connects to a router.
Prototype:
 sint8 espconn_igmp_join(ip_addr_t *host_ip, ip_addr_t *multicast_ip)
Parameters:
 ip_addr_t *host_ip : IP of host
 ip_addr_t *multicast_ip : IP of multicast group
Return:
 0
 : succeed
 Non-0 : error code ESPCONN_MEM - Out of memory
```

3. espconn_igmp_leave

```
Function:
 Quit a multicast group
Prototype:
 sint8 espconn_igmp_leave(ip_addr_t *host_ip, ip_addr_t *multicast_ip)
Parameters:
 ip addr t *host ip : IP of host
 ip_addr_t *multicast_ip : IP of multicast group
Return:
 0
 : succeed
 Non-0 : error code ESPCONN_MEM - Out of memory
```

4. espconn_dns_setserver

```
Function:
 Set default DNS server. Two DNS server is allowed to be set.
Note:
 Only if ESP8266 DHCP client is disabled (wifi_station_dhcpc_stop), this API
 can be used.
```


```
Prototype:
 void espconn_dns_setserver(char numdns, ip_addr_t *dnsserver)

Parameter:
 char numdns : DNS server ID, 0 or 1
 ip_addr_t *dnsserver : DNS server IP

Return:
 none
```

4.4. mDNS APIs

1. espconn_mdns_init

```
Function:
 mDNS initialization
Note:

 In soft-AP+station mode, call wifi set broadcast if(STATIONAP MODE);

 first to enable broadcast for both soft-AP and station interface.
 • Using station interface, please obtain IP address of the ESP8266 station
 first before calling the API to initialize mDNS;
 • txt_data has to be set as " key = value ", as Example;
Structure:
 struct mdns_info{
 char *host_name;
 char *server_name;
 uint16 server_port;
 unsigned long ipAddr;
 char *txt_data[10];
 };
Prototype:
 void espconn_mdns_init(struct mdns_info *info)
Parameter:
 struct mdns_info *info : mDNS information
Return:
 none
Example:
```


```
struct mdns_info *info = (struct mdns_info *)os_zalloc(sizeof(struct
mdns_info));
info->host_name = "espressif";
info->ipAddr = station_ipconfig.ip.addr; //ESP8266 station IP
info->server_name = "iot";
info->server_port = 8080;
info->txt_data[0] = "version = now";
info->txt_data[1] = "user1 = data1";
info->txt_data[2] = "user2 = data2";
espconn_mdns_init(info);
```

2. espconn_mdns_close

```
Function:
 close mDNS, corresponding creation API : espconn_mdns_init

Prototype:
 void espconn_mdns_close(void)

Parameter:
 none

Return:
 none
```

3. espconn_mdns_server_register

```
Function:
 register mDNS server

Prototype:
 void espconn_mdns_server_register(void)

Parameter:
 none

Return:
 none
```

4. espconn_mdns_server_unregister

```
Function:
unregister mDNS server
```


Prototype:

void espconn_mdns_server_unregister(void)

Parameter:

none

Return:

none

5. espconn_mdns_get_servername

Function:

Get mDNS server name

Prototype:

char* espconn_mdns_get_servername(void)

Parameter:

none

Return:

server name

6. espconn_mdns_set_servername

Function:

Set mDNS server name

Prototype:

void espconn_mdns_set_servername(const char *name)

Parameter:

const char *name - server name

Return:

none

7. espconn_mdns_set_hostname

Function:

Set mDNS host name

Prototype:

void espconn_mdns_set_hostname(char *name)

Parameter:

char *name - host name

ESP8266 SDK Programming Guide

Return:

none

8. espconn_mdns_get_hostname

```
Function:
```

Get mDNS host name

Prototype:

char* espconn_mdns_get_hostname(void)

Parameter:

none

Return:

host name

9. espconn_mdns_disable

Function:

Disable mDNS , corresponding creation API : espconn_mdns_enable

Prototype:

void espconn_mdns_disable(void)

Parameter:

none

Return:

none

10. espconn_mdns_enable

Function:

Enable mDNS

Prototype:

void espconn_mdns_enable(void)

Parameter:

none

Return:

none

5. Application Related

5.1. AT APIs

for AT APIs examples, refer to esp_iot_sdk/examples/at/user/user_main.c.

1. at_response_ok

```
Function:
 Output OK to AT Port (UART0)

Prototype:
 void at_response_ok(void)

Parameter:
 null

Return:
 null
```

2. at_response_error

```
Function:
 output ERROR to AT Port (UART0)

Prototype:
 void at_response_error(void)

Parameter:
 null

Return:
 null
```

3. at_cmd_array_regist


```
Parameter:
 at_function * custom_at_cmd_arrar : Array of user-define AT commands
 uint32 cmd_num : Number counts of user-define AT commands

Return:
 null

Example:
 refer to esp_iot_sdk/examples/at/user/user_main.c
```

4. at get_next_int_dec

