

ATWINC15x0

Wi-Fi Network Controller Software Programming Guide

Introduction

This software programming guide describes the ATWINC1500 Wi-Fi Network Controller to build state-of-the-art Internet of Things (IoT) applications.

The following topics will be covered:

- · How examples are organized.
- Target board information.
- Instruction for each example.

Prerequisites

- Hardware Prerequisites
 - SAM D21 Xplained Pro Evaluation Kit
 - ATWINC1500 extension (For more details, refer, user guide)
 - IO1 extension
 - Micro-USB Cable (Micro-A/Micro-B)
- Software Prerequisites
 - Atmel Studio 7.0 (For more details, refer, user guide)
 - Wi-Fi IoT Examples (for more details, refer to application notes)

Figure 1 SAM D21 XSTK Board Demo Setup

Table of Contents

Intr	roduction	1
Pre	erequisites	1
1.	How the Examples are Organized	4
2.	Source Organization	5
3.	Basic Operation Code	6
	3.1. Basic Examples	
4.	Protocol Examples	32
	4.1. UDP Client	
5.	Advanced Examples	45
	5.1. Exosite Cloud	
6.	Document Revision History	71
The	e Microchip Web Site	72
Cu	stomer Change Notification Service	72
Cu	stomer Support	72
Mic	crochip Devices Code Protection Feature	72
Leç	gal Notice	73
Tra	ademarks	73

ATWINC15x0

Quality Management System Certified by DNV	.74
Worldwide Sales and Service	.75

1. How the Examples are Organized

This example package consists of several example codes and projects. The examples are organized in different level of codes to explain ATWINC1500 API usage – from basic Wi-Fi operations to advanced topics. These examples are categorized as:

- Basic
- Protocol
- Advanced

2. Source Organization

There are some folders automatically allocated according to user configurations. The example source consists of main.c and main.h. The structure of application source codes is:

- ./src/ASF
 - All ASF modules' source code are located in this folder. You can select various modules with the ASF wizard and it will configure the content in this folder.
- · ./src/config
 - This folder consists of configuration header files for the SAM D21 and extension boards.
- ./src/iot
 - Some protocol/advanced examples have this folder. It contains the source code of IoT protocols like HTTP, MQTT, etc.
- ./src/ASF/common/components/wifi/winc1500
 - This is the driver source folder of ATWINC1500 Wi-Fi module.

Figure 2-1. ATWINC1500 Application Solution Explorer

Note: Some examples may have additional source files, but the structure is similar across the samples.

3. Basic Operation Code

This section explains the basic code for using the SAM D21 and ATWINC1500. These application API codes may differ according to the purpose of your actual application.

3.1 Basic Examples

These examples describe basic Wi-Fi operation in a 'how-to' manner:

- How to read the Chip ID (to identify WINC1500 H/W revision differences)
- How to set/get the MAC address of the Wi-Fi module
- How to start Wi-Fi in a specific operation mode, such as:
 - STA Mode (Station mode, known as a Wi-Fi client)
 - AP mode (Access Point mode)
 - P2P mode (Peer-to-Peer mode, also known as Wi-Fi Direct[®])
- · How to switch mode between STA, AP and P2P modes during the runtime
- How to scan an AP list that is nearby
- How to set Deep Sleep mode
- How to connect to a secure Wi-Fi using WEP/WPA/WPA2 security
- How to connect to an enterprise security network
- How to connect to a security WPS
- · How to set packet monitoring
- How to get an RF signal status by reading the RSSI value
- How to set AP provision
- How to set HTTP provision

3.1.1 How to Read the Chip ID

This example demonstrates how to retrieve the chip information of the ATWINC1500 using the SAM D21 Xplained Pro board. This is a basic operation to identify which HW version is used.

It uses the following hardware requirement:

- · The SAM D21 Xplained Pro board
- The ATWINC1500 on the EXT1 header

Figure 3-1. Get Chip ID Demo Setup

3.1.1.1 Execution

main.c - Initialize the ATWINC1500 and retrieve information.

- Code summary.
 - nmi get chipid() function returns the chip ID of the ATWINC1500.
 - nmi get rfrevid() function returns the RF revision ID.

```
/* Display WINC1500 chip information. */
printf("Chip ID : \r\t\t\t\x\r\n", (unsigned int)nmi_get_chipid());
printf("RF Revision ID : \r\t\t\t\x\r\n", (unsigned int)nmi_get_rfrevid());
```

- 2. Build the program and download it into the board.
- 3. Start the application.

3.1.1.2 Get Chip ID Demo Console Log

Note: The successful execution of the application provides the information in the console.

Note: ATWINC1500 behavior and corresponding log messages can be different depending upon the revision.

3.1.2 How to Set/Get the MAC Address

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to retrieve the MAC address of the Wi-Fi module.

The example uses the following hardware:

The SAM D21 Xplained Pro

The ATWINC1500 on the EXT1 header

Figure 3-2. Demo Setup

3.1.2.1 Execution

Initialize the ATWINC1500 and retrieve information.

- 1. Code summary.
 - The MAC address is typically stored in the OTP-ROM. You can get it via the m2m wifi get otp mac address() function.

```
/* Get MAC Address from OTP. */
 m2m_wifi_get_otp_mac_address(mac_addr, &u8IsMacAddrValid);
```

To set the user defined MAC address in the program memory, the
 m2m_wifi_set_mac_address() function is used. This API needs to be called whenever
 the system resets. This API overwrites the program memory MAC address, which is loaded
 from the OTP memory in the initialization process.

The API m2m_wifi_get_mac_address() is used to read the program memory MAC address. It is currently using by the WLAN device.

- 2. Build the program and download it into the board.
- 3. Start the application.

3.1.2.2 Get MAC Address Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example -- 
-- XXXXX_XPLAINED_PRO --
```

```
-- Compiled: xxx x xxxx xx:xx:xx --

(APP) (INFO) Chip ID 1503a0

(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx

(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx

(APP) (INFO) Firmware Min driver ver : xx.x.x

(APP) (INFO) Driver ver: xx.x.x

(APP) (INFO) Driver built at xxx x xxxx xx:xx

OTP MAC Address : F8:F0:05:F2:5F:62
```

Note:

- The default MAC address is the MAC address in OTP ROM (One Time Programmable ROM).
- In this example result, you can see the OTP MAC address or USER MAC address.
- User Define MAC address: If you want to use a custom MAC address, set the user defined MAC address.

3.1.3 How to Get the Signal Status

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to check signal strength, such as RSSI.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 3-3. Get the Signal Status Demo Setup

3.1.3.1 Execution

main.c - Initialize the ATWINC1500 and connect to the AP as a station mode.

- 1. Code summary.
 - Configure the below code in main.h for the AP information to be connected.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /* < Destination SSID */
#define MAIN_WLAN_AUTH M2M WIFI SEC WPA PSK /* < Security manner */
#define MAIN_WLAN_PSK "12345678" /* < Password for Destination SSID */
```

Connect the ATWINC1500 to the AP via the m2m wifi connect() function.

- Call m2m wifi req curr rssi() to receive the RSSI.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 case M2M_WIFI_REQ_DHCP_CONF:
 {
 /* Request RSSI for the connected AP. */
 m2m_wifi_req_curr_rssi();
```

 You can get the RSSI value when the wifi_cb() function is called with a M2M WIFI RESP CURRENT RSSI message.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 case M2M_WIFI_RESP_CURRENT_RSSI:
 {
 /* This message type is triggered by "m2m wifi req curr rssi()" function. */
```

```
int8_t *rssi = (int8_t *)pvMsg;
printf("RSSI for the current connected AP (%d)\r\n", (int8 t)(*rssi));
```

- 2. Build the program and download it into the board.
- 3. Start the application.

3.1.3.2 Signal Status Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx
Wi-Fi connected
Wi-Fi IP is 192.168.1.46
RSSI for the current connected AP (-37)
```

3.1.4 How to Run STA Mode

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to behave as a station.

The example uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 3-4. Demo Setup

3.1.4.1 Execution

main.c - Initialize the ATWINC1500 and get the RSSI for the connected AP.

- 1. Code summary.
 - Configure the below code in main.h for the AP information to be connected.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /* < Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /* < Security manner */
#define MAIN_WLAN_PSK "12345678" /* < Password for Destination SSID */
```

Connect to the AP with the given information.

The wifi_cb() function is called with the M2M_WIFI_RESP_CON_STATE_CHANGED message and then it requests an IP address via the m2m_wifi_request_dhcp_client() function.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 switch (u8MsgType) {
 case M2M_WIFI_RESP_CON_STATE_CHANGED:
 {
```

```
tstrM2mWifiStateChanged *pstrWifiState = (tstrM2mWifiStateChanged *)pvMsg;
if (pstrWifiState->u8CurrState == M2M_WIFI_CONNECTED) {
 m2m_wifi_request_dhcp_client();
 ...
```

The wifi_cb() function is called with the M2M_WIFI_REQ_DHCP_CONF message and finally gets an IP address.

- 2. Build the program and download it into the board.
- 3. Start the application.

3.1.4.2 Station Mode Demo Console Log

Note: The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO_AP.
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx.xxx
```

3.1.5 How to Run AP Mode

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to behave as an AP.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 3-5. Demo Setup

3.1.5.1 **Execution**

main.c - Initialize the ATWINC1500 and act as an AP.

- 1. Code summary.
 - Configure the below code in main.h for AP information

```
/** AP mode Settings */
#define MAIN WLAN SSID
 "WINC1500 AP" /* < SSID */
#if (defined USE WPAPSK)
#define MAIN WLAN AUTH
 M2M_WIFI_SEC_WPA_PSK /* < Security manner */ "12\overline{3}4567\overline{8}90" /* < Security Key in WPA PSK Mode */
#define MAIN WLAN WPA PSK
#elif (defined USE WEP)
 M2M WIFI SEC WEP /* < Security manner */ "12\overline{3}4567\overline{8}90" /* < Security Key in WEP Mode */
#define MAIN WLAN AUTH
#define MAIN_WLAN_WEP KEY
#define MAIN WLAN WEP KEY INDEX (0)
#elif (defined USE OPEN)
#define MAIN WLAN AUTH
 M2M WIFI SEC OPEN /* < Security manner */
#endif
#define MAIN WLAN CHANNEL
 (M2M WIFI CH 6) /* < Channel number */
```

In the main() function, initialize the AP mode configuration structure (strM2MAPConfig) as below. You can enable AP mode via m2m_wifi_enable_ap function(). Users may choose any one of the security methods according to their requirements.

```
/* Initialize AP mode parameters structure with SSID, channel and OPEN security
type. */
 memset(&strM2MAPConfig, 0x00, sizeof(tstrM2MAPConfig));
 strcpy((char *)&strM2MAPConfig.au8SSID, MAIN_WLAN_SSID);
 strM2MAPConfig.u8ListenChannel = MAIN WLAN CHANNEL;
 strM2MAPConfig.u8SecType = MAIN WLAN AUTH;
 strM2MAPConfig.au8DHCPServerIP[0] = 192;
 strM2MAPConfig.au8DHCPServerIP[1] = 168;
 strM2MAPConfig.au8DHCPServerIP[2] = 1;
 strM2MAPConfig.au8DHCPServerIP[3] = 1;
#if USE WEP
 strcpy((char *)&strM2MAPConfig.au8WepKey, MAIN WLAN WEP KEY);
 strM2MAPConfig.u8KeySz = strlen(MAIN_WLAN_WEP_KEY);
 strM2MAPConfig.u8KeyIndx = MAIN WLAN WEP KEY INDEX;
#endif
#if USE WPAPSK
 strcpy((char *)&strM2MAPConfig.au8Key, MAIN_WLAN_WPA_PSK);
 strM2MAPConfig.u8KeySz = strlen(MAIN WLAN WPA PSK);
#endif
 /* Bring up AP mode with parameters structure. */
 ret = m2m wifi enable ap(&strM2MAPConfig);
 printf("AP mode started. You can connect to %s.\r\n", (char *)MAIN WLAN SSID);
```

- 2. Build the program and download it into the board.
- 3. Start the application.

3.1.5.2 AP Mode Demo Console Log

Note: The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO)Chip ID 1503a0
(APP) (INFO)Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO)Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO)Firmware Min driver ver : xx.x.x
(APP) (INFO)Driver ver: xx.x.x
(APP) (INFO)Driver built at xxx x xxxx xx:xx:xx
AP mode started. You can connect to WINC1500_AP.
Station connected
Station IP is xxx.xxx.xxx.xxx
```

Note: The ATWINC1500 supports AP mode operation with the following limitations:

- 1. Only one associated station is supported. After a connection is established with a station, further connections are rejected.
- 2. The device could not work as a station in this mode (STA/AP concurrency is not supported).

3.1.6 How to Run P2P Mode

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to behave as a P2P device. P2P is also known as Wi-Fi Direct.

This demo uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header
- A Wi-Fi Direct or P2P supported WLAN device

Figure 3-6. P2P Mode Demo Setup

3.1.6.1 Execution

main.c - Initialize the ATWINC1500 and act as a P2P device.

- Code summary.
 - Configure the below code in main.h for P2P information.

```
/** P2P device name. */
#define MAIN_WLAN_DEVICE_NAME "WINC1500_P2P"
```

Set your device name which will be shown in the peer device.

```
/* Set device name to be shown in peer device. */
 m2m_wifi_set_device_name((uint8_t *)MAIN_WLAN_DEVICE_NAME,
strlen(MAIN_WLAN_DEVICE_NAME));;
```

Set to P2P mode with the channel number which is defined in main.h.

