

ESP8266 Tutorial (Web server)


ESP8266 Tutorial (As Web server)

- Part I. Updating Firmware NodeMCU
- A. Connection Diagram
- B. Procedure (Using Flasher)
- Part II. Using ESPlorer.
- A. Connection Diagram
- B. How to Reset ESP
- C. Save to ESP
- D. Sample Program (As Webserver)


A. Connection Diagram(Using USB-to-UART converter)


- B. Procedure
- 1. Open ESP8266Flasher.(x32) or (x64).
- 2. ADVANCED set Baudrate, Flash size, Flash speed, SPI Mode.


• 3. CONFIG


4. OPERATION


Then wait to Finish bootloading... After the bootload is done, disconnect GPIO0 and GPIO15 to the GND.

Using ESPlorer

A. Connection Diagram


Im using the LED monitor of UMT Trainer for my experiment. The supply I used is also From gizDuino Power (+5V dc) to power the UMT.

Note: Im using +3v3 Power Supply of gizDuino. Not from the +3.3V of USB-to-TLL Converter. Then Common GND.


Now Open ESPlorer


Open init.lua sample


Place ("Your_SSID", "Password"), then click "OPEN"


Click Reset ESP —


- A. In Connection Diagram
- Connect GPIO0 To GND.


Click "Save to ESP" —→


Select "=wifi.sta.getip()", then Click "Send"


The IP address is shown, then Goto browser.


DONE! Enjoy ;-)