POWERING HUMAN INTERACTION

POWERING THE ARDUINO WITH ANGULAR

ARI LERNER, FULLSTACK.IO

- Author of ng-book and ng-newsletter
- Author of a few others (D3 on Angular, Riding Rails with Angular JS)
- Teacher at HackReactor
- Cofounder of Fullstack.io
- Background in distributed computing and infrastructure

WHAT

Let's prototype a temperature control system in less than 20 minutes using the Arduino, an open-source hardware platform and Angular

ARDUINO?

- Embedded systems
- Wearable computing
- Low-power systems

OVERVIEW

- Running an HTTP server on the arduino
- Requesting the HTML from the arduino
- Loading angular app
- Communicating to Angular from the Arduino
- Communicating to the Arduino from Angular

RUNNING AN HTTP SERVER

An HTTP server written in C... it's hard...

```
void loop() {
 // listen for incoming clients
 EthernetClient client = server.available();
 if (client) {
 while (client.connected()) {
 if (client.available()) {
 char c = client.read();
 if (c == '\n' && currentLineIsBlank) {
 client.println("HTTP/1.1 200 OK");
 client.println("Content-Type: text/html");
 client.println("Connection: close");
 client.println();
 client.println("<h1>Hi from the Arduino</h1>");
 break;
 if (c == '\n') { currentLineIsBlank = true; }
 else if (c != '\r') { currentLineIsBlank = false; }
 delay(1);
 client.stop();
```

ENTER TINYWEBSERVER

Enables simplification of the c HTTP server code

```
#include <TinyWebServer.h>
// Index handler
boolean index handler(TinyWebServer& web server) {
  web server.print(F("<html><head><title>Web server</title></head>"));
  web server.print(F("<body></body></html>"));
 return true;
// Handlers
TinyWebServer::PathHandler handlers[] = {
  {"/pins/digital", TinyWebServer::POST, &digital pin handler},
  {"/pins", TinyWebServer::GET, &pins handler},
  {"/", TinyWebServer::GET, &index handler },
  {NULL},
};
const char* headers[] = {
  "Content-Length", "X-Action-Len", NULL
};
TinyWebServer web = TinyWebServer(handlers, headers);
// ...
void loop() {
 web.process();
};
```

CONNECTING TO THE NET

- Ethernet shield
- Wifi shield

```
#include <Ethernet.h>
byte ip[] = { 192, 168, 0, 67 };
// ...
Ethernet.begin(mac, ip);
```

DHCP is also supported

BUT WHERE'S THE HTML

OPTIONS

EMBED HTML IN ARDUINO
READ/SEND FROM SD CARD
LOAD FROM REMOTE SERVER

```
const char *HOST = "aridev:9000";
// ...
boolean index_handler(TinyWebServer& web_server) {
 // ...
 web_server.print(F("<script id=\"appscript\" src=\"http://"));
 web_server.print(HOST);
 web_server.print(F("/scripts/scripts.js\"></script>"));
 // ...
};
```

BUT WHERE'S THE ANGULAR

```
(function() {
 var scriptTag = document.getElementsByTagName('script')[0];
 // ...
 createLinkTag('styles/main.css');
 var arr = [
 'scripts/modules/arduino.js',
 'scripts/app.js'
 // ...
  ];
 createScriptTag('bower components/angular/angular.js');
 createScriptTag('bower components/angular-route/angular-route.js');
 arr.forEach(function(src) { createScriptTag(src); });
  // Bootstrap
 body.setAttribute('ng-app', 'myApp');
 var app = document.createElement('div');
 var main = document.createElement('div');
 main.setAttribute('main-view', '');
 app.appendChild(main);
 body.appendChild(app);
})();
```

COMMAND AND CONTROL

- Arduino -> Angular (√)
- Angular -> Arduino (...)

EXPOSE THE LOCAL IP TO THE BROWSER

```
boolean index_handler(TinyWebServer& web_server) {
 // ...
 web_server.print(F("<script>window.ip=\""));
 web_server.print(ip_to_str(ip));
 web_server.print(F("\"</script>"));
 // ...
};
```

```
angular.module('myApp', [
 'fsArduino'
])
.config(function(ArduinoProvider) {
 ArduinoProvider.setRootUrl(window.ip);
});
```

SUMMARY OF HARDWARE HACKING

- Turning pins on/HIGH
- Turning pins off/LOW
- Measuring pin voltage

GETTING PIN STATUS

```
getPins: function() {
  return $http({
 method: 'GET',
 url: rootUrl + '/pins'
  }).then(function(data) {
 return data.data;
  });
},
// ...
```

SERVING PIN STATUS

```
// GET /pins
boolean pins handler(TinyWebServer& web server) {
  web server.send error code(200);
  web server.send content type("application/javascript");
  web server.end headers();
  pinsToString(web server);
  return true;
bool pinsToString(TinyWebServer& web server) {
  web server << F("{\"pins\":[");</pre>
  int len = numPins;
  for(int i=0; i<len; i++){</pre>
 web server << F("{\"pin\":");
 web server << pins[i].getPin();</pre>
 web server << F(",\"value\":");</pre>
 web server << pins[i].qetState();</pre>
 web server << F("}");</pre>
 if ((i+1) < len) web server << F(",");
  web server << F("]}");</pre>
  return true;
```

MODIFYING PIN STATES

Angular works with JSON by default (just javascript), but the Arduino does not... However, parsing a schemaless data structure in a strictly typed language is... difficult.