```
Function:
 parse int from AT command
Prototype:
 bool at_get_next_int_dec (char **p_src,int* result,int* err)
Parameter:
 char **p_src : *p_src is the AT command that need to be parsed
 int* result : int number parsed from the AT command
 int* err : 1: no number is found; 3: only '-' is found.
Return:
 true: parser succeeds (NOTE: if no number is found, it will return True,
 but returns error code 1)
 false: parser is unable to parse string; some probable causes are: int
 number more than 10 bytes; string contains termination characters '/r';
 string contains only '-'.
Example:
 refer to esp_iot_sdk/examples/at/user/user_main.c
```

5. at_data_str_copy

```
Function: parse string from AT command

Prototype:
 int32 at_data_str_copy (char * p_dest, char ** p_src,int32 max_len)

Parameter:
 char * p_dest : string parsed from the AT command
 char ** p_src : *p_src is the AT command that need to be parsed
 int32 max_len : max string length that allowed
```


```
Return:
 length of string:
 >=0: succeed and returns the length of the string
 <0: fail and returns -1

Example:
 refer to esp_iot_sdk/examples/at/user/user_main.c</pre>
```

6. at_init

```
Function:
 AT initialize

Prototype:
 void at_init (void)

Parameter:
 null

Return:
 null

Example:
 refer to esp_iot_sdk/examples/at/user/user_main.c
```

7. at_port_print

```
Function:
 output string to AT PORT(UART0)

Prototype:
 void at_port_print(const char *str)

Parameter:
 const char *str : string that need to output

Return:
 null

Example:
 refer to esp_iot_sdk/examples/at/user/user_main.c
```

8. at_set_custom_info

```
Function:
 User-define version info of AT which can be got by AT+GMR.

Prototype:
 void at_set_custom_info (char *info)
```


```
Parameter:
 char *info : version info

Return:
 null
```

9. at_enter_special_state

Function:

Enter processing state. In processing state, AT core will return busy for any further AT commands.

Prototype:

void at_enter_special_state (void)

Parameter:

null

Return:

null

10. at_leave_special_state

Function:

Exit from AT processing state.

Prototype:

void at_leave_special_state (void)

Parameter:

null

Return:

null

11. at_get_version

Function:

Get Espressif AT lib version.

Prototype:

uint32 at_get_version (void)

Parameter:

null

Return:

Espressif AT lib version

12. at_register_uart_rx_intr

```
Function:
 Set UARTO to be used by user or AT commands.
Note:
 This API can be called multiple times.
 Running AT, UARTO default to be used by AT commands.
Prototype:
 void at_register_uart_rx_intr(at_custom_uart_rx_intr rx_func)
Parameter:
 at custom uart rx intr: register a UARTO RX interrupt handler so that
 UART0 can be used by the customer, while if it's NULL, UART0 is assigned to
 AT commands.
Return:
 null
Example:
void user_uart_rx_intr(uint8* data, int32 len)
 // UART0 rx for user
 os_printf("len=%d \r\n",len);
 os_printf(data);
 // change UART0 for AT
 at_register_uart_rx_intr(NULL);
void user_init(void){ at_register_uart_rx_intr(user_uart_rx_intr); }
```

13. at_response

```
Function:
 Set AT response

Note:
 at_response outputs from UART0 TX by default which is same as at_port_print.
 But if called at_register_response_func, the string of at_response will be the parameter of response_func, users can define their own behavior.

Prototype:
 void at_response (const char *str)
```

ESP8266 SDK Programming Guide

Parameter:

const char *str : string

Return:

none

14. at_register_response_func

Function:

Register callback of at_response for user-defined responses. After called at_register_response_func, the string of at_response will be the parameter of response_func, users can define their own behavior.

Prototype:

void at_register_response_func (at_custom_response_func_type response_func)

Parameter:

at_custom_response_func_type : callback of at_response

Return:

none

5.2. Related JSON APIs

Found in: esp_iot_sdk/include/json/jsonparse.h & jsontree.h

1. jsonparse_setup

```
Function:
 json initialize parsing

Prototype:
 void jsonparse_setup(
 struct jsonparse_state *state,
 const char *json,
 int len
 )

Parameters:
 struct jsonparse_state *state : json parsing pointer
 const char *json : json parsing character string
 int len : character string length

Return:
 null
```

2. jsonparse_next

```
Function:
 Returns jsonparse next object

Prototype:
 int jsonparse_next(struct jsonparse_state *state)

Parameters:
 struct jsonparse_state *state : json parsing pointer

Return:
 int : parsing result
```

3. jsonparse_copy_value

Function:

Copies current parsing character string to a certain buffer


```
Prototype:
 int jsonparse_copy_value(
 struct jsonparse_state *state,
 char *str,
 int size
 )

Parameters:
 struct jsonparse_state *state : json parsing pointer
 char *str : buffer pointer
 int size : buffer size

Return:
 int : copy result
```

4. jsonparse_get_value_as_int

```
Function:
 Parses json to get integer

Prototype:
 int jsonparse_get_value_as_int(struct jsonparse_state *state)