```
/* Bring up P2P mode with channel number. */
 m2m_wifi_p2p(M2M_WIFI_CH_6);
```

 When your mobile device connects to the ATWINC1500, Wi-Fi callback will receive the M2M WIFI REQ DHCP CONF message.

- 2. Build the program and download it into the board.
- Start the application.

3.1.6.2 P2P Mode Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO)Chip ID 1503a0
(APP) (INFO)Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO)Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO)Firmware Min driver ver : xx.x.x
(APP) (INFO)Driver ver: xx.x.x
(APP) (INFO)Driver built at xxx x xxxx xx:xx:xx
```

P2P mode started. You can connect to xxxxxxx. Wi-Fi connected Wi-Fi IP is xxx.xxx.xxx

When running the P2P mode application in the ATWINC1500, open your smartphone's Wi-Fi Direct menu, then scan and connect to the ATWINC1500 device listed as a P2P device.

Figure 3-7. Mobile or P2P Device Connection

Note: The device can only operate as a Wi-Fi Direct device (Group Owner functionality will be supported in a future release).

3.1.7 How to Change Modes

This example demonstrates how to use the ATWINC1500 with the SAM D21 Xplained Pro board as a station, and change it to AP or P2P mode.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 3-8. Demo Setup

3.1.7.1 Execution

main.c - Initialize the ATWINC1500. By default, the device acts as station mode, then switches to AP mode or P2P mode. For details on each mode, refer to the MODE_STA, MODE_AP and MODE_P2P examples.

1. Code summary.

Configure the below code in main.h for AP information to be connected.

```
/** Security mode Supported */
#define USE_WPAPSK 1 /* WPA/WPA2 PSK Security Mode*/
// #define USE_WEP 2 /* WEP Security Mode*/
 3 /* No Security or OPEN Authentication Mode*/
// #define USE OPEN
/** AP mode Settings */
#define MAIN WLAN SSID
 "WINC1500 AP" /* < SSID */
#if (defined USE WPAPSK)
 M2M_WIFI_SEC_WPA PSK /* < Security manner */
#define MAIN WLAN AUTH
#define MAIN WLAN WPA PSK
 "1234567890" /* < Security Key in WPA PSK Mode */
#elif (defined USE WEP)
#define MAIN WLAN AUTH
 M2M_WIFI_SEC_WEP /* < Security manner */
#define MAIN_WLAN_WEP_KEY
 "12\overline{3}4567\overline{8}90" /* < Security Key in WEP Mode */
#define MAIN WLAN_WEP_KEY_INDEX (0)
#elif (defined USE OPEN)
 M2M WIFI SEC OPEN /* < Security manner */
#define MAIN_WLAN_AUTH
#endif
#define MAIN WLAN CHANNEL
 (M2M WIFI CH 6) /* < Channel number */
```

Configure the below code in main.h for P2P information.

```
/** P2P mode Settings */
#define MAIN_WLAN_DEVICE_NAME "WINC1500_P2P" /* < P2P Device Name */
#define MAIN_WLAN_P2P_CHANNEL M2M_WIFI_CH_6 /* < P2P Channel number */
```

In the main() function, it sets to AP mode first and changes to P2P mode after a little delay.
 For more details, refer to the "How to Run AP mode" example and the "How to Run P2P mode" example.

```
enable_disable_ap_mode();
nm_bsp_sleep(DELAY_FOR_MODE_CHANGE);
enable_disable_p2p_mode();
```

- 2. Build the program and download it into the board.
- 3. Start the application.

3.1.7.2 Mode Change Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx
AP mode, start
AP mode, end
P2P mode, start
P2P mode, end
```

3.1.8 How to Scan APs

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to explain how to scan AP as a station.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on EXT1 header

Figure 3-9. Scan APs Demo Setup

3.1.8.1 Execution

main.c - Initialize the ATWINC1500 and scan AP until the defined AP is found.

- Code summary.
 - Configure the below code in main.h for the AP information to be connected.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /* < Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /* < Security manner */
#define MAIN_WLAN_PSK "12345678" /* < Password for Destination SSID */
```

Request to scan for all channels.

```
/* Request scan. */
 m2m_wifi_request_scan(M2M_WIFI_CH_ALL);
```

The wifi_cb() function is called with the M2M_WIFI_RESP_SCAN_DONE message when scanning is done. You can get the number of found APs as mentioned. Review the scan result with a specific index by calling the m2m_wifi_req_scan_result() function untill it reaches the number of found APs.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 case M2M_WIFI_RESP_SCAN_DONE:
 {
 tstrM2mScanDone *pstrInfo = (tstrM2mScanDone *)pvMsg;
 scan_request_index = 0;
 if (pstrInfo->u8NumofCh >= 1) {
 m2m_wifi_req_scan_result(scan_request_index);
 scan_request_index++;
 }
}
```

The wifi_cb() function will be called again with the M2M_WIFI_RESP_SCAN_RESULT message. You can get the information of the AP for the specific channel number you gave. If the scan result is the same as the AP information in main.h, then device will connect to the AP.

```
sstatic void wifi cb(uint8 t u8MsgType, void *pvMsg)
 case M2M WIFI RESP SCAN RESULT:
 tstrM2mWifiscanResult *pstrScanResult = (tstrM2mWifiscanResult *)pvMsq;
 uint16_t demo_ssid_len;
 uint16 t scan ssid len = strlen((const char *)pstrScanResult->au8SSID);
 /* display founded AP. */
 printf("[%d] SSID:%s\r\n", scan request index, pstrScanResult->au8SSID);
 num founded ap = m2m_wifi_get_num_ap_found();
 if (scan_ssid_len) {
 /* check same SSID. */
 demo ssid len = strlen((const char *)MAIN WLAN SSID);
 if((\overline{demo ssid len} == scan ssid len) &&
 (!memcmp(pstrScanResult->au8SSID, (uint8 t *)MAIN WLAN SSID,
demo ssid len)))
 printf("Found %s \r\n", MAIN_WLAN_SSID);
m2m_wifi_connect((char *)MAIN_WLAN_SSID,
 sizeof (MAIN WLAN SSID),
 MAIN WLAN AUTH,
 (void *) MAIN WLAN PSK,
 M2M WIFI CH ALL);
```

- 2. Build the program and download it into the board.
- Start the application.

3.1.8.2 Scan APs Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
[1] SSID:DEMO_AP1
[2] SSID:DEMO_AP2
[3] SSID:DEMO_AP
Found DEMO_AP
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx.xxx
```

3.1.9 How to Set Power Save Mode

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to check the PS (Power Save) mode.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1

Figure 3-10. Power Save Mode Demo Setup

3.1.9.1 **Execution**

main.c - Initialize the ATWINC1500, set PS Mode and get the RSSI for the connected AP.

- 1. Code summary.
 - Configure the below code in main.h for the AP information to be connected.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /* < Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /* < Security manner */
#define MAIN_WLAN_PSK "12345678" /* < Password for Destination SSID */
```

Configure the below code in main.h for the Power Save mode you want to set.

```
/** PowerSave mode Settings */
#define MAIN_PS_SLEEP_MODE M2M_PS_MANUAL /* M2M_NO_PS /
M2M_PS_DEEP_AUTOMATIC / M2M_PS_MANUAL */
```

In the main () function, set the Power Save mode as defined above.

```
/* Set defined sleep mode */
 if (MAIN_PS_SLEEP_MODE == M2M_PS_MANUAL) {
 printf("M2M_PS_MANUAL\r\n");
 m2m_wifi_set_sleep_mode(MAIN_PS_SLEEP_MODE, 1);
 } else if (MAIN_PS_SLEEP_MODE == M2M_PS_DEEP_AUTOMATIC) {
 printf("M2M_PS_DEEP_AUTOMATIC\r\n");
 tstrM2mLsnInt_strM2mLsnInt;
 m2m_wifi_set_sleep_mode(M2M_PS_DEEP_AUTOMATIC, 1);
 strM2mLsnInt.ul6LsnInt = M2M_LISTEN_INTERVAL;
 m2m_wifi_set_lsn_int(&strM2mLsnInt);
}
```

Connect to the AP with the given information.

The ATWINC1500 goes to Sleep mode automatically in M2M_PS_DEEP_AUTOMATIC mode. The ATWINC1500 will wake up upon any request/callback (Wi-Fi/SOCKET) and the host driver will allow the SoC to sleep again after handling the request. However, you must request sleep in the M2M_PS_MANUAL mode and the ATWINC1500 will go to sleep for the given period.

```
/* Request sleep mode */
if (gu8SleepStatus == MAIN_PS_REQ_SLEEP) {
 if (MAIN_PS_SLEEP_MODE == M2M_PS_MANUAL) {
 m2m_wifi_request_sleep(MAIN_REQUEST_SLEEP_TIME);
 gu8SleepStatus = MAIN_PS_SLEEP;
 }
}
```

- Build the program and download it into the board.
- 3. Start the application.

3.1.9.2 Power Save Mode Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO_AP.
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx.xxx
RSSI for the current connected AP (-xx)
```

3.1.10 HTTP Provision Mode

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to start Provision Mode.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 3-11. HTTP Provision Mode Demo Setup

3.1.10.1 Execution

main.c - Initialize the ATWINC1500 and start Provision Mode until one of the various APs is selected.

1. Code summary.

Configure the below code in main.h for provision information.

Start provision mode before the main loop.

```
m2m_wifi_start_provision_mode((tstrM2MAPConfig *)&gstrM2MAPConfig, (char
*)gacHttpProvDomainName, 1);
```

When your mobile device sends configuration information, the wifi_cb() function will be called with the M2M_WIFI_RESP_PROVISION_INFO message and you can connect to the AP with the given information.

- 2. Build the program and download it into the board.
- Start the application.

3.1.10.2 HTTP Provision Mode Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO)Chip ID 1503a0
(APP) (INFO)Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO)Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO)Firmware Min driver ver : xx.x.x
(APP) (INFO)Driver ver: xx.x.x
(APP) (INFO)Driver built at xxx x xxxx xx:xx:xx
Provision Mode started.
Connect to [atmelconfig.com] via AP[WINC1500 2F:55] and fill up the page.
```

1. Connect your mobile device to ATWINC1500 AP (ATWINC1500_xx:xx).

Figure 3-12. ATWINC1500 Provision AP

2. Browse to (www.microchip.com) to setup the AP, populate the page, and then press Connect.

Figure 3-13. HTTP Provisioning Web Page

3. ATWINC1500 will be connected to the AP that you configured.

```
wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED: CONNECTED.
wifi_cb: M2M_WIFI_REQ_DHCP_CONF: IP is xxx.xxx.xxx.xxx
wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED: DISCONNECTED.
wifi_cb: M2M_WIFI_RESP_PROVISION_INFO.
```

```
wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED: CONNECTED.
wifi_cb: M2M_WIFI_REQ_DHCP_CONF: IP is xxx.xxx.xxx
```

Note: Refer to the HTTP Provision Mode application note for more details.

3.1.11 AP Provision Mode

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to start Provision Mode.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 3-14. AP Provision Demo Setup

3.1.11.1 Execution

main.c - Initialize the ATWINC1500 and start Provision Mode until one of various APs is selected.

- 1. Code summary.
 - Initialize the socket module and create the TCP server socket.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons((MAIN_WIFI_M2M_SERVER_PORT));
addr.sin_addr.s_addr = 0;
/* Initialize Socket module */
socketInit();
registerSocketCallback(socket_cb, NULL);
while (1) {
 m2m_wifi_handle_events(NULL);
 if (tcp_server_socket < 0) {
 /* Open TCP server socket */
 if (tcp_server_socket = socket(AF_INET, SOCK_STREAM, 0)) < 0)
 /* Bind service*/
 bind(tcp_server_socket, (struct sockaddr *)&addr, sizeof(struct sockaddr_in));</pre>
```

Enable AP mode before the main loop. (Refer to the "How to Run AP Mode" example.

```
/* Initialize AP mode parameters structure with SSID, channel and OPEN security
type. */
 memset(&strM2MAPConfig, 0x00, sizeof(tstrM2MAPConfig));
 strcpy((char *)&strM2MAPConfig.au8SSID, MAIN_WLAN_SSID);
 strM2MAPConfig.u8ListenChannel = MAIN_WLAN_CHANNEL;
 strM2MAPConfig.u8SecType = MAIN_WLAN_AUTH;
 strM2MAPConfig.au8DHCPServerIP[0] = 0xC0; /* 192 */
 strM2MAPConfig.au8DHCPServerIP[1] = 0xA8; /* 168 */
 strM2MAPConfig.au8DHCPServerIP[2] = 0x01; /* 1 */
 strM2MAPConfig.au8DHCPServerIP[3] = 0x01; /* 1
```

 After your Android device is connected to the ATWINC1500 and sends the AP configuration, disable AP mode and connect to the AP with the given information.

```
printf("Connecting to %s.\r\n", (char *)str_ssid);
 m2m_wifi_connect((char *)str_ssid, strlen((char *)str_ssid), sec_type, str_pw,
M2M_WIFI_CH_ALL);
```


 The wifi_cb() function is called with the M2M_WIFI_REQ_DHCP_CONF message and then receives an IP address.

- 2. Build the program and download it into the board.
- 3. Start the application

3.1.11.2 Android App Connection Process

- 1. Install *provision_ap.apk* in the source package to your Android device. You can also build the Android application source and install it.
- Connect your Android device to the ATWINC1500.

Figure 3-15. ATWINC1500 AP Connection

3. Launch the Android application to configure AP, press the Connect button, and the SSID button will then be available.

Figure 3-16. Connect to TCP Server and Enter Credentials

4. Input the connection info, and then press the Apply button.

Figure 3-17. Entering AP Credentials

5. The ATWINC1500 will be connected to the AP you configured.

3.1.11.3 AP Provision Mode Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
AP Provision mode started.
On the android device, connect to WINC1500 PROVISION AP then run setting app.
(APP) (INFO) Socket 0 session ID = 1
socket cb: Ready to listen.
Wi-Fi connected. IP is xxx.xxx.xxx.xxx
socket cb: Client socket is created.
Disable to AP
Connecting to XXXXXX.
wifi cb: DISCONNECTED
wifi cb: CONNECTED
Wi-Fi connected. IP is xxx.xxx.xxx.xxx
```

Note: Refer to the AP Provision Mode application note for more details.

3.1.12 Connection to Security WPS

This example demonstrates how to connect the ATWINC1500 Wi-Fi device to AP with WPS Security with the SAM D21 Xplained Pro boad as the host MCU.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1

Figure 3-18. Demo Steup

3.1.12.1 Execution

main.c - Initialize the ATWINC1500 and connect to AP using WPS.

1. Code summary.

Case 1: Push Button Method

• To test the WPS button method, configure the WPS push button feature in main.h as below and use case 1 in the main() function.