CREATE OUR OWN PROTOCOL

Turn JSON from:

```
{ pin: 7, action: 'getTemp' } (24 bytes)
```

to

p7a0 (4 bytes)

ACTIONS

```
// in mainview directive
Arduino.setPins([
  { pin: temp, action: 'getTemp' }
]);
// in Arduino provider
var actions = {
 'getTemp': 0
};
var actionifyPins = function(pins) {
 var str = '';
  for (var i = 0; i < pins.length; i++) {</pre>
 var p = pins[i];
 str += 'p' + p.pin;
 if (typeof(p.mode) !== 'undefined') {str += 'm' + p.mode;}
 if (typeof(p.value) !== 'undefined') {str += 'v' + p.value;}
 if (typeof(p.action) !== 'undefined') {str += 'a' + actions[p.action];}
 return str;
};
```

```
{ pin: 7, action: 'getTemp' } (24 bytes)
```

to

```
p7a0 (4 bytes)
```

USING IT SERVICE

```
setPins: function(pins) {
  var strAction = actionifyPins(pins);
  return $http({
 method: 'POST',
 url: rootUrl + '/pins/digital',
 data: strAction,
 headers: {'X-Action-Len': strAction.length}
}).then(function(data) {
 return data.data;
});
}
```

PARSING IN C

```
enum ActionTypes {
 GETTEMP
};
// POST /pins/digital
boolean digital_pin_handler(TinyWebServer& web_server) {
 // Get the action length
 const char* action_str_len = web_server.get_header_value("X-Action-Len");
 int len = atoi(action_str_len);

// Get the request data based on the length
 char* data = (char*)malloc(len);
 if (data) memset(data, 0, len);
 get_request_data(web_server, len, data);

// ...
};
```

CONTINUED

```
int sLen = strlen(data);
int i = 0;
while(i < sLen) {</pre>
  if (data[i] == 'p') {
 // We are parsing a new pin
 pinInt = (int)(data[++i] - '0');
 Pin *p = select pin(pinInt);
 while(data[i++] != 'p' && i < sLen) {</pre>
 // We're in a pin object
 switch (data[i]) {
 case 'a':
 i++;
 actionInt = (int)(data[i] - '0');
 actionT = (ActionTypes)(actionInt);
 switch (actionT) {
 case GETTEMP:
 currTemp = getTemp(ds);
 p->setCurrentValue(currTemp);
 break;
 // ...
```


```
float getTemp(OneWire sensor){
 //returns the temperature from one DS18S20 in DEG Celsius
 byte data[12], addr[8];
 float celsius, fahrenheit;
 sensor.search(addr);
 sensor.reset();
 sensor.select(addr);
 sensor.write(0x44,1);
 delay(1000);
 byte present = sensor.reset();
 sensor.select(addr);
 sensor.write(0xBE);
 for (int i = 0; i < 9; i++) { data[i] = sensor.read(); }</pre>
 sensor.reset search();
 byte MSB = data[1];
 byte LSB = data[0];
 int16 t raw = (data[1] << 8) | data[0]; raw = raw << 3;</pre>
 if (data[7] == 0x10) { raw = (raw \& 0xFFF0) + 12 - data[6]; }
 celsius = (float)raw / 16.0;
 fahrenheit = celsius * 1.8 + 32.0;
 return fahrenheit;
```

INTERFACE

Finally, we want to show the data in a meaningful, sexy way...

DEMO

D3

```
angular.module('myApp')
 .service('D3', function D3() { return window.d3; })
 .directive('temperatureGauge', function(D3) {
 return {
 template: '<div class="thermometer"><svq></svq></div>',
 scope: { 'ngModel': '=' },
 restrict: 'EA',
 link: function (scope, element, attrs) {
 var el = D3.select('.thermometer'),
 w = attrs.width || el.node().clientWidth,
 h = attrs.height | el.node().clientHeight,
 r = Math.min(w, h) / 2,
 pi = Math.PI;
 var svq = el.select('svq')
 .attr('width', w)
 .attr('height', h)
 .append('g')
 .attr('transform', 'translate(' + w/2 + ',' + h/2 + ')');
 // ...
 };
 });
```

LEARN MORE

THANKS ARI LERNER, FULLSTACK.10