Parameters:
 struct jsonparse_state *state : json parsing pointer

Return:
 int : parsing result
```

5. jsonparse_get_value_as_long

```
Function:
 Parses json to get long integer

Prototype:
 long jsonparse_get_value_as_long(struct jsonparse_state *state)

Parameters:
 struct jsonparse_state *state : json parsing pointer

Return:
 long : parsing result
```

6. jsonparse_get_len

```
Function:

Gets parsed json length
```


```
Prototype:
 int jsonparse_get_value_len(struct jsonparse_state *state)

Parameters:
 struct jsonparse_state *state : json parsing pointer

Return:
 int : parsed jason length
```

7. jsonparse_get_value_as_type

```
Function:
 Parses json data type

Prototype:
 int jsonparse_get_value_as_type(struct jsonparse_state *state)

Parameters:
 struct jsonparse_state *state : json parsing pointer

Return:
 int : parsed json data type
```

8. jsonparse_strcmp_value

```
Function:
 Compares parsed json and certain character string

Prototype:
 int jsonparse_strcmp_value(struct jsonparse_state *state, const char *str)

Parameters:
 struct jsonparse_state *state : json parsing pointer
 const char *str : character buffer

Return:
 int : comparison result
```

9. jsontree_set_up

```
Function:
 Creates json data tree
```


```
Prototype:
 void jsontree_setup(
 struct jsontree_context *js_ctx,
 struct jsontree_value *root,
 int (* putchar)(int)
)

Parameters:
 struct jsontree_context *js_ctx : json tree element pointer
 struct jsontree_value *root : root element pointer
 int (* putchar)(int) : input function

Return:
 null
```

10. jsontree_reset

```
Function:
 Resets json tree

Prototype:
 void jsontree_reset(struct jsontree_context *js_ctx)

Parameters:
 struct jsontree_context *js_ctx : json data tree pointer

Return:
 null
```

11. jsontree_path_name

12. jsontree_write_int

13. jsontree_write_int_array

14. jsontree_write_string

```
Function:
Writes string to json tree
```


15. jsontree_print_next

```
Function:
 json tree depth

Prototype:
 int jsontree_print_next(struct jsontree_context *js_ctx)

Parameters:
 struct jsontree_context *js_ctx : json tree pointer

Return:
 int : json tree depth
```

16. jsontree_find_next

6. Definitions & Structures

6.1. Timer

6.2. 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_WPA2_PSK
} AUTH_WPA_WPA2_PSK
} AUTH_MODE;
struct softap_config {
```


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.
 sint16 freq_offset; // AP's frequency offset
};
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,
 = 2,
 REASON_AUTH_EXPIRE
 REASON_AUTH_LEAVE
 = 3.
 REASON_ASSOC_EXPIRE
 = 4,
 REASON_ASSOC_TOOMANY
 = 5,
 REASON_NOT_AUTHED
 = 6,
 = 7,
 REASON_NOT_ASSOCED
 = 8,
 REASON_ASSOC_LEAVE
 REASON_ASSOC_NOT_AUTHED
 = 9,
 REASON_DISASSOC_PWRCAP_BAD
 = 10. /* 11h */
 REASON_DISASSOC_SUPCHAN_BAD
 = 11, /* 11h */
 = 13, /* 11i */
 REASON_IE_INVALID
 = 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 */
 REASON_INVALID_RSN_IE_CAP = 22, /* 11i */
 REASON_802_1X_AUTH_FAILED
 = 23, /* 11i */
 = 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;
} Event_Info_u;
```


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

5. smart config structure

6.3. JSON Related Structure

1. json structure

```
struct jsontree_value {
 uint8_t type;
};

struct jsontree_pair {
 const char *name;
 struct jsontree_value *value;
};

struct jsontree_context {
 struct jsontree_value *values[JSONTREE_MAX_DEPTH];
 uint16_t index[JSONTREE_MAX_DEPTH];
 int (* putchar)(int);
 uint8_t depth;
 uint8_t path;
 int callback_state;
};
```


```
struct jsontree_callback {
 uint8_t type;
 int (* output)(struct jsontree_context *js_ctx);
 int (* set)(struct jsontree context *js ctx,
 struct jsonparse_state *parser);
};
struct jsontree_object {
 uint8_t type;
 uint8_t count;
 struct jsontree_pair *pairs;
};
struct jsontree_array {
 uint8_t type;
 uint8 t count;
 struct jsontree_value **values;
};
struct jsonparse_state {
 const char *json;
 int pos;
 int len;
 int depth;
 int vstart;
 int vlen;
 char vtype;
 char error;
 char stack[JSONPARSE_MAX_DEPTH];
};
```

2. json macro definition

```
#define JSONTREE_OBJECT(name, ...)