```
/** WPS Push Button Feature */
#define MAIN_WPS_PUSH_BUTTON_FEATURE true

/* Device name must be set before enabling WPS mode. */
m2m_wifi_set_device_name((uint8 *)devName, strlen(devName));
if (MAIN_WPS_PUSH_BUTTON_FEATURE) {
 /* case 1 WPS Push Button method. */
 if (!gbPressButton) {
 btn_init();
 }
}
```

When pressing the SW0 button on the SAMD21, it will trigger WPS in the btn_press() function.

The wifi_cb() will receive the M2M_WIFI_REQ_WPS message and it can connect to the AP with given information.

Case 2: PIN Method

• To test the WPS PIN method, configure the WPS PIN number and WPS push button feature in main.h as below and use case 2 in the main() function.

When pressing the SW0 button on the SAMD21, it will trigger WPS in the btn_press() function.

The wifi_cb() will receive the M2M_WIFI_REQ_WPS message and it can connect to the AP with the given information.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 case M2M_WIFI_REQ_WPS:
 {
 tstrM2MWPSInfo *pstrWPS = (tstrM2MWPSInfo *)pvMsg;
 printf("Wi-Fi request WPS\r\n");
 printf("SSID : %s, authtyp : %d pw : %s\n", pstrWPS->au8SSID, pstrWPS->u8AuthType, pstrWPS->au8PSK);
 if (pstrWPS->u8AuthType == 0) {
 printf("WPS is not enabled OR Timedout\r\n");
 m2m_wifi_request_scan(M2M_WIFI_CH_ALL);
 /* WPS is not enabled by firmware OR WPS monitor timeout.*/
 } else{
 printf("Request Wi-Fi connect\r\n");
 m2m_wifi_connect((char *)pstrWPS->au8SSID, (uint8)m2m_strlen(pstrWPS->au8SSID),
```

```
pstrWPS->u8AuthType, pstrWPS->au8PSK, pstrWPS->u8Ch);
}
```

- 2. Prepare an AP that supports Wi-Fi Protected Setup (WPS).
- 3. Press the WPS button on the AP when using the WPS button method or enter the WPS PIN number in the AP setup menu and start the AP. (For more information, refer to AP product documentation.)
- 4. Run the application. Press the SW0 button on the SAM D21 when using the WPS button method. The ATWINC1500 will be connected to the AP automatically without security information.
- 5. Build the program and download it into the board.
- 6. Start the application.

3.1.12.2 WPS Mode Demo Console Log

Note: In the WPS button method, the following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
SW0 button pressed
Device is connecting using WPS Push Button option
Wi-Fi request WPS
SSID : xxxxxx, AuthType : x, PW : xxxxxxxx
Request Wi-Fi connect
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx
```

Note: In the WPS PIN method, the following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Wi-Fi request WPS
SSID : xxxxxx, AuthType : x, PW : xxxxxxxx
Request Wi-Fi connect
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx.xxx
```

3.1.13 Security with WEP/WPA

This example demonstrates how to connect the ATWINC1500 Wi-Fi device to AP with WEP or WPA security using the SAM D21 Xplained Pro board as the host MCU.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on EXT1 header

Figure 3-19. Demo Setup

3.1.13.1 Execution

main.c - Initialize the ATWINC1500 and connect to AP using WPS.

1. Code summary.

Case 1: WEP Security Method

• To test WEP security, modify MAIN_WLAN_DEVICE_NAME, MAIN_WLAN_WEP_KEY_INDEX and MAIN WLAN WEP KEY 40 or MAIN WLAN WEP KEY 104 in main.h.

```
/** security information for Wi-Fi connection */
#define MAIN_WLAN_DEVICE_NAME "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_WEP_KEY_INDEX 1 /**< WEP key index */
/**< 64 bit WEP key. In case of WEP64, 10 hexadecimal (base 16) characters (0-9
and A-F) ) */
#define MAIN_WLAN_WEP_KEY_40 "1234567890"
/**< 128 bit WEP key. In case of WEP128, 26 hexadecimal (base 16) characters (0-9
and A-F) ) */
#define MAIN_WLAN_WEP_KEY_104 "1234567890abcdef1234567890"
```

When pressing the SW0 button on the SAM D21, it will trigger WPS in the btn_press() function.

Case 2: WPA-PSK Security Method

• To test WPA security, use case 2 in the main() function and modify MAIN_WLAN_PSK in main.h.

```
#define MAIN_WLAN_PSK "12345678" /**< Password for Destination SSID */
```

Connect to the AP with the given information.

- 2. Prepare an AP that supports WEP and WPA/WPA2 Security and configure Wi-Fi Security. For more information, refer to the AP manufacturer's manual.
- 3. Run the application. If the device connected successfully, the IP address assigned by DHCP will be displayed on the terminal program.

3.1.13.2 WEP/WPA Security Mode Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example -- 
-- XXXXX XPLAINED PRO --
```

```
-- Compiled: xxx x xxxx xx:xx:xx --

(APP) (INFO)Chip ID 1503a0

(APP) (INFO)Firmware ver : xx.x.x Svnrev xxxxx

(APP) (INFO)Firmware Build xxx x xxxx Time xx:xx:xx

(APP) (INFO)Firmware Min driver ver : xx.x.x

(APP) (INFO)Driver ver: xx.x.x

(APP) (INFO)Driver built at xxx x xxxx xx:xx:xx

Connecting to XXXXXX.

Wi-Fi connected

Wi-Fi IP is xxx.xxx.xxx.xxx
```

3.1.14 Connection to Enterprise Security Network

This example demonstrates how to connect the ATWINC1500 Wi-Fi device to AP with WPA/WPA2 enterprise security with the SAM D21 Xplained board as the host MCU.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 3-20. Enterprises Mode Demo Setup

3.1.14.1 Execution

main.c - Initialize the ATWINC1500 and connect to an AP with WPA/WPA2 enterprise security.

- 1. Code summary.
 - Modify MAIN_WLAN_802_1X_USR_NAME, MAIN_WLAN_802_1X_PWD to the name and the password, respectively. Modify MAIN WLAN DEVICE NAME to the wireless network name.

```
/** security information for Wi-Fi connection */
#define MAIN_WLAN_DEVICE_NAME "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_802_1X_USR_NAME "atmeluser" /**< RADIUS user account name */
#define MAIN_WLAN_802_1X_PWD "12345678" /**< RADIUS user account
password */
```

Connect to the AP with the given information.

The wifi_cb() function is called with the M2M_WIFI_RESP_CON_STATE_CHANGED message and then it requests an IP address via the m2m_wifi_request_dhcp_client() function.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 switch (u8MsgType) {
 case M2M_WIFI_RESP_CON_STATE_CHANGED:
 {
 tstrM2mWifiStateChanged *pstrWifiState = (tstrM2mWifiStateChanged *)pvMsg;
 if (pstrWifiState->u8CurrState == M2M_WIFI_CONNECTED) {
 m2m_wifi_request_dhcp_client();
 }
}
```

 The wifi_cb() function is called with the M2M_WIFI_REQ_DHCP_CONF message and receives an IP address.


```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 case M2M_WIFI_REQ_DHCP_CONF:
 {
 uint8 t *pu8IPAddress = (uint8 t *)pvMsg;
```

```
printf("Wi-Fi connected\r\n");
printf("Wi-Fi IP is %u.%u.%u.%u\r\n",
 pu8IPAddress[0], pu8IPAddress[1], pu8IPAddress[2], pu8IPAddress[3]);
```

- 2. Prepare an AP that supports WPA/WPA2 enterprise security. You need to know following things before configuring RADIUS server settings in the AP. Ask your network administrator for this information and configure it in the AP.
 - User name
 - Password
 - Name of wireless network
 - Root certificate file
- 3. Download the root certificate generated from the previous step to the ATWINC1500 using the *RootCertDownload.bat* file.
- 4. Build and run the application. If the device connected successfully, the IP address assigned by DHCP will be displayed on the terminal program.

Note: For using the security enterprise network, the root certificate must be installed.

Figure 3-21. Supported 802.1x EAP (Extensible Authentication Protocol)

3.1.14.2 Enterprise Security Network Mode Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx.xxx
Connection successfully completed.
```

3.1.15 How to Set Packet Monitoring Mode

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to monitor all wireless data packets.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1

Figure 3-22. Monitoring Mode Demo Setup

3.1.15.1 Execution

main.c - Initialize the ATWINC1500 and then configure the monitoring parameters and start packet monitoring.

- 1. Code summary.
 - Set the below MAC address in the main.c that you want to monitor.

```
/** Source MAC address for monitoring. */
static const uint8_t SRC_MAC_ADDR[6] = {0xa4, 0xeb, 0xd3, 0xfc, 0x9f, 0x0d};
/** Destination MAC address for monitoring. */
static const uint8_t DST_MAC_ADDR[6] = {0xa4, 0xeb, 0xd3, 0xfc, 0x9f, 0x0d};
```

Register a monitoring callback function in the Wi-Fi initialization parameter. Activate one of two memcpy() functions in the start_packet_monitoring() function and call m2m wifi enable monitoring mode() function to start monitoring mode.

```
/* Initialize Wi-Fi parameters structure. */
param.pfAppMonCb = monitoring_cb; /* Register monitoring callback function. */
/* Start the packet monitoring. */
start_packet_monitoring();

void start_packet_monitoring()
{
 if (!monitoring_enabled) {
 wifi_monitor_conf.u8ChannelID = M2M_WIFI_CH_1;
 wifi_monitor_conf.u8FrameType = M2M_WIFI_FRAME_TYPE_ANY;
 wifi_monitor_conf.u8FrameSubtype = M2M_WIFI_FRAME_SUB_TYPE_ANY;
 /* memcpy(wifi_monitor_conf.au8SrcMacAddress, SRC_MAC_ADDR,
 sizeof(SRC_MAC_ADDR)); */
 memcpy(wifi_monitor_conf.au8DstMacAddress, DST_MAC_ADDR, sizeof(DST_MAC_ADDR));
```

You can see the packet data in the monitoring callback function.

```
void monitoring_cb(tstrM2MWifiRxPacketInfo *pstrWifiRxPacket, uint8 *pu8Payload,
uint16 u16PayloadSize)
```

m2m wifi enable monitoring mode (&wifi monitor conf, payload buffer,

2. Build the program and download it into the board.

sizeof(payload buffer), 0);

Start the application.

3.1.15.2 Monitoring Mode Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
Source MAC address: 00:00:00:00:00:00

Destination MAC address: 78:F7:BE:FA:92:5A

monitoring_cb() MONITOR PACKET u8FrameType:0x00, u8FrameSubtype:0xD0

monitoring_cb() SRC MAC address: 00:26:66:1A:08:5C

monitoring_cb() DST MAC address: 78:F7:BE:FA:92:5A

monitoring_cb() MONITOR PACKET u8FrameType:0x00, u8FrameSubtype:0x50

monitoring_cb() SRC MAC address: 00:26:66:C6:00:2A

monitoring_cb() DST MAC address: 78:F7:BE:FA:92:5A

monitoring_cb() MONITOR PACKET u8FrameType:0x08, u8FrameSubtype:0x88

monitoring_cb() SRC MAC address: 00:26:66:1A:08:5D

monitoring_cb() DST MAC address: 78:F7:BE:FA:92:5A

...
```

4. Protocol Examples

This chapter describe protocol examples in detail. These protocol examples can also be used for IoT applications.

- · UDP protocol example:
 - Client
 - Server
- TCP protocol example:
 - Client
 - Server
- NTP Time client retrieves network time for the IoT application
- Send e-Mail send email from an SMTP server
- Location client get the current location of the network provider using HTTP

4.1 UDP Client

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to test the UDP socket.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 4-1. UDP Client Demo Setup

4.1.1 Execution

main.c - Initialize the Wi-Fi module and test with the UDP server.

1. Code summary.

Configure the below code in main.h for AP connection information.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /**< Security manner
*/
#define MAIN_WLAN_PSK "12345678" /**< Password for Destination
SSID */
#define MAIN_WIFI_M2M_PRODUCT_NAME "NMCTemp"
#define MAIN_WIFI_M2M_SERVER_IP 0xFFFFFFFF /* 255.255.255.255 */
#define MAIN_WIFI_M2M_SERVER_PORT (6666)
#define MAIN_WIFI_M2M_REPORT_INTERVAL (1000)
```

Initialize the socket module.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons(MAIN_WIFI_M2M_SERVER_PORT);
addr.sin_addr.s_addr = _htonl(MAIN_WIFI_M2M_SERVER_IP);
/* Initialize socket module */
socketInit();
```

Connect to the AP.

After the device is connected to the AP, create a TX socket in the main loop.

```
/* Create socket for Tx UDP */
if (tx_socket < 0) {
 if ((tx_socket = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {
 printf("main : failed to create TX UDP client socket error!\r\n");
 continue;
 }
}</pre>
```

Send data from the UDP client TX socket to the UDP server RX socket.

- 2. Build the program and download it into the board.
- Start the application.

4.1.2 UDP Client Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO_AP.
wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED : CONNECTED
wifi_cb: M2M_WIFI_REQ_DHCP_CONF : IP is xxx.xxx.xxx
main: message sent
...
main: message sent
UDP client test Complete!
```

4.2 UDP Server

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to test the UDP socket.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 4-2. UDP Server Demo Setup

4.2.1 Execution

main.c - Initialize the Wi-Fi module and test with the UDP client.

1. Code summary.

Configure the below code in main.h for the AP connection information.

