

Bài 5. ESP32 gửi dữ liệu HTTP request

Mục đích:

Lập trình cho ESP32 gửi dữ liệu (nhiệt độ, độ ẩm như đã thu thập ở bài 4) lên server Sử dụng công cụ mô phỏng wokwi https://wokwi.com/

Hoạt động của chương trình:

- a) Gửi dữ liệu HTTP get request, dữ liệu đóng gói url-encoded
- b) Gửi dữ liệu HTTP post request, dữ liệu đóng gói url-encoded
- c) Gửi dữ liệu HTTP post request, dữ liệu đóng gói json (trong request body)
 Sử dụng server có sẵn:

https://postman-echo.com/get

https://postman-echo.com/post

Yêu cầu nộp bài:

Viết báo cáo mô tả công việc thực hiện gồm:

- Code của chương trình
- Link bài mô phỏng trên wokwi
- Chụp ảnh màn hình kết quả thực hiện mô phỏng.

Submit: file báo cáo (kèm link wokwi bài mô phỏng)

Hướng dẫn tham khảo:

a) Gửi dữ liệu HTTP get request, dữ liệu đóng gói url-encoded

```
#include <WiFi.h>
#include <HTTPClient.h>
String serverName = "https://postman-echo.com/get";
void setup() {
 //setup for serial communication
 Serial.begin(9600);
  Serial.print("Connecting to WiFi");
 //setup for WiFi connection
 WiFi.begin("Wokwi-GUEST", "", 6);
 while (WiFi.status() != WL_CONNECTED) {
 delay(100);
 Serial.print(".");
 Serial.println("WiFi Connected!");
}
void loop() {
 if (WiFi.status() == WL_CONNECTED) {
 HTTPClient http;
 String serverPath = serverName + "?temp=24.7&humid=30";
 http.begin(serverPath.c_str()); // Send HTTP GET request
 int httpResponseCode = http.GET();
 if (httpResponseCode > 0) {
 Serial.print("HTTP Response code: "); Serial.println(httpResponseCode);
 String payload = http.getString();
 Serial.println(payload);
 }
 else {
 Serial.print("Error code: "); Serial.println(httpResponseCode);
 http.end();
  }
 else {
 Serial.println("WiFi Disconnected");
  }
  delay(3000);
```

b) Gửi dữ liệu HTTP POST request, dữ liệu đóng gói url-encoded

```
#include <WiFi.h>
#include <HTTPClient.h>
```

```
String serverName = "https://postman-echo.com/post";
void setup() {
 //setup for serial communication
}
void loop() {
 if (WiFi.status() == WL CONNECTED) {
 HTTPClient http;
 float x = 30.5; //get temperature value
 float y = 78; //get humidity value
 http.begin(serverName);
 http.addHeader("Content-Type", "application/x-www-form-urlencoded");
 String httpRequestData = "&temp=" + String(x) + "&humid=" + String(y);
 Serial.println(httpRequestData);
 int httpResponseCode = http.POST(httpRequestData);
 if (httpResponseCode > 0) {
 Serial.print("HTTP Response code: "); Serial.println(httpResponseCode);
 String payload = http.getString();
 Serial.println(payload);
 }
 else {
 Serial.print("Error code: "); Serial.println(httpResponseCode);
 http.end();
  }
 else {
 Serial.println("WiFi Disconnected");
  delay(3000);
```

c) Gửi dữ liệu qua HTTP POST request, dữ liệu đóng gói json trong body request

```
#include <WiFi.h>
#include <HTTPClient.h>
#include <ArduinoJson.h>

String serverName = "https://postman-echo.com/post";

void setup() {
```

```
//setup for serial communication
  Serial.begin(9600);
  Serial.print("Connecting to WiFi");
 //setup for WiFi connection
 WiFi.begin("Wokwi-GUEST", "", 6);
 while (WiFi.status() != WL_CONNECTED) {
 delay(100);
 Serial.print(".");
 Serial.println("WiFi Connected!");
}
void loop() {
 if (WiFi.status() == WL_CONNECTED) {
 HTTPClient http;
 float x = 30.5; //get temperature value
 float y = 78; //get humidity value
 http.begin(serverName);
 http.addHeader("Content-Type", "application/json");
 String httpRequestData = "{\"temp\": 24.25,\"humid\": 49.54 }";
 //String httpRequestData = "{\"temp\": " + String(x) +",\"humid\": " +
String(y) + "}";
 Serial.println(httpRequestData);
 int httpResponseCode = http.POST(httpRequestData);
 if (httpResponseCode > 0) {
 Serial.print("HTTP Response code: "); Serial.println(httpResponseCode);
 String payload = http.getString();
 Serial.println(payload);
 }
 else {
 Serial.print("Error code: "); Serial.println(httpResponseCode);
 http.end();
  }
 else {
 Serial.println("WiFi Disconnected");
  }
  delay(3000);
```

```
float x = 30.5;
float y = 78;

DynamicJsonDocument doc(1024);
String jsonstr;
JsonObject root = doc.to<JsonObject>();
root["temperature"] = x;
root["humidity"] = y;
serializeJson(doc, jsonstr);
String httpRequestData = jsonstr;
```

https://arduinojson.org/v6/example/string/