static struct jsontree_pair jsontree_pair_##name[] = {__VA_ARGS__};

static struct jsontree_object name = {

 JSON_TYPE_OBJECT,

 sizeof(jsontree_pair_##name)/sizeof(struct jsontree_pair),

 jsontree_pair_##name }
```


```
#define JSONTREE_PAIR_ARRAY(value) (struct jsontree_value *)(value)
#define JSONTREE_ARRAY(name, ...) /
static struct jsontree_value* jsontree_value_##name[] = {__VA_ARGS__}; /
static struct jsontree_array name = { /
 JSON_TYPE_ARRAY, /
 sizeof(jsontree_value_##name)/sizeof(struct jsontree_value*), /
 jsontree_value_##name }
```

6.4. espconn parameters

1. callback function

```
/** callback prototype to inform about events for a espconn */
typedef void (* espconn_recv_callback)(void *arg, char *pdata, unsigned short
len);
typedef void (* espconn_callback)(void *arg, char *pdata, unsigned short len);
typedef void (* espconn_connect_callback)(void *arg);
```

2. espconn

```
typedef void* espconn_handle;
typedef struct _esp_tcp {
 int remote_port;
 int local_port;
 uint8 local_ip[4];
 uint8 remote_ip[4];
 espconn_connect_callback connect_callback;
 espconn_reconnect_callback reconnect_callback;
 espconn_connect_callback disconnect_callback;
 espconn_connect_callback write_finish_fn;
} esp_tcp;
typedef struct _esp_udp {
 int remote port;
 int local_port;
 uint8 local_ip[4];
 uint8 remote_ip[4];
} esp_udp;
```


```
/** Protocol family and type of the espconn */
enum espconn_type {
 ESPCONN_INVALID
 = 0,
 /* ESPCONN_TCP Group */
 ESPCONN TCP
 /* ESPCONN_UDP Group */
 ESPCONN_UDP
 = 0 \times 20,
};
/** Current state of the espconn. Non-TCP espconn are always in state
ESPCONN_NONE! */
enum espconn_state {
 ESPCONN_NONE,
 ESPCONN_WAIT,
 ESPCONN_LISTEN,
 ESPCONN_CONNECT,
 ESPCONN WRITE,
 ESPCONN_READ,
 ESPCONN_CLOSE
};
enum espconn_option{
 ESPCONN_START = 0 \times 00,
 ESPCONN_REUSEADDR = 0x01,
 ESPCONN_NODELAY = 0x02,
 ESPCONN_COPY = 0x04,
 ESPCONN_KEEPALIVE = 0x08,
 ESPCONN_END
}
enum espconn_level{
 ESPCONN_KEEPIDLE,
 ESPCONN_KEEPINTVL,
 ESPCONN_KEEPCNT
}
/** A espconn descriptor */
struct espconn {
 /** type of the espconn (TCP, UDP) */
 enum espconn_type type;
```


```
/** current state of the espconn */
enum espconn_state state;
union {
 esp_tcp *tcp;
 esp_udp *udp;
} proto;

/** A callback function that is informed about events for this espconn */
espconn_recv_callback recv_callback;
espconn_sent_callback sent_callback;
uint8 link_cnt;
void *reverse; // reversed for customer use
};
```

6.5. interrupt related definition

```
/* interrupt related */
#define ETS_SPI_INUM
 2
#define ETS GPIO INUM
 5
#define ETS UART INUM
#define ETS_UART1_INUM
 5
#define ETS_FRC_TIMER1_INUM
 9
/* disable all interrupts */
#define ETS_INTR_LOCK()
 ets_intr_lock()
/* enable all interrupts */
#define ETS_INTR_UNLOCK() ets_intr_unlock()
/* register interrupt handler of frc timer1 */
#define ETS_FRC_TIMER1_INTR_ATTACH(func, arg) \
ets_isr_attach(ETS_FRC_TIMER1_INUM, (func), (void *)(arg))
/* register interrupt handler of GPIO */
#define ETS_GPIO_INTR_ATTACH(func, arg) \
```


```
ets_isr_attach(ETS_GPIO_INUM, (func), (void *)(arg))
/* register interrupt handler of UART */
#define ETS_UART_INTR_ATTACH(func, arg) \
ets_isr_attach(ETS_UART_INUM, (func), (void *)(arg))
/* register interrupt handler of SPI */
#define ETS_SPI_INTR_ATTACH(func, arg) \
ets_isr_attach(ETS_SPI_INUM, (func), (void *)(arg))
/* enable a interrupt */
#define ETS_INTR_ENABLE(inum)
 ets_isr_unmask((1<<inum))</pre>
/* disable a interrupt */
#define ETS_INTR_DISABLE(inum) ets_isr_mask((1<<inum))</pre>
/* enable SPI interrupt */
#define ETS_SPI_INTR_ENABLE()
 ETS_INTR_ENABLE(ETS_SPI_INUM)
/* enable UART interrupt */
#define ETS_UART_INTR_ENABLE()
 ETS_INTR_ENABLE(ETS_UART_INUM)
/* disable UART interrupt */
#define ETS_UART_INTR_DISABLE() ETS_INTR_DISABLE(ETS_UART_INUM)
/* enable frc1 timer interrupt */
#define ETS_FRC1_INTR_ENABLE()
 ETS_INTR_ENABLE(ETS_FRC_TIMER1_INUM)
/* disable frc1 timer interrupt */
#define ETS_FRC1_INTR_DISABLE() ETS_INTR_DISABLE(ETS_FRC_TIMER1_INUM)
/* enable GPIO interrupt */
#define ETS_GPIO_INTR_ENABLE()
 ETS_INTR_ENABLE(ETS_GPI0_INUM)
/* disable GPIO interrupt */
#define ETS_GPI0_INTR_DISABLE() ETS_INTR_DISABLE(ETS_GPI0_INUM)
```


7. Peripheral Related Drivers

7.1. GPIO Related APIs

Please refer to /user/user_plug.c.

Users can inquire Espressif Systems for GPIO documentations which will contain more details.

1. PIN Related Macros

The following macros are used to control the GPIO pins' status.