```
/** Wi-Fi Settings */
#define MAIN WLAN SSID
 "DEMO AP" /**< Destination SSID */
 M2M_WIFI_SEC_WPA_PSK /**< Security manner
#define MAIN_WLAN_AUTH
#define MAIN WLAN PSK
 "12345678" /**< Password for Destination
SSID */
#define MAIN_WIFI_M2M_PRODUCT_NAME
 "NMCTemp"
 0xfffffff /* 255.255.255.255 */
#define MAIN WIFI M2M SERVER IP
#define MAIN WIFI M2M SERVER PORT
 (6666)
#define MAIN_WIFI_M2M_REPORT INTERVAL
 (1000)
```

Initialize the socket module and create the UDP server socket.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons(MAIN_WIFI_M2M_SERVER_PORT);
addr.sin_addr.s_addr = _htonl(MAIN_WIFI_M2M_SERVER_IP);
/* Initialize socket module */
socketInit();
registerSocketCallback(socket_cb, NULL);
```

Connect to the AP.

After the device is connected to the AP, create an RX socket and bind it in the main loop.

```
if (rx_socket < 0) {
 if ((rx_socket = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {
 printf("main : failed to create RX UDP Client socket error!\r\n");
 continue;
 }
 /* Socket bind */
 bind(rx_socket, (struct sockaddr *)&addr, sizeof(struct sockaddr_in));
}</pre>
```

In the socket cb() function, prepare a buffer to receive data.

```
static void socket_cb(SOCKET sock, uint8_t u8Msg, void *pvMsg)
{
 if (u8Msg == SOCKET_MSG_BIND) {
 recvfrom(sock, gau8SocketTestBuffer, MAIN_WIFI_M2M_BUFFER_SIZE, 0);
```

You can receive data in the socket_cb() function with the SOCKET_MSG_RECVFROM message when a client device sends data. (Use "UDP Client" example.)

```
static void socket_cb(SOCKET sock, uint8_t u8Msg, void *pvMsg)
{
 ...
} else if (u8Msg == SOCKET_MSG_RECVFROM) {
 tstrSocketRecvMsg *pstrRx = (tstrSocketRecvMsg *)pvMsg;
 if (pstrRx->pu8Buffer && pstrRx->s16BufferSize) {
 printf("socket_cb: received app message.(%u)\r\n", packetCnt);
 /* Prepare next buffer reception. */
 recvfrom(sock, gau8SocketTestBuffer, MAIN_WIFI_M2M_BUFFER_SIZE, 0);
```

- 2. Build the program and download it into the board.
- 3. Start the application.

4.2.2 UDP Server Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example -- XXXXX XPLAINED PRO --
```

```
-- Compiled: xxx x xxxx xx:xx:xx --

(APP) (INFO) Chip ID 1503a0

(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx

(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx

(APP) (INFO) Firmware Min driver ver : xx.x.x

(APP) (INFO) Driver ver: xx.x.x

(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx

Connecting to DEMO_AP.

wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED : CONNECTED

wifi_cb: M2M_WIFI_REQ_DHCP_CONF : IP is xxx.xxx.xxx

socket_cb: bind success!

socket_cb: received app message.(1)

. . .

socket_cb: received app message.(10)

UDP server test Complete!
```

4.3 TCP Client

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to test the TCP client.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 4-3. TCP Client Demo Setup

4.3.1 Execution

main.c - Initialize the Wi-Fi module and test the TCP client.

- 1. Code summary.
 - Configure the below code in main.h for the AP connection information.

```
/** Wi-Fi Settings */
 "DEMO AP" /**< Destination SSID */
#define MAIN_WLAN_SSID
#define MAIN WLAN AUTH
 M2M WIFI SEC WPA PSK /**< Security manner
#define MAIN WLAN PSK
 "12345678" /**< Password for Destination
SSID */
 "NMCTemp"
#define MAIN WIFI M2M PRODUCT NAME
#define MAIN WIFI M2M SERVER IP
 0xc0a80164 //0xFFFFFFFF /*
255.255.255.255 *7
#define MAIN WIFI M2M SERVER PORT
 (6666)
#define MAIN_WIFI_M2M_REPORT_INTERVAL
 (1000)
```

Initialize the socket module and register the socket callback function.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons(MAIN_WIFI_M2M_SERVER_PORT);
addr.sin_addr.s_addr = _htonl(MAIN_WIFI_M2M_SERVER_IP);
/* Initialize socket module */
socketInit();
registerSocketCallback(socket_cb, NULL);
```

Connect to the AP.

 After the device is connected to the AP, create a TCP client socket and connect to server in the main loop.

```
/* Open client socket. */
if (tcp_client_socket < 0) {
 if ((tcp_client_socket = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
 printf("main: failed to create TCP client socket error!\r\n");
 continue;
}
/* Connect server */
ret = connect(tcp_client_socket, (struct sockaddr *)&addr, sizeof(struct sockaddr_in));</pre>
```

Connect, send and recv operations will be executed sequentially in the socket_cb() function.

```
static void socket cb(SOCKET sock, uint8 t u8Msg, void *pvMsg)
{
case SOCKET MSG CONNECT:
 {
 if (pstrConnect && pstrConnect->s8Error >= 0)
 send(tcp_client_socket, &msg_wifi_product, ...);
 }
 . . .
 case SOCKET MSG SEND:
 recv(tcp client socket, gau8SocketTestBuffer, ...);
 }
 . . .
 case SOCKET MSG RECV:
 tstrSocketRecvMsg *pstrRecv = (tstrSocketRecvMsg *)pvMsg;
 if (pstrRecv && pstrRecv->s16BufferSize > 0) {
 printf("socket cb: recv success!\r\n");
printf("TCP Client Test Complete!\r\n");
```

- Build the program and download it into the board.
- Start the application.

4.3.2 TCP Client Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx xxxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO AP.
wifi cb: M2M WIFI RESP CON STATE CHANGED: CONNECTED
wifi_cb: M2M_WIFI_REQ_DHCP_CONF : IP is xxx.xxx.xxx
socket cb: connect success!
socket cb: send success!
socket cb: recv success!
TCP Client Test Complete!
```

4.4 TCP Server

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to test the TCP server.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 4-4. TCP Server Demo Setup

4.4.1 Execution

main.c - Initialize the Wi-Fi module and test the TCP server.

- 1. Code summary.
 - Configure the below code in main.h for the AP connection information.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /**< Security manner
*/
#define MAIN_WLAN_PSK "12345678" /**< Password for Destination
SSID */
#define MAIN_WIFI_M2M_PRODUCT_NAME "NMCTemp"
#define MAIN_WIFI_M2M_SERVER_IP 0xFFFFFFFF /* 255.255.255.255 */
#define MAIN_WIFI_M2M_SERVER_PORT (6666)
#define MAIN_WIFI_M2M_REPORT_INTERVAL (1000)
```

Initialize the socket module.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons(MAIN_WIFI_M2M_SERVER_PORT);
addr.sin_addr.s_addr = _htonl(MAIN_WIFI_M2M_SERVER_IP);
/* Initialize socket module */
socketInit();
registerSocketCallback(socket_cb, NULL);
```

Connect to the AP.

 After the device is connected to the AP, create a TCP server socket and bind it in the main loop.

```
if (tcp_server_socket < 0) {
/* Open TCP server socket */
 if ((tcp_server_socket = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
 printf("main: failed to create TCP server socket error!\r\n");
 continue;
 }
/* Bind service*/
 bind(tcp_server_socket, (struct sockaddr *)&addr, sizeof(struct sockaddr_in));
}</pre>
```

 Five operations (bind/listen/accept/recv/send) will be executed sequentially in the socket_cb() function.

```
static void socket_cb(SOCKET sock, uint8_t u8Msg, void *pvMsg)
{
 ...
 case SOCKET MSG BIND:
```

```
tstrSocketBindMsg *pstrBind = (tstrSocketBindMsg *)pvMsg;
 if (pstrBind && pstrBind->status == 0)
 listen(tcp_server_socket, 0);
case SOCKET MSG LISTEN:
tstrSocketListenMsg *pstrListen = (tstrSocketListenMsg *)pvMsg;
if (pstrListen && pstrListen->status == 0)
 accept(tcp server socket, NULL, NULL);
case SOCKET MSG ACCEPT:
 tstrSocketAcceptMsg *pstrAccept = (tstrSocketAcceptMsg *)pvMsg;
 if (pstrAccept) {
 tcp client socket = pstrAccept->sock;
 recv(tcp_client_socket, gau8SocketTestBuffer, ..., 0);
case SOCKET MSG RECV:
 tstrSocketRecvMsg *pstrRecv = (tstrSocketRecvMsg *)pvMsg;
 if (pstrRecv && pstrRecv->s16BufferSize > 0)
 send(tcp client socket, &msg wifi product, ..., 0);
case SOCKET MSG SEND:
 printf("socket_cb: send success!\r\n");
 printf("TCP Server Test Complete!\r\n");
 printf("close socket\n");
```

- 2. Build the program and download it into the board.
- 3. Start the application.

4.4.2 TCP Server Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO AP.
wifi cb: M2M WIFI RESP CON STATE CHANGED : CONNECTED
wifi cb: M2M WIFI REQ DHCP CONF : IP is xxx.xxx.xxx.xxxsocket cb: bind
success!
socket cb: listen success!
socket cb: accept success!
socket cb: recv success!
socket cb: send success!
TCP Server Test Complete!
close socket
```

4.5 NTP Time Client

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to retrieve time information from the time server.

It uses the following hardware:

The SAM D21 Xplained Pro

The ATWINC1500 on the EXT1 header

Figure 4-5. NTP Time Client Demo Setup

4.5.1 Execution

main.c - Initialize the socket and get the time from the NTP server.

- 1. Code summary.
 - Configure the below code in main.h for the AP connection information.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /**< Security
manner */
#define MAIN_WLAN_PSK "12345678" /**< Password for
Destination SSID */
```

Initialize the socket module and register socket callback function.

```
/* Initialize Socket module */
socketInit();
/* Register socket handler, resolve handler */
registerSocketCallback(socket_cb, resolve_cb);
```

Connect to the AP.

After the device is connected to the AP, create a UDP socket and bind it in the main loop.

```
if (udp_socket < 0) {
 udp_socket = socket(AF_INET, SOCK_DGRAM, 0);
 if (udp_socket < 0) {
 printf("main: UDP Client Socket Creation Failed.\r\n");
 continue;
 }
/* Initialize default socket address structure. */
 addr_in.sin_family = AF_INET;
 addr_in.sin_addr.s_addr = htonl(MAIN_DEFAULT_ADDRESS);
 addr_in.sin_port = htons(MAIN_DEFAULT_PORT);
 bind(udp_socket, (struct sockaddr *)&addr_in, sizeof(struct sockaddr_in));</pre>
```

 Initialize the socket module and send an NTP time query to the NTP server in the resolve cb() function

```
static void resolve_cb(uint8_t *pu8DomainName, uint32_t u32ServerIP)
{
 ...
if (udp_socket >= 0) {
 addr.sin_family = AF_INET;
 addr.sin_port = _htons(MAIN_SERVER_PORT_FOR_UDP);
 addr.sin_addr.s_addr = u32ServerIP;

 ret = sendto(udp_socket, (int8_t *)&cDataBuf, ...);
}
```

Receive the NTP time from the server and convert it in the socket cb() function.

```
static void resolve_cb(uint8_t *pu8DomainName, uint32_t u32ServerIP)
{
 ...
if (udp_socket >= 0) {
 addr.sin_family = AF_INET;
 addr.sin_port = _htons(MAIN_SERVER_PORT_FOR_UDP);
 addr.sin_addr.s_addr = u32ServerIP;
```

```
ret = sendto(udp_socket, (int8_t *)&cDataBuf, ...);
}
```

Parse the time from the received server response.

```
static void socket cb(SOCKET sock, uint8 t u8Msg, void *pvMsg)
 case SOCKET MSG RECVFROM:
 /* printf("socket cb: socket msg recvfrom!\r\n"); */
 tstrSocketRecvMsg *pstrRx = (tstrSocketRecvMsg *)pvMsg;
 if (pstrRx->pu8Buffer && pstrRx->s16BufferSize) {
 uint8_t packetBuffer[48];
 memcpy(&packetBuffer, pstrRx->pu8Buffer, sizeof(packetBuffer));
 uint32 t secsSince1900 = packetBuffer[40] << 24 |</pre>
 packetBuffer[41] << 16 | packetBuffer[42] << 8 |
 packetBuffer[43];
 /* Now convert NTP time into everyday time.
 * Unix time starts on Jan 1 1970. In seconds, that's 2208988800. 
 * Subtract seventy years. */
 const uint32 t seventyYears = 2208988800UL;
 uint32 t epoch = secsSince1900 - seventyYears;
 /* Print the hour, minute and second. GMT is the time at Greenwich
Meridian. */
 printf("socket cb: The GMT time is %lu:%02lu:%02lu\r\n",
 (epoch % 86400L) / 3600,
 /* hour (86400 equals
secs per day) */
 (epoch % 3600) / 60,
 /* minute (3600 equals
secs per minute) */
 epoch % 60);
 /* second */
```

- 2. Build the program and download it into the board.
- Start the application.

4.5.2 NTP Time Client Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO_AP.
wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED : CONNECTED
wifi_cb: M2M_WIFI_REQ_DHCP_CONF : IP is xxx.xxx.xxx
m2m_ip_resolve_handler : DomainName pool.ntp.org
socket_cb: The GMT time is xx:xx:xx
```

Note: If the server connection is unstable, it may not operate normally.

4.6 SMTP Send Email

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to send email for an SMTP server.

It uses the following hardware:

The SAM D21 Xplained Pro

The ATWINC1500 on the EXT1 header

Figure 4-6. SMTP Send Email Demo Setup

4.6.1 Execution

main.c - Initialize the chip and send an email.

