


Control LED by Programming Node MCU ESP8266 12E using Arduino IDE

PLANTING THE SEED OF INNOVATION


NodeMCU Dev Board is based on widely explored esp8266 System on Chip from Express if. It combined features of WIFI access point and station + microcontroller and uses simple LUA based programming language. ESP8266 NodeMCU offers-

- Arduino-like hardware 10
- Event-driven API for network applications
- 10 GPIOs D0-D10, PWM functionality, IIC and SPI communication, 1-Wire and ADC AO etc. all in one board


- Wi-Fi networking (can be uses as access point and/or station, host a webserver), connect to internet to fetch or upload data.
- Excellent system on board for Internet of Things (IOT) projects

Specifications


- SDIO 2.0, SPI, UART
- 32-pin QFN package
- Integrated RF switch, 24dBm PA, DCXO, and PMU
- Integrated RISC processor, on-chip memory and external memory interfaces
- Integrated MAC/baseband processors
- Quality of Service management
- 12S interface for high fidelity audio applications
- On-chip low-dropout linear regulators for all internal supplies
- Proprietary spurious-free clock generation architecture
- Integrated WEP, TKIP, AES, and WAPI engines

Hardware Required

- NODE MCU ESP8266-12E 1
- Arduino DUE cable 1
- Mini Breadboard 170 points 1
- LED 2
- Jumper wires(male to male) 40 pieces each

Pg 3


Software Required

Arduino IDE 1.8.5 (Programmable platform for Arduino boards)

You can download it from this link: https://www.arduino.cc/en/Main/Software)


ARDUINO 1.8.4

The open-source Arduino Software (IDE) makes it easy to write code and upload it to the board. It runs on Windows, Mac OS X, and Linux. The environment is written in Java and based on Processing and other open-source software.

This software can be used with any Arduino board. Refer to the Getting Started page for Installation instructions. Windows Installer Windows ZIP file for non admin install

Windows app Get #

Mac OS X 10.7 Lion or newer

Linux 32 bits Linux 64 bits Linux ARM

Release Notes Source Code Checksums (sha512)


Pin Description

Node MCU ESP8266-12E

ESP8266EX offers a complete and self-contained Wi-Fi networking solution; it can be used to host the application or to offload Wi-Fi networking functions from another application processor. When ESP8266EX hosts the application, it boots up directly from an external flash. In has integrated cache to improve the performance of the system in such applications.

- NodeMCU ESP-12E dev board can be connected to 5Vusing micro USB connector or VIN pin available on board.
- The I/O pins of ESP8266 communicate or input/output max 3.3V only. I.e. the pins are NOT 5V tolerant inputs.
- In case you have to interface with 5V I/O pins, you need to use level conversion system (either built yourself using resistor voltage divider or using ready to use level converters


STEP- 1 Installing Arduino Core for NodeMCU ESP-12E Using Arduino Boards Manager

As shown in the image, Copy the .json link with latest stable release of NodeMCU package from

https://github.com/esp8266/Arduino#installing-with-boards-manager

The link should look something like this-


http://arduino.esp8266.com/stable/package_esp8266com_index.j son

https://github.com/esp8266/Arduino#installing-with-boards-manager

- · commouning
- · License and credits

Installing with Boards Manager

Starting with 1.6.4, Arduino allows installation of third-party platform packages using Boards Manager. We have packages available for Windows, Mac OS, and Linux (32 and 64 bit).

- . Install Arduino 1.6.5 from the Arduino website.
- · Start Arduino and open Preferences window
- Enter http://arduino.esp8266.com/stable/package-esp8266com_index.json into Additional Board Manager URLs field. You can add multiple URLs, separating them with commas.
- Open Boards Manager from Tools > Board menu and install esp8266 platform (and don't forget to select your ESP8266 board from Tools > Board menu after installation).

The best place to ask questions related to this core is ESP8266 community forum; http://www.esp8266.com/arduino. If you find this forum or the ESP8266 Boards Manager package useful, please consider supporting it with a donation.

Available versions

Stable version updated Nov 30, 2015

Boards manager link: http://arduino.esp8266.com/stable/package_esp8266com_index.json

Documentation: http://esp8266.github.io/Arduino/versions/2.0.0/

Step 2: Insert Link for .json NodeMCU Package Files into Arduino IDF

Paste the copied link and insert it in Arduino IDE using following sequence-


File → menu → Preferences

Paste copied link into the area shown in black box in above image. Close and restart the Arduino IDE.


Step 3: Tools - Boards Manager


Tools → Boards manager and search for ESP8266 and install the libraries/files given under heading ESP8266 by ESP community.

Restart the Arduino IDE once again


Step 4: Selecting NodeMCU Board in Arduino IDE


Go to Tools → Boards (scroll down the list of boards) - Select NodeMCU 1.0 (ESP-12EModule).

Select the Port number at which you have connected nodeMCU. Rest of the settings can be left to default values.


We will be connecting external LED directly to GPIO16 or DO pin of NodeMCU (no need of external current limiting resistor). This is the pin number for onboard LED or BUILTIN_LED

Code


Go to File \rightarrow Examples \rightarrow ESP8266 \rightarrow Blink

Upload the sketch to ESP and the On-board LED blue and external LED red starts blinking alternately at every second.

Note- In case, if Arduino IDE version 1.6.7 fails to work for you, try to go back to arduino 1.6.5 or backwards. (Some NodeMCU boards have issues with latest versions of Arduino IDEs and going to earlier versions of Arduino IDE solves the problems).


ROBOTICS EMBEDDED EDUCATION SERVICES PVT. LTD.

For any queries, Contact On:-

+91-9599594524 011-65355152

Website - www.rees52.com

Email - suppourt@rees52.com