```
PIN_PULLUP_DIS(PIN_NAME)
 Disable pin pull up

PIN_PULLUP_EN(PIN_NAME)
 Enable pin pull up

PIN_FUNC_SELECT(PIN_NAME, FUNC)
 Select pin function

Example:
 PIN_FUNC_SELECT(PERIPHS_IO_MUX_MTDI_U, FUNC_GPI012); // Use MTDI pin as GPI012.
```

2. gpio_output_set

```
Function: set gpio property

Prototype:
 void gpio_output_set(
 uint32 set_mask,
 uint32 clear_mask,
 uint32 enable_mask,
 uint32 disable_mask
)

Input Parameters:
 uint32 set_mask : set high output; 1:high output; 0:no status change
 uint32 clear_mask : set low output; 1:low output; 0:no status change
 uint32 clear_mask : enable outpout bit
 uint32 disable_mask : enable input bit

Return:
 null
```


```
Example:
 gpio_output_set(BIT12, 0, BIT12, 0):
 Set GPI012 as high-level output;
 gpio_output_set(0, BIT12, BIT12, 0):
 Set GPI012 as low-level output
 gpio_output_set(BIT12, BIT13, BIT12|BIT13, 0):
 Set GPI012 as high-level output, GPI013 as low-level output.
 gpio_output_set(0, 0, 0, BIT12):
 Set GPI012 as input
```

3. GPIO input and output macro

```
GPIO_OUTPUT_SET(gpio_no, bit_value)

Set gpio_no as output bit_value, the same as the output example in 5.1.2

GPIO_DIS_OUTPUT(gpio_no)

Set gpio_no as input, the same as the input example in 5.1.2.

GPIO_INPUT_GET(gpio_no)

Get the level status of gpio_no.
```

4. GPIO interrupt

```
ETS_GPIO_INTR_ATTACH(func, arg)

Register GPIO interrupt control function

ETS_GPIO_INTR_DISABLE()

Disable GPIO interrupt

ETS_GPIO_INTR_ENABLE()

Enable GPIO interrupt
```

5. gpio_pin_intr_state_set

```
Function:
 set GPIO interrupt state

Prototype:
 void gpio_pin_intr_state_set(
 uint32 i,
 GPIO_INT_TYPE intr_state
)
```


```
Input Parameters:
 uint32 i : GPIO pin ID, if you want to set GPIO14, pls use GPIO_ID_PIN(14);
 GPIO_INT_TYPE intr_state : interrupt type as the following:
 typedef enum {
 GPIO_PIN_INTR_DISABLE = 0,
 GPIO_PIN_INTR_POSEDGE = 1,
 GPIO_PIN_INTR_NEGEDGE = 2,
 GPIO_PIN_INTR_ANYEGDE = 3,
 GPIO_PIN_INTR_LOLEVEL = 4,
 GPIO_PIN_INTR_HILEVEL = 5
 } GPIO_INT_TYPE;

Return:
 null
```

6. **GPIO Interrupt Handler**

Follow the steps below to clear interrupt status in GPIO interrupt processing function:

```
uint32 gpio_status;
gpio_status = GPIO_REG_READ(GPIO_STATUS_ADDRESS);
//clear interrupt status
GPIO_REG_WRITE(GPIO_STATUS_W1TC_ADDRESS, gpio_status);
```

7.2. UART Related APIs

By default, UARTO is a debug output interface. In the case of a dual UART, UARTO works as data receive and transmit interface, while UART1 debug output interface. Please make sure all hardware are correctly connected.

Users can inquire Espressif Systems for UART documentation which will contain more details.

1. uart_init

```
Function:
 Initializes baud rates of the two UARTs

Prototype:
 void uart_init(
 UartBautRate uart0_br,
 UartBautRate uart1_br
)
```


```
Parameters:
 UartBautRate uart0_br : uart0 baud rate
 UartBautRate uart1_br : uart1 baud rate
Baud Rates:
 typedef enum {
 BIT_RATE_{9600} = 9600,
 BIT_RATE_19200 = 19200,
 BIT_RATE_38400 = 38400,
 BIT_RATE_57600 = 57600,
 BIT_RATE_74880 = 74880,
 BIT_RATE_115200 = 115200,
 BIT_RATE_230400 = 230400,
 BIT_RATE_460800 = 460800,
 BIT_RATE_921600 = 921600
 } UartBautRate;
Return:
 null
```

2. uart0_tx_buffer

```
Function:
 Sends user-defined data through UART0

Prototype:
 void uart0_tx_buffer(uint8 *buf, uint16 len)

Parameter:
 uint8 *buf : data to send later
 uint16 len : the length of data to send later

Return:
 null
```

3. uart0_rx_intr_handler

```
Function:
 UART0 interrupt processing function. Users can add the processing of
 received data in this function. (Receive buffer size: 0x100; if the received
 data are more than 0x100, pls handle them yourselves.)