- 1. Code summary.
 - Configure the below code in main.h for the AP connection information.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID
 "DEMO AP" /**< Destination SSID */
 M2M WIFI SEC WPA PSK /**< Security manner */
#define MAIN WLAN AUTH
#define MAIN WLAN PSK
 "12\overline{3}4567\overline{8}" /**< Password for Destination
SSID */
#define MAIN_SENDER_RFC
 "<sender@gmail.com>" /* Set Sender Email
Address */
#define MAIN RECIPIENT RFC
 "<recipient@gmail.com>" /* Set Recipient
Email Address */
#define MAIN EMAIL SUBJECT
 "Hello from WINC1500!"
#define MAIN TO_ADDRESS
 "recipient@gmail.com" /* Set To Email
Address */
#define MAIN FROM ADDRESS
 "sender@gmail.com" /* Set From Email
```

Initialize the socket module and register socket callback function.

```
/* Initialize socket module */
socketInit();
registerSocketCallback(socket_cb, resolve_cb);
```

Connect to the AP.

 After the device is connected to the AP, try to connect to the SMTP server. Once connected, the smtpStatehandler will be executed sequentially until the socket status become SocketComplete.

Connect to the socket and receive data following the SMTP status.

```
static void socket_cb(SOCKET sock, uint8_t u8Msg, void *pvMsg)
{
 ...
case SOCKET_MSG_CONNECT:
 if (pstrConnect && pstrConnect->s8Error >= SOCK_ERR_NO_ERROR)
 recv(tcp_client_socket, gcHandlerBuffer, ..., 0);
```

- 2. Build the program and download it into the board.
- 3. Start the application.

Note:

- For using Gmail, the root certificate must be installed. For more details about downloading the root certificate, refer to the "Atmel-42417-SAMD21-ATWINC1500-Platform_Getting_Started_Guide" document.
- If the server connection is unstable, it may not operate normally.
 Limitations:
 - 1. Email is sent to only one recipient.
 - 2. Only plain text email is supported.

4.6.2 SMTP Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx
Connecting to DEMO AP.
wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED : CONNECTED
wifi cb: M2M WIFI REQ DHCP CONF : IP is xxx.xxx.xxx
Host IP is xxx.xxx.xxx.xxx
Host Name is smtp.gmail.com
Recipient email address is recipient@gmail.com
main: Email was successfully sent.
```

4.7 Location Client

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to get the location of the network provider.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 4-7. Location Client Demo Setup

4.7.1 Execution

main.c - Initialize the ATWINC1500 and get location information.

- 1. Code summary.
 - Configure the below code in main.h for AP information to be connected.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID
#define MAIN_WLAN_AUTH
*/
#define MAIN_WLAN_AUTH
#define MAIN_WLAN_PSK
SSID */

"DEMO_AP" /**< Destination SSID */

M2M_WIFI_SEC_WPA_PSK /**< Security manner

"12345678" /**< Password for Destination
```

Configure the HTTP client.

```
configure http client();
```

Get the default config data and specify user configuration. Then the http_client_init()
 and http_client_register_callback() functions execute sequentially.

```
static void configure_http_client(void)
{
 ...
 http_client_get_config_defaults(&httpc_conf);

httpc_conf.recv_buffer_size = 256;
httpc_conf.timer_inst = &swt_module_inst;
httpc_conf.user_agent = "curl/7.10.6";

ret = http_client_init(&http_client_module_inst, &httpc_conf);
if (ret < 0) {
 while (1) {
 } /* Loop forever. */
}

http_client_register_callback(&http_client_module_inst, ...);
}</pre>
```

Initialize the socket module and register socket callback functions.

```
socketInit();
registerSocketCallback(socket_cb, resolve_cb);
```

Connect to the AP.

After the device is connected to the AP, an HTTP request will be sent.

```
static void wifi_callback(uint8_t msg_type, void *msg_data)
{
```

```
case M2M_WIFI_REQ_DHCP_CONF:
{
 http_client_send_request(&http_client_module_inst, ...);
}
```

4 operations will be executed sequentially.

- The first sequence begins with the socket connection. After the request completes, the third sequence will be executed and you can retrieve the location data.
- 2. Build the program and download it into the board.
- 3. Start the application.

Note:

- If the disconnect reason is equal to -ECONNRESET(-104), it means the server disconnected your connection due to the keep alive timeout. This is normal operation.
- This example obtains the location of your network provider, not your current position.
- If the connection with the location client server is unstable, the response may not be as expected.

4.7.2 Location Client Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO AP.
wifi cb: M2M WIFI RESP CON STATE CHANGED : CONNECTED
wifi cb: M2M WIFI REQ DHCP CONF : IP is xxx.xxx.xxx
Connected
Request complete
Received response 200 data size 178
Location : {latitude}, {longitude}
Disconnected reason:-104
```

5. Advanced Examples

This chapter describes complex or advanced examples in detail.

- Exostite Cloud Application
- Growl client demonstrates using RESTful API over SSL (essential for IoT application)
- · HTTP client file downloader application
- IoT temperature and Qtouch sensor demo application using an Android app
- MQTT Chat client demonstrate how to send and receive IoT information using the MQTT protocol
- OTA Firmware Upgrade ATWINC1500 Firmware upgrade via OTA server
- PubNub Cloud application
- SSL Client connection Set up an SSL Client connection
- SSL Server connection Set up an SSL Server connection
- Weather client get the current weather information of the network provider and utilize the IO1 sensor device
- Wi-Fi serial useful for chatting or controlling a remote device

For a customer's IoT application, these examples are useful for how to use ATWINC1500 APIs and implement a feature for an IoT application.

5.1 Exosite Cloud

This section will demonstrate how to connect the SAM W25 Xplained PRO board to cloud backend services such as Exosite.

Thef ollowing topics will be covered:

- Hardware overview for both SAM W25 Wi-Fi module and SAM W25 Xplained PRO evaluation board
- How to connect to Exosite Cloud
- How to create a dashboard to visualize the data
- How to build and execute the Exosite demo

It uses the following hardware:

- The SAM W25 Xplained Pro
- The IO1 Xplained Pro extension on the EXT1

5.1.1 Execution

main.c – Initialize the board, connect to an Exosite Cloud and update the temperature details to the cloud.

The SAM W25 module now should be in AP mode and be listed as a Wi-Fi network with the same name as shown in the below image (Atmel_SAMW25_XX:XX). Notice that the last two bytes of the MAC address are appended to the SSID. Simply connect your PC/smartphone to the module in AP mode.

```
#define MAIN M2M DEVICE NAME "Atmel SAMW25 00:00"
```

Note: Once connected, open your favorite web browser at the following address http://atmelconfig.com and provide the required Network Name (SSID) and Passphrase (device name can be blank) fields of the Wi-Fi AP the SAM W25 is supposed to connect to.

Enter your SSID and Passphrase. Now your SAM W25 module is provisioned and connected to the provided Wi-Fi AP.

Now that the SAM W25 is connected to the AP with internet connectivity, it will immediately connect to the Exosite messaging service and will start sending temperature and light data.

For this application, you can start with the main.c file.

The above file has all the code needed to perform the system initialization by controlling components such as UART, buttons, LEDs, BSP, temperature sensor, Wi-Fi driver and socket.

The WiFi initialization and other configurations to be done before the super loop function

for(;;system sleep()):

```
/* Initialize WINC1500 Wi-Fi driver with data and status callbacks. */
 param.pfAppWifiCb = wifi cb;
 ret = m2m_wifi_init(&param);
 if (M2M S\overline{U}CCES\overline{S} != ret)
 DEBUG (DEBUG CONF WIFI "m2m wifi init call error! (%d)" DEBUG EOL, ret);
 while (1) {
 m2m wifi set sleep mode(M2M PS AUTOMATIC, 1);
 /* Initialize socket. */
 socketInit():
 registerSocketCallback(http client socket event handler,
http client socket resolve handler);
 * Connect using stored SSID and Password. */
 m2m wifi default connect();
 ap exosite connection state = MAIN CHECKING AP INFORMATION;
 for(;;system sleep())
 /* Handle pending events from network controller. */
 ret = m2m wifi handle events(NULL);
```

The first step is to initialize the Exosite client module by calling function <code>Exosite_example_init()</code>. This function receives one parameter, which is a function pointer to call back the http module. The role of this function is to initialize a timer_module for the http_module and also initializes the http_module. Add the following code just before the <code>for(;;system sleep())</code> inside the <code>main()</code> function.

```
/* Initialize Exosite. */
exosite_example_init(main_http_client_callback);
```

main_http_client_callback() will be registered by Exosite_example_init() and will receive and process all socket events. This function can be located in the main.c file or in a separate file as below:

Register the callback function for the sockets by calling the following function in main():

```
/* Initialize socket. */
socketInit();
registerSocketCallback(http_client_socket_event_handler, http_client_socket_resolve_handler);
```

The above function receives two parameters. The first one is a function pointer to deliver socket messages from the socket. The other one is a function pointer that is used for DNS resolving functions. The two parameters are located in http client.h.

In order to send the data from the temperature and light sensors on the IO1 to the Exosite cloud, the function exosite example read and write() must be used.

```
/* publish the temp measurements every interval */
if (tick_counter_check_timer())
{
 Char send_buf[100]; int dTemp = 0;
 int dLight = 0;

 /* prepare to sensor data in the I/ol Board */ iol_board_prepare_to_get_info();
 dTemp = iol_board_get_temperature(); dLight = iol_board_get_lightvalue();
 sprintfsend_buf, "degree=%d&voltage=%d", fintbdTemp, fintbdLightb;
 if( exosite_example_read_and_write(send_buf, (char*)p_board_info->cik))
 ...
}
```


The function sends the data to the cloud continuously in regular intervals.

In order to receive the response messages from Exosite, the main_http_client_callback() function must be used.

Then you can add the relevant code to process the received messages without the parsing http response data() function.

Note: This function is required to receive the CIK from Exosite.

Figure 5-1. Exosite Application Flow Chart

5.1.2 How to Set the Exosite Cloud to View the Published Data

- 1. Open a free account on the Exosite Portal.
 - Go to the Exosite Portal web site http://atmel.exosite.com
 - Click on "Create an Account" and then log in

Figure 5-2. Atmel Exosite Login Page

- 2. Register your device and input your device serial number on the I/O1 extension.
 - You can see the device setup window (see below).
 - Select Device -> ADD DEVICE -> Atmel I/O1 Demo based on the SAM W25 Board.

Figure 5-3. Atmel Exosite Add Device

Populate the S/N written on the back of I/O1 Xplained Pro.

Figure 5-4. Atmel Exosite Add Device Details

3. The DashBoard of my device will be shown.

Figure 5-5. Atmel Exosite Device Update

5.2 HTTP File Downloader

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to download the file in the SD card connected to the IO1 Xplained Pro board.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header
- The IO1 XPRO board on the EXT2 header

Figure 5-6. HTTP File Downloader Demo Setup

5.2.1 Execution

main.c - Initialize the ATWINC1500 and download the file from the URL.

- 1. Code summary.
 - Configure the below code in main.h for the AP connection information.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /**< Security manner
*/
#define MAIN_WLAN_PSK "12345678" /**< Password for Destination
SSID */
```

Configure the HTTP URL file to be downloaded into the SD card.

Configure the HTTP client.

```
configure_http_client();
```

Get the default config data and specify the user configuration. The http_client_init()
 and http client register callback() functions execute sequentially.

```
static void configure_http_client(void)
{
 ...
 http_client_get_config_defaults(&httpc_conf);

 httpc_conf.recv_buffer_size = MAIN_BUFFER_MAX_SIZE;
 httpc_conf.timer_inst = &swt_module_inst;

 ret = http_client_init(&http_client_module_inst, &httpc_conf);
 if (ret < 0) {
 while (1) {
 } /* Loop forever. */
 }
 http_client_register_callback(&http_client_module_inst, http_client_callback);
}</pre>
```

Initialize the socket module and register socket callback functions.

```
socketInit();
registerSocketCallback(socket_cb, resolve_cb);
```

Connect to the AP.

After the device is connected to the AP, an HTTP request will be sent.

```
static void wifi_callback(uint8_t msg_type, void *msg_data)
{
 ...
 case M2M_WIFI_REQ_DHCP_CONF:
 {
 start_download();
 }
}
```

```
static void start_download(void)
{
 ...
 /* Send the HTTP request. */
 printf("start_download: sending HTTP request...\r\n");
 http_client_send_request(&http_client_module_inst, MAIN_HTTP_FILE_URL,
HTTP_METHOD_GET, NULL, NULL);
}
```

 Four operations will execute sequentially. The files are stored in the SD card when they are received by the HTTP request and callback.

```
(unsigned int)data->recv_response.content_length);
if ((unsigned int)data->recv_response.response_code == 200) {
 http_file_size = data->recv_response.content_length;
 received_file_size = 0;
}
if (data->recv_response.content_length <= MAIN_BUFFER_MAX_SIZE) {
 store_file_packet(data->recv_response.content, data-
>recv_response.content_length);
}
break;
case HTTP_CLIENT_CALLBACK_RECV_CHUNKED_DATA:
 store_file_packet(data->recv_chunked_data.data, data-
>recv_chunked_data.length);
 case HTTP_CLIENT_CALLBACK_DISCONNECTED:
 printf("Disconnected reason:%d\r\n", data->disconnected.reason);
...
}
```

- The first sequence begins with the socket connected. After the request completes, the third sequence will be executed and the file header is followed by the file data.
- 2. Build the program and download it into the board.
- 3. Start the application.

Note:

- If the disconnect reason is equal to -ECONNRESET(-104), it means the server disconnected your connection due to the keep alive timeout. This is normal operation.
- If the server connection is unstable, it may not be operate normally.

5.2.2 HTTP File Downloader Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx xxxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
This example requires the AP to have internet access.
init_storage: please plug an SD/MMC card in slot...
init_storage: mounting SD card...
init_storage: SD card mount OK.
main: connecting to WiFi AP DEMO AP...
wifi cb: M2M WIFI CONNECTED
wifi cb: IP address is xxx.xxx.xxx.xxx
start_download: sending HTTP request...
resolve cb: www.microchip.com IP address is xxx.xxx.xxx.xxx
http client callback: HTTP client socket connected.
http_client_callback: request completed.
http client callback: received response 200 data size 1147097
store file packet: creating file [0:WINC1500-MR210PB Datasheet.pdf]
store file packet: received[xxx], file size[1147097]
store_file_packet: received[1147097], file size[1147097]
store_file_packet: file downloaded successfully.
main: please unplug the SD/MMC card.
main: done.
```

5.3 Growl Notification

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro.

