

IOT ESP32 AVEC IDE ARDUINO -PRISE EN MAIN

en cours...

1. Matériel utilisé	2
1.1 Hardware (Board)	2
1.1.1 ESP32 IoT Starter kit with MongoosecOS:	2
1.1.2 ESP32 arducam.	2
1.1.3 ESP32 Huzzah.	2
1.2 Software	5
2. Test mode serveur en wifi (ok testé)	5
2.1 Démarche	5
2.2 Code testé	6
2.3 Résultat obtenu	9
2.3.1 Test simple server sur Arducam (ok testé)	10
3. Test multiUART (en cours de test)	10
3.1 Protocole	11
3.2 Code	11
3.2.1 Test avec plusieurs UART Hard	11
3.2.2 Test avec plusieurs UART soft	12
3.3 Résultat obtenu	13
4. Test Bluetooth	14
4.1 Test de 'simple BLE'	14
4.2 Test de BLE uart	14
5. Test analogique	16
6. Ressources	17

1. Matériel utilisé

1.1 Hardware (Board)

1.1.1 ESP32 IoT Starter kit with MongoosecOS:

en cas d'utilisation d'une autre carte il faut modifier le board dans l'IDE. Cablage du board :

1.1.2 ESP32 arducam

Le même board fonctionne avec cette carte au format arduino uno3. Les exemples fonctionnent aussi sur cette plateforme.

1.1.3 ESP32 Huzzah

Source: https://www.adafruit.com/product/3405

Dans Arduino faire:

Fichier +prefrences + ajouter la ligne :

https://raw.githubusercontent.com/espressif/arduino-esp32/gh-pages/package_esp32_index.json

dans additionnal board:

Une fois ceci effectué vous devez voir le board dans :

Choisir la carte ESP32vn IoT Uno (ou une autre adaptée)

ATTENTION : afin de configurer le port COM il faut installer le driver en suivant le lien :

Configurer le board :

Des exemples sont apparus dans Fichier + exemples.

1.2 Software

IDE Arduino v1.6.5

Lbrairies installées :

Configuration de la platine (board):

2. Test mode serveur en wifi (ok testé)

2.1 Démarche

Créer un croquis à l'aide de l'exemple : Exemples + Wifi + SimpleServer

Créer un AP wifi avec votre PC grâce à la commande : netsh (cf stssnsb.free.fr/IoT) Compiler le code et téléverser le.

Le terminal permet de visualiser les commandes 'Serial.print' du code.

ATTENTION: configuration de la liaison série: 115200 Bauds

2.2 Code testé

Circuit:

/*
WiFi Web Server LED Blink
A simple web server that lets you blink an LED via the web.
This sketch will print the IP address of your WiFi Shield (once connected)
to the Serial monitor. From there, you can open that address in a web browser
to turn on and off the LED on pin 17.

If the IP address of your shield is yourAddress:
http://yourAddress/H turns the LED on
http://yourAddress/L turns it off

This example is written for a network using WPA encryption. For
WEP or WPA, change the Wifi.begin() call accordingly.

```
* WiFi shield attached
 * LED attached to pin 17
created for arduino 25 Nov 2012 by Tom Igoe
ported for sparkfun esp32 31.01.2017 by Jan Hendrik Berlin
modif SB 20180202
*/
#include <WiFi.h>
const char* ssid = "wifisb";
const char* password = "0123456789";
WiFiServer server(80);
#define LED 17
void setup()
{
 Serial.begin(115200);
 pinMode(LED, OUTPUT); // set the LED pin mode
 digitalWrite(LED, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(300);
 // wait for a second
 digitalWrite(LED, LOW); // turn the LED off by making the voltage LOW
 // wait for a second
 delay(300);
 // We start by connecting to a WiFi network
 Serial.println();
 Serial.println();
 Serial.print("Connecting to ");
 Serial.println(ssid);
 WiFi.begin(ssid, password);
 while (WiFi.status() != WL_CONNECTED) {
 Serial.print(".");
 digitalWrite(LED, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(300);
 // wait
 digitalWrite(LED, LOW); // turn the LED off by making the voltage LOW
 delay(300);
 // wait
```

```
Serial.println("");
 Serial.println("WiFi connected.");
 Serial.println("IP address: ");
 Serial.println(WiFi.localIP());
 server.begin();
}
int value = 0;
void loop(){
WiFiClient client = server.available(); // listen for incoming clients
 if (client) {
 // if you get a client,
 Serial.println("New Client.");
 // print a message out the serial port
 String currentLine = "";
 // make a String to hold incoming data
from the client
 while (client.connected()) {
 // loop while the client's connected
 if (client.available()) {
 // if there's bytes to read from the
client,
 char c = client.read();
 // read a byte, then
 Serial.write(c);
 // print it out the serial monitor
 if (c == '\n') {
 // if the byte is a newline character
 // if the current line is blank, you got two newline characters in a
row.
 // that's the end of the client HTTP request, so send a response:
 if (currentLine.length() == 0) {
 // HTTP headers always start with a response code (e.g. HTTP/1.1 200
OK)
 // and a content-type so the client knows what's coming, then a blank
line:
 client.println("HTTP/1.1 200 OK");
 client.println("Content-type:text/html");
 client.println();
 // the content of the HTTP response follows the header:
 client.print("Click <a href=\"/H\">here</a> to turn the LED on pin 5
on.<br>");
 client.print("Click <a href=\"/L\">here</a> to turn the LED on pin 5
off.<br>");
```


```
// The HTTP response ends with another blank line:
 client.println();
 // break out of the while loop:
 break;
 // if you got a newline, then clear currentLine:
 } else {
 currentLine = "";
 } else if (c != '\r') { // if you got anything else but a carriage
return character,
 currentLine += c;  // add it to the end of the currentLine
 }
 // Check to see if the client request was "GET /H" or "GET /L":
 if (currentLine.endsWith("GET /H")) {
 digitalWrite(LED, HIGH);
 // GET /H turns the LED on
 }
 if (currentLine.endsWith("GET /L")) {
 digitalWrite(LED, LOW);
 // GET /L turns the LED off
 }
 }
 }
 // close the connection:
 client.stop();
 Serial.println("Client Disconnected.");
 }
}
```