Prototype:
 void uart0_rx_intr_handler(void *para)

Parameter:
 void *para: the pointer pointing to RcvMsgBuff structure
```


Return:

null

7.3. I2C Master Related APIs

Users can inquire apply to Espressif Systems for I2C documentation which will contain more details.

1. i2c_master_gpio_init

```
Function:
Set GPIO in I2C master mode

Prototype:
void i2c_master_gpio_init (void)

Input Parameters:
null

Return:
null
```

2. i2c_master_init

```
Function:
```

Initialize I2C

Prototype:

void i2c_master_init(void)

Input Parameters:

null

Return:

null

3. i2c_master_start

```
Function: configures I2C to start sending data
```

Prototype:

void i2c_master_start(void)

Input Parameters:

null

Return:

null

4. i2c_master_stop

```
Function:
 configures I2C to stop sending data

Prototype:
 void i2c_master_stop(void)

Input Parameters:
 null

Return:
 null
```

5. i2c_master_send_ack

```
Function:
 Sends I2C ACK

Prototype:
 void i2c_master_send_ack (void)

Input Parameters:
 null

Return:
 null
```

6. i2c_master_send_nack

```
Function:
 Sends I2C NACK

Prototype:
 void i2c_master_send_nack (void)

Input Parameters:
 null

Return:
 null
```

7. i2c_master_checkAck

```
Function:
 Checks ACK from slave

Prototype:
 bool i2c_master_checkAck (void)
```

ESP8266 SDK Programming Guide

Input Parameters:

null

Return:

true: get I2C slave ACK false: get I2C slave NACK

8. i2c_master_readByte

Function:

Read one byte from I2C slave

Prototype:

uint8 i2c_master_readByte (void)

Input Parameters:

null

Return:

uint8 : the value that was read

9. i2c_master_writeByte

Function:

Write one byte to slave

Prototype:

void i2c_master_writeByte (uint8 wrdata)

Input Parameters:

uint8 wrdata : data to write

Return:

null

7.4. PWM Related

Herein only introduces the PWM related APIs in pwm.h. Users can inquire Espressif Systems for PWM documentation which will contain more details.

PWM APIs can not be called when APIs in hw_timer.c are in use, because they use the same hardware timer.

1. pwm_init