This example transmits a notification from the ATWINC1500 device (based on a certain trigger) to a public remote server which in turn sends it to a phone application.

The initiated notification from the ATWINC1500 device is directed to a certain subscriber on the server. The supported applications are PROWL (for iPhone notifications) and NMA (for ANDROID notifications).

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 5-7. Demo Setup

5.3.1 Execution

main.c - Initialize growl and send notification message.

- Code summary.
 - Configure below code in main.h for your account.

```
/** Growl Options */
#define PROWL_API_KEY "6ce3b9ff6c29e5c5b8960b28d9e987aec5ed603a"
#define NMA_API_KEY "91787604ed50a6cfc2d3f83d1ee196cbc30a3cb08a7e69a0"
```

Get the MAC address and set the device name with the MAC address.

```
m2m_wifi_get_mac_address(gau8MacAddr);
set_dev_name_to_mac((uint8_t *)gacDeviceName, gau8MacAddr);
set_dev_name_to_mac((uint8_t *)gstrM2MAPConfig.au8SSID, gau8MacAddr);
m2m_wifi_set_device_name((uint8_t *)gacDeviceName, ...);
```

Start provision mode.

When your mobile device sends the configuration information, the wifi_cb() function will be called with the M2M_WIFI_RESP_PROVISION_INFO message and you can connect to the AP with the given information.

 After the device is connected to the AP, initialize the growl key and execute the message handler.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
```

```
case M2M_WIFI_REQ_DHCP_CONF:
{
 ...
 NMI_GrowlInit((uint8_t *)PROWL_API_KEY, (uint8_t *)NMA_API_KEY);
 growl_send_message_handler();
 }
 ...
}
```

The notification message will be sent through the below function.

- 2. Build the program and download it into the board.
- 3. Start the application.
- 4. Connect your mobile device to ATWINC1500 AP [WINC1500 08:CA].
- 5. Browse to the webpage (www.microchip.com) to setup AP, populate the page, then press Connect.
- 6. The ATWINC1500 will be connected to the AP that you entered.
- 7. The Growl message will be sent.

This example supports sending GROWL notifications to the following servers:

- PROWL for iOS push notifications (https://www.prowlapp.com/)
- NMA for Android push notifications (http://www.notifymyandroid.com/)

In order to enable the GROWL application (for sending notifications), you need to set your own API key to represent your account. Create your own by:

Create an NMA account at http://www.notifymyandroid.com/ and create an API key. Copy the obtained key string in the file main.h in the NMA_API_KEY macro as follows:

#define NMA API KEY "f8bd3e7c9c5c10183751ab010e57d8f73494b32da73292f6"

Create a PROWL account at https://www.prowlapp.com/ and create an API key. Copy the obtained API key string into the file main.h in the macro PROWL_API_KEY as follows:

#define PROWL API KEY "117911f8a4f2935b2d84abc934be9ff77d883678"

Note: For using growl, the root certificate must be installed.

Figure 5-8. Launch the Growl or NMA application to receive notification

5.3.2 Growl Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Provision Mode started.
Connect to [atmelconfig.com] via AP[WINC1500 XX:XX] and fill up the page.
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx.xxx
wifi cb: M2M WIFI RESP PROVISION INFO.
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx
send Growl message
Growl CB: 20
```

5.4 IoT Temperature and Qtouch Sensor Demo

The purpose of this demo is to connect various kinds of sensors to your home network using a Wi-Fi access point and remotely access the sensors' information via an Android device.

A sensor typically implements a basic discovery system where UDP broadcast frames are sent each second to advertise the sensor presence on the network. The Android App can then detect such packets and communicate with the sensor to receive the sensor data stream.

These are implemented in a similar way and use a similar communication protocol with the Android application. Both can work at the same time and report sensor information to the same "Atmel IoT Sensor" Android application.

It uses the following hardware for Temperature Sensor Demo:

- The SAM D21 Xplained Pro
- The ATWINC1500 on EXT1 header
- The IO1 XPRO board on the EXT2
- The QT1 XPRO board on the EXT1 and EXT2

It uses the following hardware for Qtouch Sensor Demo:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT3 header
- The QT1 XPRO board on the EXT1 and EXT2

Note: Qtouch mutual capacitance QT1 XPRO board needs to be connected to EXT1 and EXT2 header together.

Figure 5-9. IoT Demo Setup

5.4.1 Execution

main.c - Initialize the board, connect to an AP and communicate using the Android App.

Configure AP SSID in demo.h for the Temperature Sensor Demo.

```
#define DEMO WLAN AP NAME "WINC1500 MyAP"// Access Point Name.
```

Configure AP SSID in demo.h for the Qtouch Sensor Demo.

```
#define DEMO WLAN AP NAME "WINC1500 TOUCH MyAP"// Access Point Name.
```

Note: Refer to the HTTP provision mode application note for more details.

Once your sensor Wi-Fi module is provisioned, connect your Android device to the same Access Point and open the Atmel IoT Sensor Application. Your sensor will display on the Android application's main screen as shown below:

Figure 5-10. Demo Android App

By tapping on the sensor's name, you will be able to access the real time data flow. In the case of a temperature sensor, you can see the real time temperature data in the graph. The "LED Toggle" button toggles the LED status. A green or red light next to the "LED Toggle" button gives the current status of the LED.

Note: If your Android device is not connected to the same Access Point as the sensor, you will not be able see any device.

5.4.2 Install the IoT Sensor Android Application

To Install the IoT Sensor APK located in the android app folder of your ASF project, do the following:

- Connect your Android device to your Windows laptop
- Open the start menu and double click on "Computer"
- Your phone will be listed under the "Portable Devices" list
- Open and browse the existing folders
- Locate the "Download" folder, then simply drag and drop the provided "Atmel_IOT_Sensor_v2.10.18.apk" application
- Go to your Android phone settings and allow unknown application sources

Figure 5-11. Android App Install Settings

Open your favorite file browser like "MyFiles" (available on Google market for free)

- · Go to your "Downloads" folder
- Click on the Atmel IoT Sensor Application file (APK)
- Press the "Install" button

Figure 5-12. Install Android App

5.4.3 Demo Console Log

5.5 MQTT Chat

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to chat using the MQTT protocol.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 5-13. MQTT Chat Demo Setup

5.5.1 Execution

main.c - Initialize the board, connect to an MQTT broker and chat with other devices.

- 1. Code summary.
 - Configure the below code in main.h for the MQTT broker and AP information to be connected.

 Configure the MQTT module. You can set the timer instance and register callback for MQTT messages.

```
/* Initialize the MQTT service. */
configure_mqtt();

static void configure_mqtt(void)
{
 ...
 mqtt_get_config_defaults(&mqtt_conf);
 /* To use the MQTT service, it is necessary to always set the buffer and the timer. */
 mqtt_conf.timer_inst = &swt_module_inst;
 mqtt_conf.recv_buffer = mqtt_buffer;
 mqtt_conf.recv_buffer_size = MAIN_MQTT_BUFFER_SIZE;

 result = mqtt_init(&mqtt_inst, &mqtt_conf);
 result = mqtt_register_callback(&mqtt_inst, mqtt_callback);
```

 Setup the user name first and then the topic value will be set with MAIN_CHAT_TOPIC + user name.

```
/* Setup user name first */
printf("Enter the user name (Max %d characters)\r\n", MAIN_CHAT_USER_NAME_SIZE);
scanf("%64s", mqtt_user);
printf("User : %s\r\n", mqtt_user);
sprintf(topic, "%s%s", MAIN_CHAT_TOPIC, mqtt_user);
```

Initialize the socket module and register socket callback function.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons(MAIN_WIFI_M2M_SERVER_PORT);
addr.sin_addr.s_addr = _htonl(MAIN_WIFI_M2M_SERVER_IP);
/* Initialize socket module */
socketInit();
registerSocketCallback(socket_cb, NULL);
```

Connect to the AP.

 After the device is connected to the AP, call the mqtt_connect() function to connect the socket.

```
static void wifi_callback(uint8 msg_type, void *msg_data)
{
 ...
 case M2M_WIFI_REQ_DHCP_CONF:
 ...
 /* Try to connect to MQTT broker when Wi-Fi was connected. */
 mqtt_connect(&mqtt_inst, main_mqtt_broker);
}
```

 MQTT callback will receive the MQTT_CALLBACK_SOCK_CONNECTED message and then start sending a CONNECT message to the MQTT broker.

```
static void mqtt_callback(struct mqtt_module *module_inst, int type, union
mqtt_data *data)
{
 ...
 case MQTT_CALLBACK_SOCK_CONNECTED:
 {
 mqtt_connect_broker(module_inst, 1, NULL, NULL, mqtt_user, NULL, NULL, 0, 0, 0);
```

 MQTT callback will receive the MQTT_CALLBACK_CONNECTED message and then register subscription with a specific topic.

```
static void mqtt_callback(struct mqtt_module *module_inst, int type, union
mqtt_data *data)
```

```
case MQTT_CALLBACK_CONNECTED:
{
 mqtt_subscribe(module_inst, MAIN_CHAT_TOPIC "#", 0);
```

If another device sends a message with this topic, then MQTT callback will receive a
MQTT CALLBACK RECV PUBLISH message.

```
static void mqtt_callback(struct mqtt_module *module_inst, int type, union
mqtt_data *data)
{
 ...
 case MQTT_CALLBACK_RECV_PUBLISH:
```

If the user inputs a string via a terminal, MQTT publishes the following message:

```
static void check_usart_buffer(char *topic)
{
 if (uart_buffer_written >= MAIN_CHAT_BUFFER_SIZE) {
 mqtt_publish(&mqtt_inst, topic, uart_buffer,
 MAIN_CHAT_BUFFER_SIZE, 0, 0);
 uart_buffer_written = 0;
}
```

- 2. Build the program and download it into the board.
- 3. Start the application.
- 4. On the terminal window, enter the user name through the terminal window.
- 5. After chatting initialization completes, you can chat.

Note:

- Initialization may take longer than a few minutes depending on the network environment.
- The application is now programmed and running. The following information will be displayed on the terminal window.

Note: The maximum message length should be shorter than 128 bytes. If the server connection is unstable, it may not be operate normally.

5.5.2 Demo Console Log

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Preparation of the chat has been completed.
Enter the user name (Max 64 characters)
User : demo user
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx.xxx
Preparation of the chat has been completed.
demo user >> hi!
demo_user >> anybody there?
other user >> I'm here
other user >> hi
```

Note: The user name should not contain any blank spaces.

5.6 OTA Firmware Upgrade

This example demonstrates how to upgrade the ATWINC1500 firmware via OTA. It downloads the ATWINC1500 firmware from OTA download server, which is a web server. You can upload a new firmware image and download it to your device.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 5-14. OTA Firmware Upgrade Demo Setup

5.6.1 Execution

main.c - Initialize devices and set the server information. It then connects to the OTA Download Server.

- 1. Set your OTA download server.
- 2. Upload the OTA firmware binary to the root folder in your server. (e.g. http://192.168.0.137/m2m ota.bin).
- Code summary.
 - Configure the below code in main.h for AP information to be connected. The default port number is 80. If the user application uses a different port number, update it in the URL.

```
"http://192.168.0.137:5050/m2m ota.bin".
```

```
#define MAIN_WLAN_SSID "DEMO_AP"
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK
#define MAIN_WLAN_PSK "12345678"
#define MAIN_OTA_URL "http://192.168.0.137/m2m_ota.bin"
```

Connect to the AP.

Initialize the OTA function.

```
m2m ota init(OtaUpdateCb, OtaNotifCb);
```

After the device is connected to the AP, the m2m_ota_start_update() function will be executed in the wifi cb() function.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 ...
 case M2M_WIFI_REQ_DHCP_CONF:
 m2m_ota_start_update((uint8_t *)MAIN_OTA_URL);
```

 If successfully downloaded, the m2m_ota_switch_firmware() function will be called through OtaUpdateCb().

```
static void OtaUpdateCb(uint8_t u8OtaUpdateStatusType, uint8_t u8OtaUpdateStatus)
{
 m2m_ota_switch_firmware();
}
```

After that, a message will display: "OTA Success. Press reset your board."

4. Build the program and download it into the board.

5. Start the application.

When you receive the IP address, then OTA will start.

6. You can find firmware version and build time information.

```
(3) NMI M2M SW VERSION xx.xx.xx
(3) NMI MIN DRV VERSION xx.xx.xx
(3) Built at xxx xx xxxx xx:xx:xx
```

7. Once connected to the OTA server, the following text will appear on the terminal window:

```
(770) (M2M) (OTA) Invalidate RB Image
Start Writing. at 40000 Size 204380
(809)STATS 0 0 5 25 0, err: 16 - stuck: 0
(809)!@#$ Rate DN (48.0 Mbps) !@#$
(910)!@#$ Rate DN (MCS-4) !@#$
(1079) (M2M) Verification OK 204380
(1080) (M2M) (OTA) Update image done successfully
(1080) (M2M) Socket 6 Closed
(1083) (M2M) (OTA) SWap image done successfully
(1084) (M2M) (OTA) Switching firmware done.
```

8. After the successful OTA firmware upgrade, the following text will appear on the terminal window:

```
Wi-Fi IP is xxx.xxx.xxx.xxx
OtaUpdateCb 1 0
OtaUpdateCb m2m_ota_switch_firmware start.
OtaUpdateCb 2 0
OTA Success. Press reset your board.
```

9. The application reads data from the serial interface.