2.3 Résultat obtenu

La connexion est parfois capricieuse et un RESET de la carte permet la connexion sur le wifi. La LED clignote tant que la connexion wifi n'est pas établie.

A l'aide d'un hôte wifi (PC ou smartphone) et d'un navigateur la commande de la LED fonctionne bien.

Le terminal indique les valeurs suivantes :

2.3.1 Test simple server sur Arducam (ok testé)

3. Test multiUART (en cours de test)

Apparement seule une liaison est implémentée par l'IDE Arduino.

Objectif: utiliser les 3 liaisons de l'ESP32.

```
EXTRAIT doc. Technique ESP32:
13. UART Controllers
13.1 Overview Embedded applications often require a simple method of exchanging
data between devices that need minimal system resources.
 The Universal
Asynchronous Receiver/Transmitter (UART) is one such standard that can realize a
flexible full-duplex data exchange among different devices. The three UART
controllers available on a chip are compatible with UART-enabled devices from
various manufacturers. The UART can also carry out an IrDA (Infrared Data
Exchange), or function as an RS-485 modem. All UART controllers integrated in the
ESP32 feature an identical set of registers for ease of programming and
flexibility. In this documentation, these controllers are referred to as UARTn,
where n = 0, 1, and 2, referring to UARTO, UART1, and UART2, respectively.
13.2 UART Features The UART modules have the following main features:
Programmable baud rate • 1024 x 8-bit RAM shared by three UART transmit-FIFOs and
receive-FIFOs • Supports input baud rate self-check • Supports 5/6/7/8 bits of
data length • Supports 1/1.5/2/3/4 STOP bits • Supports parity bit • Supports
RS485 Protocol • Supports IrDA Protocol • Supports DMA to communicate data in
high speed • Supports UART wake-up • Supports both software and hardware flow
```

3.1 Protocole

control

On utilise un cordon USB/TTL afin de visualiser les sorties RX/TX de l'ESP32.

3.2 Code

3.2.1 Test avec plusieurs UART Hard

Le code suivant donne une erreur : no serial1 declared in this scope

IoT ESP32 avec IDE Arduino - prise en main

```
TestUART
 void setup() {
 // put your setup code here, to run once:
 Serial.begin(115200);
 Serial1.begin(115200);
  Serial2.begin(115200);
  pinMode(LED, OUTPUT); // set the LED pin mode
 digitalWrite(LED, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(300);
 void loop() {
 // put your main code here, to run repeatedly:
Serial.print("serial ");
Serial1.print("serial1 ");
 Serial2.print("serial2 ");
 digitalWrite(LED, HIGH); // turn the LED on (HIGH is the voltage level)
  delay(1000); // wait for a second
digitalWrite(LED, LOW); // turn the LED off by making the voltage LOW
delay(1000); // wait for a second
 }
 Recopier les messages d'erreu
```

Les 3 UART ne sont pas implémentées sur l'IDE Arduino

3.2.2 Test avec plusieurs UART soft

Test SoftwareSerial: manque biblbiotheque

Test NeoSWSerial: incompatible avec ESP32

3.3 Résultat obtenu

4. Test Bluetooth

Installer la librairie ESP32 Ble

De nouveaux exemples permettent de tester la connexion Bluetooth.

4.1 Test de 'simple BLE'.

Charger l'exemple dans l'IDE

Compiler et téléverser

Ouvrir le terminal

Avec un smartphone activé le bluetooth et rechercher les nouveaux appareils.

ESP32 simple BLE apparaît (l'appairement n'est pas prévu dans le sketch)

Le changement sur D0 devrait changer le nom du périphérique BLE. (perso ça marche pas ! Par contre la modif du nom dans le code montre que ça tourne)

4.2 Test de BLE uart

Charger l'exemple dans l'IDE

Compiler et téléverser

Ouvrir le terminal

Avec un smartphone activé le bluetooth et rechercher les nouveaux appareils.

L'appareil apparaît sous le terme :'UART service'

Lancer une application capable de faire une communication BLE (exemple : debug Luxe (voir stssnsb.free.Fr)

Problème avec smartphone : connexion en erreur

Ok sur PC windows 8.1 : connexion ok mais pas de réception des textes.

IoT ESP32 avec IDE Arduino - prise en main	IoT ESP32 avec IDE Arduino - prise en main		

5. Test analogique

6. Ressources

<u>https://www.youtube.com/watch?v=SBG7ccW5gpA</u>: vidéo de prise en main <u>http://www.instructables.com/id/ESP32-BLE-Android-App-Arduino-IDE-AWESOME/</u>: bluetooth

IoT ESP32 avec IDE Arduino - prise en main	IoT ESP32 avec IDE Arduino - prise en main		