

Robot Networking

and the

Network Terms Sockets WebSockets Socket.io Demos

https://openclipart.org

Client / Server Network Buzzword Alert!
Internet of Things
IoT

Today's Focus

Client / Server Network

Today's Focus

Client / Server Network

Assumption: We're doing TCP/IP networking

Each network node (Servers and Clients) has an IP **Address**.

Logical **Ports** are used to organize communications.

Programs running on nodes may **Listen** on specific ports. **Sockets** are the logical combination of an address and port that are **Opened** by nodes (usually clients) to communicate with other nodes (usually servers).

Assumption: We're talking TCP Sockets now.

Once a Socket has been opened, bidirectional communication can take place.

With a TCP Socket, as long as an error condition doesn't occur, you can assume that the Socket is a transparent communication channel.

Arduino Library

https://www.arduino.cc/en/Reference/Ethernet

Arduino Example

https://www.arduino.cc/en/Tutorial/ChatServer

https://www.arduino.cc/en/Tutorial/ChatClient

For security reasons, JavaScript running within Web Browsers can not establish TCP sockets.

Web Browsers resorted to various hacks to receive data updates from servers (e.g. HTTP constant polling, long polling, etc.).

The WebSocket protocol was created to allow efficient bidirectional communication between the client and the server while maintaining security. It can operate over any TCP Port, but typically resides on Port 80 (HTTP) or Port 443 (HTTPS) along with the Web Server.

http://www.cuelogic.com/blog/php-and-html5-websocket-server-and-client-communication/

Arduino Library

https://github.com/Links2004/arduinoWebSockets

Arduino Examples

https://github.com/Links2004/arduinoWebSockets/tree/master/examples

Socket.io is a protocol designed for **real-time** bidirectional **event-based** communication. It uses WebSockets, but can fall back to other mechanisms if necessary (e.g. the Browser does not support WebSockets).

JavaScript programming interface very similar between Server and Client.

Register callback functions that are triggered by specific events (e.g. connect, disconnect, message, and custom events).

Client and Server can "send" messages or "emit" event data

Server can also choose to broadcast messages and events to all connected Clients

Also has the concept of "name spaces" and "rooms" to further segregate network traffic.

The classic example for using these features is a chat application with multiple "rooms" for conversations and "name spaces" for administrative versus chat data.

We will first go over a simple Web Server / Browser multi-way light switch application, and then add an ESP8266 into the mix.

Web Client
Browser
HTML + JavaScript

Wait for a connection "emit" the light state to the Client Set up callback functions for: "disconnect" and "toggle"

When a "toggle" event occurs changes the light state "broadcast emit" the new state to all Clients

Create the text for the light state
Create the toggle button
Initialize socket and callback functions for:
button "click" and "light" event

When the toggle button is clicked, "emit" a "toggle" event

When a "light" event occurs, update the light state text

Socket.io - Server

```
var app = require('express')();
var http = require('http').Server(app);
var io = require('socket.io')(http);
var light = {state:false};
app.get('/', function(req, res) {
  res.sendFile( dirname + '/index.html');
});
io.on('connection', function(socket) {
  console.log('User connected: ' + socket.id);
  socket.emit('light', light);
  socket.on('disconnect', function(){
 console.log('User disconnected: ' + socket.id);
  });
  socket.on('toggle', function(state) {
 light.state = !light.state;
 console.log('id: ' + socket.id + ' light: ' + light.state);
 io.sockets.emit('light', light);
 });
});
http.listen(3000, function() {
 console.log('listening on *:3000');
});
```

Socket.io - Client


```
<!doctype html>
<html>
  <head>
 <title>Socket.io Simple Example</title>
  </head>
  <body>
 <div id="light">Unknown</div>
 <button id="toggleButton">Toggle</button>
 <script src="/socket.io/socket.io.js"></script>
 <script src="http://code.jquery.com/jquery-1.11.1.js"></script>
 <script>
 var socket = io();
 $('#toggleButton').on('click', function() {
 socket.emit('toggle', {state:true});
 });
 socket.on('light', function(light) {
 console.log(light);
 if (light.state) {
 $('#light').text('ON');
 else {
 $('#light').text('off');
 </script>
  </body>
</html>
```

Socket.io - Demo

Web Client
Browser
HTML + JavaScript

Socket.io - Demo

Demo Source

https://github.com/robojay/simple-socket-io-example

Socket.io WARNING!!

This is Bleeding Edge...

https://openclipart.org

Arduino Library

https://github.com/robojay/Socket.io-v1.x-Library

Arduino Socket.io library was forked and then modified by Jay and Paul.

This is **DEFINITELY** a work in progress and certainly has bugs and "features".

```
#include <SocketIOClient.h>
#define LedPin 2
#define ButtonPin 0
#define SOFTAP MODE
#ifdef SOFTAP MODE
const char* password = "myMinion";
#else
const char* ssid = "SkyNet";
const char* password = "myMaster";
#endif
const char HexLookup[17] = "0123456789ABCDEF";
String host = "192.168.4.2";
int port = 3000;
bool clicked = false;
SocketIOClient socket;
```

```
//
// This code runs only once
void setup() {
  // set up our pins
  pinMode(LedPin, OUTPUT);
  pinMode(ButtonPin, INPUT);
  digitalWrite(LedPin, LOW);
  Serial.begin(115200);
  setupNetwork();
  attachInterrupt(digitalPinToInterrupt(ButtonPin), click, FALLING);
  socket.on("light", light);
  socket.connect(host, port);
}
```

```
void setupNetwork() {
  #ifdef SOFTAP MODE
 WiFi.disconnect();
 byte mac[6];
 WiFi.macAddress(mac);
 char ssid[14] = "Minion-000000";
 ssid[7] = HexLookup[(mac[3] & 0xf0) >> 4];
 ssid[8] = HexLookup[(mac[3] & 0x0f)];
 ssid[9] = HexLookup[(mac[4] & 0xf0) >> 4];
 ssid[10] = HexLookup[(mac[4] & 0x0f)];
 ssid[11] = HexLookup[(mac[5] & 0xf0) >> 4];
 ssid[12] = HexLookup[(mac[5] & 0x0f)];
 ssid[13] = 0;
 WiFi.softAP(ssid, password);
 #else
 WiFi.begin(ssid, password);
 uint8 t i = 0;
 while (WiFi.status() != WL CONNECTED && i++ < 20) delay(500);
 if(i == 21){
 while(1) delay(500);
  #endif
```

```
void click() {
  clicked = true;
void clickCheck() {
  if (clicked) {
 Serial.println("[click]");
 socket.emit("toggle", "{\"state\":true}");
 clicked = false;
void light(String state) {
  Serial.println("[light] " + state);
  if (state == "\"state\":true") {
 Serial.println("[light] ON");
 digitalWrite(LedPin, HIGH);
  else {
 Serial.println("[light] off");
 digitalWrite(LedPin, LOW);
```

```
//
// This code runs over and over again
//
void loop() {
  socket.monitor();
  clickCheck();
}
```

ESP8266 Source

https://github.com/robojay/simple-socket-io-example-esp8266