```
(1) Chip ID = 1502b1
(1) Flash ID = c21320c2, Size = 4 MBit
(1) Working Image offset = 0x3000 Rollback = 0x40000
(2) (M2M) (Efuse) successfully loaded from bank 1.
(2) EFUSE: MAC
(2) (M2M) MAC_ADDR = xx:xx:xx:xx:xx
(3) NMI M2M SW VERSION xx.xx.xx
(3) NMI MIN DRV VERSION xx.xx.xx
(3) Built at xxx xx xxxx xx:xx:xx
(3) ROM FIRMWARE
```

The OTA download procedure is:

- 1. Download the ATWINC1500 driver version 19.4.4 OTA application from ASF.
- 2. Use any HTTP server or hfs.exe from http://www.rejetto.com/hfs/
- 3. Run the hsf.exe
- 4. Add the OTA firmware from the "\src\Tools\firmware\ota_firmware\m2m_ota_3a0.bin" 19.5.2 release package to the root folder in the hfs.exe tool.
- 5. Change the MAIN_OTA_URL "http://192.168.1.138:5050/m2m_ota.bin" to the IP address in the hfs tool. The IP address is the HTTP server IP address and the user can use their own port number or port number 80.
- 6. Program the MCU with the OTA application available in the ASF (19.4.4) after compiling these changes.
- 7. Run the application and wait for it to complete.

5.6.2 OTA Firmware Upgrade Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
```

```
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx

(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx

(APP) (INFO) Firmware Min driver ver : xx.x.x

(APP) (INFO) Driver ver: xx.x.x

(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx

Connecting to DEMO_AP.

wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED : CONNECTED
wifi_cb: M2M_WIFI_REQ_DHCP_CONF : IP is xxx.xxx.xxx
```

The following text will appear on the terminal window of the ATWINC1500 debug UART interface:

```
(1) Chip ID = 1502b1
(1) Flash ID = c21320c2, Size = 4 MBit
(1) Working Image offset = 0x3000 Rollback = 0x40000
(2) (M2M) (Efuse) successfully loaded from bank 1.
(2) EFUSE: MAC
(2) (M2M) MAC ADDR = xx:xx:xx:xx:xx
(3) NMI M2M SW VERSION xx.xx.xx
(3) NMI MIN DRV VERSION xx.xx.xx
(3) Built at xxx xx xxxx xx:xx:xx
(3) ROM FIRMWARE
(4) (M2M) LOAD SEC
(6) (M2M) 1000 400 2f000 2fc00 38000
(7) (M2M) Wifi Connect
(7) (M2M) SSID : NW01
 : WPA-Personal
: nmisemi2
(7) (M2M) AUTH
(7) (M2M) PSK
(8) (M2M) Channel: 256
(8) Reset MAC
(9)>> Sleep clk src <= Int. osc
(9) >>  wakeup_delay = 1500 us
(9) >> pds = [652 652 6526 1957 3]
(9) -----
(489) MAC State <3>
(494) MAC State <4>
(494) Join on 11
(494)>> sta wait join 179
(494) MAC State <5>
(494) MAC State <6>
(495) Init Auth.
(495) MAC State <7>
(495) MAC State <9>
(495) MAC State <10>
(496) MAC State <1>
(496)!@#$ Rate DN (MCS-5) !@#$
(496) Assoc Success.
(498) (M2M) WIFI Connected
(499) (DHCP) <- DISCOVER
(500)Tsf join
(510) Tsf join Done
(532) (DHCP) -> OFFER
(563) (DHCP) -> ACK
(563) (DHCP) Self IP
 : "xxx.xx.xxx.xxx"
```

5.7 Serial Bridge

This application is used to download the firmware into the ATWINC1500 using the host MCU. This application resides in the host MCU and the <code>image_downloader.exe</code> tool communicates with the ATWINC1500 using a serial bridge application.

The SAM D21 Xplained Pro

The ATWINC1500 on the EXT1 header

It is possible to use this application to port into a different Microchip MCU or other vendor MCU as well. **Note:** For more detail about using the serial bridge application, refer to the Firmware upgrade application notes.

5.8 SSL Client Connection

This example demonstrates how to set up an SSL connection.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 5-15. SSL Client Demo Setup

5.8.1 Execution

main.c - Initialize the devices and connect to a server using SSL.

- 1. Code summary.
 - Configure the below code in main.h for AP and the server information to be connected.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /**< Security manner */
#define MAIN_WLAN_PSK "12345678" /**< Password for Destination

/** All SSL defines */
#define MAIN_HOST_NAME "www.google.com"
#define MAIN_HOST_PORT 443
```

Initialize the socket module and create the UDP server socket.

```
socketInit();
registerSocketCallback(socket_cb, resolve_cb);
```

Connect to the AP.

After the device is connected to the AP, the gethostbyname () function will be executed.

In the main loop, try to connect to the SSL server after resolving the domain host name.

```
if (sslConnect() != SOCK_ERR_NO_ERROR) {
 gu8SocketStatus = SocketInit;
}
```

 If successfully connected, the socket_cb() function will be called with the SOCKET MSG CONNECT message.

You can receive data in the socket_cb() function with the SOCKET_MSG_RECVFROM message when a client device sends data. (Use the "UDP Client" example.)

```
static void socket_cb(SOCKET sock, uint8_t u8Msg, void *pvMsg)
{
 ...
} else if (u8Msg == SOCKET_MSG_RECVFROM) {
 tstrSocketRecvMsg *pstrRx = (tstrSocketRecvMsg *)pvMsg;
 if (pstrRx->pu8Buffer && pstrRx->s16BufferSize) {
 printf("socket_cb: received app message.(%u)\r\n", packetCnt);
 /* Prepare next buffer reception. */
 recvfrom(sock, gau8SocketTestBuffer, MAIN_WIFI_M2M_BUFFER_SIZE, 0);
```

- 2. Build the program and download it into the board.
- Start the application.

Note: To set up an SSL connection, a root certificate must be installed.

5.8.2 SSL Client Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window. The device is connected to a server using SSL.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO AP.
wifi cb: M2M WIFI RESP CON STATE CHANGED : CONNECTED
wifi cb: M2M WIFI REQ DHCP CONF : IP is xxx.xxx.xxx
socket cb: bind success!
Host \overline{IP} is 173.194.127.115
Host Name is www.google.com
Successfully connected
```

5.9 SSL Server Connection

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to test the TLS1.2 TCP server.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header
- TLS1.2 supported TCP client Linux machine or software tool

Figure 5-16. SSL Server Demo Setup

5.9.1 Execution

main.c - Initialize the Wi-Fi module and test the TLS1.2 TCP server.

- 1. Code summary.
 - Configure the below code in main.h to start the ATWINC1500 AP and DHCP server IP address information.

```
/** AP mode Settings */
#define MAIN WLAN_SSID
 "WINC1500 WPA" /* < SSID */
 M2M WIFI SEC WPA PSK /* < Security
#define MAIN WLAN AUTH
manner */
#define MAIN_WLAN_CHANNEL
 M2M WIFI CH 1 /* < Channel number
#define MAIN WLAN SSID MODE
 SSID MODE VISIBLE
#define MAIN WLAN DHCP SERVER IP
 {192, 168, 1, 1}
#define MAIN WLAN WPA KEY
 "atmel123"
/*WEP Key Settings*/
#define MAIN_WLAN_WEP_KEY
 "1234567890" /* < Security Key in
WEP Mode */
#define MAIN WLAN WEP KEY INDEX
#define MAIN WLAN WEP SIZE
 WEP 40 KEY STRING SIZE
#define MAIN_WIFI_M2M_PRODUCT_NAME
 "NMCTemp"
#define MAIN WIFI M2M SERVER PORT
 (443)
```

Initialize the socket module.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons(MAIN_WIFI_M2M_SERVER_PORT);
addr.sin_addr.s_addr = 0;
/* Initialize socket module */
socketInit();
registerSocketCallback(socket_cb, NULL);
```

Start the ATWINC1500 AP with the m2m_wifi_enable_ap() API and the tstrM2MAPConfig structure information.

```
/* Initialize AP mode parameters structure with SSID, channel and OPEN security
type. */
tstrM2MAPConfig strM2MAPConfig = {
 MAIN WLAN SSID,
 /* Access Point Name. */
 MAIN WLAN CHANNEL,
 /* Channel to use. */
 /* Wep key index. */
/* Wep key size. */
 MAIN_WLAN_WEP_KEY_INDEX,
MAIN_WLAN_WEP_SIZE,
 MAIN WLAN WEP KEY,
 /* Wep key. */
 MAIN WLAN AUTH,
 /* Security mode. */
 MAIN_WLAN_SSID MODE,
 /* SSID visible. */
 /* DHCP Server IP */
 MAIN_WLAN_DHCP_SERVER_IP ,
 MAIN WLAN WPA KEY
};
 /* Bring up AP mode with parameters structure. */
 ret = m2m wifi enable ap(&strM2MAPConfig);
```

 After the device is started as an AP, create a TCP SSL server socket with the flag SOCKET FLAGS SSL and bind it in the main loop.

```
if (tcp_server_socket < 0) {
/* Open TCP server socket */
 if ((tcp_server_socket = socket(AF_INET, SOCK_STREAM, SOCKET_FLAGS_SSL)) < 0) {
 printf("main: failed to create TCP server socket error!\r\n");
 continue;
 }</pre>
```

```
/* Bind service*/
 bind(tcp_server_socket, (struct sockaddr *) &addr, sizeof(struct sockaddr_in));
}
```

 Five operations (bind/listen/accept/recv/send) will be executed sequentially in the socket cb() function.

```
static void socket cb(SOCKET sock, uint8 t u8Msg, void *pvMsg)
 case SOCKET MSG BIND:
 tstrSocketBindMsg *pstrBind = (tstrSocketBindMsg *)pvMsg;
 if (pstrBind && pstrBind->status == 0) {
 printf("socket cb: bind success!\r\n");
 listen(tcp_server_socket, 0);
 case SOCKET MSG LISTEN:
 tstrSocketListenMsg *pstrListen = (tstrSocketListenMsg *)pvMsg;
 if (pstrListen && pstrListen->status == 0) {
 printf("socket cb: listen success!\r\n");
 accept(tcp server socket, NULL, NULL);
 case SOCKET MSG ACCEPT:
 tstrSocketAcceptMsg *pstrAccept = (tstrSocketAcceptMsg *)pvMsg;
 if (pstrAccept) {
 printf("socket cb: accept success!\r\n");
 tcp client socket = pstrAccept->sock;
 recv(tcp client socket, gau8SocketTestBuffer, ..., 0);
 case SOCKET MSG RECV:
 tstrSocketRecvMsg *pstrRecv = (tstrSocketRecvMsg *)pvMsg;
 if (pstrRecv && pstrRecv->s16BufferSize > 0)
 printf("socket cb: recv success!\r\n");
 send(tcp_client_socket, &msg_wifi_product, sizeof(t_msg_wifi_product),
SOCKET FLAGS SSL);
 case SOCKET MSG SEND:
 printf("socket cb: send success!\r\n");
 printf("TCP Server Test Complete!\r\n");
 printf("close socket\n");
 close(tcp_client_socket);
 close(tcp server socket);
```

- 2. Build the program and download it into the board.
- Start the application.

5.9.2 SSL Server Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX_XPLAINED_PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
wifi_cb: M2M_WIFI_RESP_CON_STATE_CHANGED: CONNECTED
wifi_cb: M2M_WIFI_REQ_DHCP_CONF: IP is xxx.xxx.xxx
(APP) (INFO) Socket 0 session ID = 1
```

```
socket_cb: bind success!
socket_cb: listen success!
socket_cb: accept success!
socket_cb: recv success!
socket_cb: send success!
TCP Server Test Complete!
Close socket
```

Note:

- On Linux/Ubuntu: Make sure openssl is installed or install openssl with sudo apt-get install openssl.
- Connect to the ATWINC1500 in AP mode "WINC1500_WPA" from the Linux machine.
- Open a terminal window on Ubuntu and enter openssl Type s_client -connect 192.168.1.1:443.
- Type "hello" or any message.
- MAIN WIFI M2M PRODUCT NAME will display on the terminal window.

5.10 Weather Client

This example demonstrates the use of the ATWINC1500 with the SAM D21 Xplained Pro board to retrieve weather information from a weather server (openweathermap.org).

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 5-17. Weather Client Demo Setup

5.10.1 Execution

main.c - Initialize the chip and retrieve information.

- 1. Code summary.
 - Configure the below code in main.h for AP information to be connected.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /**< Security manner
*/
#define MAIN_WLAN_PSK "12345678" /**< Password for Destination
SSID */
```

Initialize the socket module and register socket callback function.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons(MAIN_WIFI_M2M_SERVER_PORT);
addr.sin_addr.s_addr = _htonl(MAIN_WIFI_M2M_SERVER_IP);
/* Initialize socket module */
socketInit();
registerSocketCallback(socket_cb, NULL);
```

Get the MAC address and set the device name with the MAC address.

```
m2m_wifi_get_mac_address(gau8MacAddr);
set_dev_name_to_mac((uint8_t *)gacDeviceName, gau8MacAddr);
```

```
set_dev_name_to_mac((uint8_t *)gstrM2MAPConfig.au8SSID, gau8MacAddr);
m2m_wifi_set_device_name((uint8_t *)gacDeviceName, ...);
```

Start provision mode.

When your mobile device sends configuration information, the wifi_cb() function will be called with the M2M_WIFI_RESP_PROVISION_INFO message and you can connect to the AP with the given information.