```
Function:
 Initialize PWM function, including GPIO selection, period and duty cycle.
Note:
 This API can be called only once.
Prototype:
 void pwm_init(
 uint32 period,
 uint8 *duty,
 uint32 pwm_channel_num,
 uint32 (*pin_info_list)[3])
Parameter:
 uint32 period : PWM period
 uint8 *duty : duty cycle of each output
 uint32 pwm_channel_num: PWM channel number
 uint32 (*pin_info_list)[3]: GPIO parameter of PWM channel, it is a pointer
 of n * 3 array which defines GPIO register, IO reuse of corresponding PIN
 and GPIO number.
Return:
 null
Example:
 uint32 io info[][3] =
 {{PWM_0_OUT_IO_MUX,PWM_0_OUT_IO_FUNC,PWM_0_OUT_IO_NUM},
 {PWM_1_OUT_IO_MUX,PWM_1_OUT_IO_FUNC,PWM_1_OUT_IO_NUM},
 {PWM_2_OUT_IO_MUX,PWM_2_OUT_IO_FUNC,PWM_2_OUT_IO_NUM}};
 pwm_init(light_param.pwm_period, light_param.pwm_duty, 3, io_info);
```


2. pwm_start

Function:

Starts PWM. This function needs to be called after PWM config is changed.

Prototype:

void pwm_start (void)

Parameter:

null

Return:

null

3. pwm_set_duty

Function:

Sets duty cycle of a PWM output. Set the time that high-level single will last, duty depends on period, the maximum value can be Period * 1000 /45. For example, 1KHz PWM, duty range is 0 \sim 22222

Note:

After set configuration, pwm_start need to be called to take effect.

Prototype:

void pwm_set_duty(uint32 duty, uint8 channel)

Input Parameters:

uint32 duty : the time that high-level single will last, duty cycle will be
(duty*45)/ (period*1000)
uint8 channel : PWM channel, depends on how many PWM channels is used, in
IOT_Demo it depends on #define PWM_CHANNEL

Return:

null

4. pwm_get_duty

Function:

Gets duty cycle of PWM output, duty cycle will be (duty*45)/ (period*1000)

Prototype:

uint8 pwm_get_duty(uint8 channel)

Input Parameters:

uint8 channel: PWM channel, depends on how many PWM channels is used, in IOT_Demo it depends on #define PWM_CHANNEL

Return:

uint8 : duty cycle of PWM output

5. pwm_set_period

Function:

Sets PWM period, unit: us. For example, for 1KHz PWM, period is 1000 us

Note:

After set configuration, pwm_start need to be called to take effect.

Prototype:

void pwm_set_period(uint32 period)

Input Parameters:

uint32 period : PWM period, unit: us

Return:

null

6. pwm_get_period

Function:

Gets PWM period.

Prototype:

uint32 pwm_get_period(void)

Parameter:

null

Return:

PWM period, unit: us.

7. get_pwm_version

Function:

Get version information of PWM.

Prototype:

uint32 get_pwm_version(void)

Parameter:

none

Return:

PWM version

8. Appendix

8.1. ESPCONN Programming

1. TCP Client Mode

Notes

- ESP8266, working in Station mode, will start client connections when given an IP address.
- ESP8266, working in soft-AP mode, will start client connections when the devices connected to the ESP8266 are given IP addresses.

Steps

- Initialize espconn parameters according to protocols.
- Register connect callback function, and register reconnect callback function.
 - (Call espconn_regist_connectcb and espconn_regist_reconcb)
- Call espconn_connect function and set up the connection with TCP Server.
- Registered connected callback functions will be called after successful connection, which will register corresponding callback function. We recommend registering a disconnect callback function.
 - (Call espconn_regist_recvcb , espconn_regist_sentcb and espconn_regist_disconcb in connected callback)
- When using receive callback function or sent callback function to run disconnect, it is recommended to set a time delay to make sure that the all firmware functions are completed.

2. TCP Server Mode

Notes

- If the ESP8266 is in Station mode, it will start server listening when given an IP address.
- If the ESP8266 is in soft-AP mode, it will start server listening.

Steps

- Initialize espconn parameters according to protocols.
- Register connect callback and reconnect callback function.
 - (Call espconn_regist_connectcb and espconn_regist_reconcb)
- Call espconn_accept function to listen to the connection with host.

- Registered connect function will be called after a successful connection, which will register a corresponding callback function.
 - (Call espconn_regist_recvcb , espconn_regist_sentcb and espconn_regist_disconcb in connected callback)

3. espconn callback

Register Function	Callback	Description
espconn_regist_connectcb	espconn_connect_callback	TCP connected successfully
espconn_regist_reconcb	espconn_reconnect_callback	Error occur, TCP disconnected
espconn_regist_sentcb	espconn_sent_callback	Sent TCP or UDP data
espconn_regist_recvcb	espconn_recv_callback	Received TCP or UDP data
espconn_regist_write_finish	espconn_write_finish_callback	Write data into TCP-send-buffer
espconn_regist_disconcb	espconn_disconnect_callback	TCP disconnected successfully

Notice:

- Parameter arg of callback is the pointer corresponding structure espconn. This pointer may be different in different callbacks, please do not use this pointer directly to distinguish one from another in multiple connections, use remote_ip and remote_port in espconn instead.
- If espconn_connect (or espconn_secure_connect) fail, returns non-0 value, there is no connection, so it won't enter any espconn callback.
- Don't call espconn_disconnect (or espconn_secure_disconnect) to break the TCP connection in any espconn callback.
 - ▶ If it is needed, please use system_os_task and system_os_post to trigger the disconnection (espconn_disconnect or espconn_secure_disconnect).

8.2. 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){
 os_printf("rtc time init...\r\n");
 rtc_time.magic = RTC_MAGIC;
 rtc_time.time_acc= 0;
 rtc time.time base = system get rtc time();
 os_printf("time base : %d \r\n",rtc_time.time_base);
 }
 os_printf("=======\r\n");
 os_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();
 os_printf(" rtc_t2-t1 : %d \r\n",rtc_t2-rtc_t1);
 os printf(" st2-t2 : %d \r\n", st2-st1);
```


```
os_printf("cal 1 : %d.%d \r\n", ((cal1*1000)>>12)/1000,
((cal1*1000)>>12)%1000 );
 os printf("cal 2 : %d.%d \r\n",((cal2*1000)>>12)/1000,
((cal2*1000)>>12)%1000 );
 os printf("======\r\n\r\n");
 rtc time.time acc += ( ((uint64)(rtc t2 - rtc time.time base)) *
( (uint64)((cal2*1000)>>12)) );
 os_printf("rtc time acc : %lld \r\n",rtc_time.time_acc);
 os_printf("power on time: %lld us\r\n", rtc_time.time_acc/1000);
 os_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));
 os printf("----\r\n");
 if(5== (cnt++)){
 os_printf("system restart\r\n");
 system_restart();
 }else{
 os_printf("continue ...\r\n");
}
void user_init(void)
 rtc count();
 os_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);
}
```

8.3. Sniffer Structure Introduction

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

The following HT20 packet types are supported:

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

The following packet types are not supported:

- HT40
- LDPC

Although the ESP8266 can not decipher some IEEE80211 packets completely, it can Get the length of these packets.