After the device is connected to the AP, the gethostbyname () function will be called.

```
static void wifi_cb(uint8_t u8MsgType, void *pvMsg)
{
 ...
 case M2M_WIFI_REQ_DHCP_CONF:
 {
 ...
 gbConnectedWifi = true;
 gethostbyname((uint8_t *)MAIN_WEATHER_SERVER_NAME);
 }
 ...
}
```

Create a TCP client socket and connect to the server in the main loop.

```
if (gbConnectedWifi && !gbTcpConnection) {
 if (gbHostIpByName) {
 if (tcp_client_socket < 0) {
 if ((tcp_client_socket = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
 continue;
 }
 if (connect(tcp_client_socket, ...) != SOCK_ERR_NO_ERROR) {
 continue;
 }
 gbTcpConnection = true;
 }
}</pre>
```

The socket callback function will receive the SOCKET_MSG_CONNECT message and then it
requests weather information from the server with a city name.

```
static void socket_cb(SOCKET sock, uint8_t u8Msg, void *pvMsg)
{
 case SOCKET_MSG_CONNECT:
 sprintf(gau8ReceivedBuffer, ..., MAIN_CITY_NAME, ...);
 ...
 send(tcp_client_socket, gau8ReceivedBuffer, ...);
 recv(tcp_client_socket, (struct sockaddr *)&addr_in, sizeof(struct sockaddr_in));
 break;
}
```

 The socket callback function will receive a SOCKET_MSG_RECV message with weather information. You can also get the current temperature via an IO1 sensor board as shown below.

```
static void socket_cb(SOCKET sock, uint8_t u8Msg, void *pvMsg)
{
```

```
case SOCKET_MSG_RECV:
 ...
 /** From the received Josan format buffer City Name, Temperature, Weather
Number will be parsed */
 /* Get city name. */
 pcIndxPtr = strstr((char *)pstrRecv->pu8Buffer, "name=");
 printf("City: ");
 ...
 /* Get temperature. */
 pcIndxPtr = strstr(pcEndPtr + 1, "temperature value");
 printf("Temperature: ");
 ...
 /* Get weather condition. */
 pcIndxPtr = strstr(pcEndPtr + 1, "weather number");
 if (NULL != pcIndxPtr) {
 printf("Weather Condition: ");
}
```

- 2. Build the program and download it into the board.
- 3. Start the application.
- 4. Connect your mobile device to the ATWINC1500 AP [WINC1500 XX:XX].
- 5. Browse the webpage (www.microchip.com) to setup the AP, populate the page and press Connect.
- 6. ATWINC1500 will be connected to the AP that you entered.
- 7. The weather info will be printed.

Note: If the server connection is unstable, it may not operate normally.

5.10.2 Weather Client Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Provision Mode started.
Connect to [atmelconfig.com] via AP[WINC1500 08:CA] and fill up the page.
Wi-Fi IP is xxx.xxx.xxx.xxx
wifi cb: M2M WIFI RESP PROVISION INFO.
Wi-Fi connected
Wi-Fi IP is xxx.xxx.xxx.xxx
Host IP is 144.76.102.166
Host Name is openweathermap.org
City: Seoul
Weather Condition: sky is clear
Temperature from sensor: 27 degrees
Temperature from server : 3 degrees
Temperature difference : 24 degrees
```

5.11 Wi-Fi Serial

This example demonstrates how to emulate serial ports between two devices. It reads input data from the serial interface and sends it via a Wi-Fi connection and the terminal window will display the messages which you typed or received. It can be useful for chatting or controlling a remote device. It uses the following hardware and you need to prepare two pairs of SAM D21 and ATWINC1500 boards.

It uses the following hardware:

- The SAM D21 Xplained Pro
- The ATWINC1500 on the EXT1 header

Figure 5-18. Wi-Fi Serial Demo Setup

5.11.1 Execution

main.c - Initialize devices and the USART interface. Create the TCP sockets, send/receive messages and display them on the terminal window.

- 1. Code summary.
 - Configure the below code in main.h for AP information to be connected.

```
/** Wi-Fi Settings */
#define MAIN_WLAN_SSID "DEMO_AP" /**< Destination SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_WPA_PSK /**< Security manner
*/
#define MAIN_WLAN_PSK "12345678" /**< Password for Destination
SSID */
```

Configure the USART module to read user input data.

```
static void configure_console(void)
{
 ...
 stdio_serial_init(&cdc_uart_module, CONF_STDIO_USART_MODULE,&usart_conf);
 /* Register_USART callback for receiving user input. */
 usart_register_callback(&cdc_uart_module, uart_callback,
SART_CALLBACK_BUFFER_RECEIVED);
 usart_enable_callback(&cdc_uart_module, USART_CALLBACK_BUFFER_RECEIVED);
 usart_enable(&cdc_uart_module);
}
```

Initialize the socket module and the register socket callback function.

```
/* Initialize socket module */
socketInit();
registerSocketCallback(socket_cb, resolve_cb);
```

Connect to the AP.

 After the device is connected to the AP, create the TCP server socket and bind it in the main loop.

```
if ((tcp_server_socket = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
 continue;
}
...
bind(tcp_server_socket, (struct sockaddr *)&addr, sizeof(struct sockaddr_in));</pre>
```

If there is user input data, then the handle_input_message() function in the main loop
calls the parse_command() function to parse the user data and execute the handler function
according to the command.

```
uint8_t parse_command(char *buffer, uint8_t remote)
{
 for (i = i_st; i < i_ed; i++) {
 if (!strcmp(cmd_list[i].cmd_string, cmd_buf)) {
 cmd_list[i].cmd_handler(buffer + strlen(cmd_list[i].cmd_string) + 1);
 break;
}</pre>
```

}

 Or the handle_input_message() function prints user data in the terminal window and sends it to the remote device.

```
void handle_input_message(void)
{
 ...
 if (tcp_connected == 1) {
 PRINT_LOCAL_MSG(uart_buffer);
 send(tcp_client_socket, uart_buffer, msg_len + 1, 0);
}
```

- When receiving data from the remote device, it handles the received message to display it or execute a proper command.
- There are several commands for Wi-Fi serial functionality in this example.
- 2. Build the program and download it into the board.
- 3. Start the application.
- 4. Check the IP address of each board and execute the connection on one device by typing the <<connect xxx:xxx:xxx command on the terminal window with the other device's address. Use prefix "<<" to execute local commands.
- 5. When connected, the socket cb:connect successmessage will appear:
- Type messages on the terminal window and you will see the sent/received messages.
- 7. You can control the LED on the remote device by typing the following command. Use prefix ">>" to execute remote commands.
- 8. The application reads data from the serial interface. User commands can be modified to execute various actions.

5.11.2 Wi-Fi Serial Demo Console Log

The application is now programmed and running. The following information will be displayed on the terminal window.

```
-- WINC1500 chip information example --
-- XXXXX XPLAINED PRO --
-- Compiled: xxx x xxxx xx:xx:xx --
(APP) (INFO) Chip ID 1503a0
(APP) (INFO) Firmware ver : xx.x.x Svnrev xxxxx
(APP) (INFO) Firmware Build xxx x xxxx Time xx:xx:xx
(APP) (INFO) Firmware Min driver ver : xx.x.x
(APP) (INFO) Driver ver: xx.x.x
(APP) (INFO) Driver built at xxx x xxxx xx:xx:xx
Connecting to DEMO AP.
wifi cb: M2M WIFI RESP CON STATE CHANGED: CONNECTED
wifi cb: M2M WIFI REQ DHCP CONF : IP is xxx.xxx.xxx.xxxsocket cb: bind
success!
socket cb: bind success.
socket cb: listen success.
<<connect xxx.xxx.xxx.xxx
(Local device)
Connecting to [xxx.xxx.xxx.xxx] ...
socket cb: connect success.
(Remote device)
socket cb: accept success.
>>control ledon
(Or)
>>control ledoff
```

6. Document Revision History

Rev A - 04/2017

Section	Changes		
Document	 Updated from Atmel to Microchip template. Assigned a new Microchip document number. Previous version is Atmel 42418 revision B. ISBN number added. 		

The Microchip Web Site

Microchip provides online support via our web site at http://www.microchip.com/. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Customer Change Notification Service

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at http://www.microchip.com/. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://www.microchip.com/support

Microchip Devices Code Protection Feature

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of
 these methods, to our knowledge, require using the Microchip products in a manner outside the
 operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is
 engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.

 Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Legal Notice

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, KeeLoq logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, QMatrix, RightTouch logo, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2017, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-1553-4

Quality Management System Certified by DNV

ISO/TS 16949

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Asia Pacific Office	China - Xiamen	Austria - Wels
2355 West Chandler Blvd.	Suites 3707-14, 37th Floor	Tel: 86-592-2388138	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	Tower 6, The Gateway	Fax: 86-592-2388130	Fax: 43-7242-2244-393
Tel: 480-792-7200	Harbour City, Kowloon	China - Zhuhai	Denmark - Copenhagen
Fax: 480-792-7277	Hong Kong	Tel: 86-756-3210040	Tel: 45-4450-2828
Technical Support:	Tel: 852-2943-5100	Fax: 86-756-3210049	Fax: 45-4485-2829
http://www.microchip.com/	Fax: 852-2401-3431	India - Bangalore	Finland - Espoo
support	Australia - Sydney	Tel: 91-80-3090-4444	Tel: 358-9-4520-820
Web Address:	Tel: 61-2-9868-6733	Fax: 91-80-3090-4123	France - Paris
www.microchip.com	Fax: 61-2-9868-6755	India - New Delhi	Tel: 33-1-69-53-63-20
Atlanta	China - Beijing	Tel: 91-11-4160-8631	Fax: 33-1-69-30-90-79
Duluth, GA	Tel: 86-10-8569-7000	Fax: 91-11-4160-8632	France - Saint Cloud
Tel: 678-957-9614	Fax: 86-10-8528-2104	India - Pune	Tel: 33-1-30-60-70-00
Fax: 678-957-1455	China - Chengdu	Tel: 91-20-3019-1500	Germany - Garching
Austin, TX	Tel: 86-28-8665-5511	Japan - Osaka	Tel: 49-8931-9700
Tel: 512-257-3370	Fax: 86-28-8665-7889	Tel: 81-6-6152-7160	Germany - Haan
Boston	China - Chongqing	Fax: 81-6-6152-9310	Tel: 49-2129-3766400
Westborough, MA	Tel: 86-23-8980-9588	Japan - Tokyo	Germany - Heilbronn
Tel: 774-760-0087	Fax: 86-23-8980-9500	Tel: 81-3-6880- 3770	Tel: 49-7131-67-3636
Fax: 774-760-0088	China - Dongguan	Fax: 81-3-6880-3771	Germany - Karlsruhe
Chicago	Tel: 86-769-8702-9880	Korea - Daegu	Tel: 49-721-625370
Itasca, IL	China - Guangzhou	Tel: 82-53-744-4301	Germany - Munich
Tel: 630-285-0071	Tel: 86-20-8755-8029	Fax: 82-53-744-4302	Tel: 49-89-627-144-0
Fax: 630-285-0075	China - Hangzhou	Korea - Seoul	Fax: 49-89-627-144-44
Dallas	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Rosenheim
Addison, TX	Fax: 86-571-8792-8116	Fax: 82-2-558-5932 or	Tel: 49-8031-354-560
Tel: 972-818-7423	China - Hong Kong SAR	82-2-558-5934	Israel - Ra'anana
Fax: 972-818-2924	Tel: 852-2943-5100	Malaysia - Kuala Lumpur	Tel: 972-9-744-7705
Detroit	Fax: 852-2401-3431	Tel: 60-3-6201-9857	Italy - Milan
Novi, MI	China - Nanjing	Fax: 60-3-6201-9859	Tel: 39-0331-742611
Tel: 248-848-4000	Tel: 86-25-8473-2460	Malaysia - Penang	Fax: 39-0331-466781
Houston, TX	Fax: 86-25-8473-2470	Tel: 60-4-227-8870	Italy - Padova
Tel: 281-894-5983	China - Qingdao	Fax: 60-4-227-4068	Tel: 39-049-7625286
Indianapolis	Tel: 86-532-8502-7355	Philippines - Manila	Netherlands - Drunen
Noblesville, IN	Fax: 86-532-8502-7205	Tel: 63-2-634-9065	Tel: 31-416-690399
Tel: 317-773-8323	China - Shanghai	Fax: 63-2-634-9069	Fax: 31-416-690340
Fax: 317-773-5453	Tel: 86-21-3326-8000	Singapore	Norway - Trondheim
Tel: 317-536-2380	Fax: 86-21-3326-8021	Tel: 65-6334-8870	Tel: 47-7289-7561
Los Angeles	China - Shenyang	Fax: 65-6334-8850	Poland - Warsaw
Mission Viejo, CA	Tel: 86-24-2334-2829	Taiwan - Hsin Chu	Tel: 48-22-3325737
Tel: 949-462-9523	Fax: 86-24-2334-2393	Tel: 886-3-5778-366	Romania - Bucharest
Fax: 949-462-9608	China - Shenzhen	Fax: 886-3-5770-955	Tel: 40-21-407-87-50
Tel: 951-273-7800	Tel: 86-755-8864-2200	Taiwan - Kaohsiung	Spain - Madrid
Raleigh, NC	Fax: 86-755-8203-1760	Tel: 886-7-213-7830	Tel: 34-91-708-08-90
Tel: 919-844-7510	China - Wuhan	Taiwan - Taipei	Fax: 34-91-708-08-91
New York, NY	Tel: 86-27-5980-5300	Tel: 886-2-2508-8600	Sweden - Gothenberg
Tel: 631-435-6000	Fax: 86-27-5980-5118	Fax: 886-2-2508-0102	Tel: 46-31-704-60-40
San Jose, CA	China - Xian	Thailand - Bangkok	Sweden - Stockholm
Tel: 408-735-9110	Tel: 86-29-8833-7252	Tel: 66-2-694-1351	Tel: 46-8-5090-4654
Tel: 408-436-4270	Fax: 86-29-8833-7256	Fax: 66-2-694-1350	UK - Wokingham
Canada - Toronto			Tel: 44-118-921-5800
Tel: 905-695-1980			Fax: 44-118-921-5820
Fax: 905-695-2078			
rax. 900-090-2078			