Therefore, when in the sniffer mode, the ESP8266 can either (1) completely capture the packets or (2) Get the length of the packets.

- For packets that ESP8266 can decipher completely, the ESP8266 returns with the
 - MAC addresses of both communication sides and the encryption type
 - the length of the entire packet.
- For packets that ESP8266 cannot completely decipher, the ESP8266 returns with
 - the length of the entire 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
};
```

The callback function wifi_promiscuous_rx contains two parameters (buf and len). len shows the length of buf, it can be: len = 128, len = X * 10, len = 12.

LEN == 128

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

LEN == X * 10

- buf contains structure sniffer_buf: this structure is reliable, data packets represented by it have been verified by CRC.
- sniffer_buf.cnt shows the number of packets in buf. The value of len is decided by 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 shows the length of a packet.lenseq[0] shows the length of the first packet. If there are two packets where (sniffer_buf.cnt == 2), lenseq[1] shows the length of the second packet.
- If sniffer_buf.cnt > 1, it is a AMPDU packet. Because headers of each MPDU packets are similar, we only provide the length of each packet (from the header of MAC packet to FCS)
- This structure contains: length of packet, MAC address of both communication sides, length of the packet header.

LEN == 12

- **buf** contains structure RxControl; but this structure is not reliable. It cannot show the MAC addresses of both communication sides, or the length of the packet header.
- It does not show the number or the length of the sub-packets of AMPDU packets.
- This structure contains: length of the packet, rssi and FEC_CODING.
- RSSI and FEC_CODING are used to judge whether the packets are from the same device.

Summary

It is recommended that users speed up the processing of individual packets, otherwise, some followup packets may be lost.

Format of an entire IEEE802.11 packet is shown as below.

- The first 24 bytes of MAC header of the data packet are needed:
 - Address 4 field is decided by FromDS and ToDS in Frame Control;

- QoS Control field is decided by Subtype in Frame Control;
- HT Control field is decided by Order Field in Frame Control;
- For more details, refer to IEEE Std 80211-2012.
- For WEP encrypted packets, the MAC header is followed by an 4-byte IV, and there is a 4-byte ICV before the FCS.
- For TKIP encrypted packets, the MAC header is followed by a 4-byte IV and a 4-byte EIV, and there are an 8-byte MIC and a 4-byte ICV before the FCS.
- For CCMP encrypted packets, the MAC header is followed by an 8-byte CCMP header, and there is an 8-byte MIC before the FCS.

8.4. ESP8266 soft-AP and station channel configuration

Even though ESP8266 supports the softAP+station mode, it is limited to only one hardware channel.

In the softAP+station mode, the ESP8266 soft-AP will adjust its channel configuration to be same as the ESP8266 station.

This limitation may cause some inconveniences in the softAP+station mode that users need to pay special attention to, for example:

Case 1:

- (1) When the user connects the ESP8266 to a router (for example, channel 6),
- (2) and sets the ESP8266 soft-AP through wifi_softap_set_config,
- (3) If the value is effective, the API will return to true. However, the channel will be automatically adjusted to channel 6 in order to be in line with the ESP8266 station interface. This is because there is only one hardware channel in this mode.

Case 2:

- (1) If the user sets the channel of the ESP8266 soft-AP through wifi_softap_set_config (for example, channel 5),
- (2) other stations will connect to the ESP8266 soft-AP,
- (3) then the user connects the ESP8266 station to a router (for example, channel 6),
- (4) the ESP8266 softAP will adjust its channel to be as same as the ESP8266 station (which is channel 6 in this case).
- (5) As a result of the change of channel, the station Wi-Fi connected to the ESP8266 soft-AP in step two will be disconnected.

Case 3:

(1) Other stations are connected to the ESP8266 softAP.

(2) If the ESP8266's station interface has been scanning or trying to connect to a target router, the ESP8266 softAP-end connection may break.

This is because the ESP8266 station will try to find its target router in different channels, which means it will keep changing channels, and as a result, the ESP8266 channel is changing, too. Therefore, the ESP8266 softAP-end connection may break.

In cases like this, users can set a timer to call wifi_station_disconnect to stop the ESP8266 station from continuously trying to connect to the router. Or use wifi_station_set_reconnect_policy or wifi_station_set_auto_connect to disable the ESP8266 station from reconnecting to the router.

8.5. ESP8266 boot messages

ESP8266 outputs boot messages through UART0 with baud rate 74880:

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

load 0x4010f000, len 1264, room 16

tail 0

chksum 0x42

csum 0x42
```

Messages	Description	
rst cause	1: power on	
	2: external reset	
	4: hardware watchdog-reset	
boot mode (first parameter)	1: ESP8266 is in UART-down mode (download firmware into Flash)	
	2: ESP8266 is in Flash-boot mode (boot up from Flash)	
chksum	If chksum == csum, it means that read Flash correctly during booting.	