

NodeMCU Programming

Topics covered in this session:

- 1. Prerequisites
- 2. Resources
- 3. Arduino IDE Installation
- 4. Introduction to NodeMCU hardware and Arduino IDE -Program Structure and how LEDs work?
- 5. Blink Code.
- 6. DIY using Simulation!!!

1.1 Prerequisites

- Basic Programming knowledge. (C, C++, etc)
- Understanding of Electronics. (Basic Electronics)

2 Resources Needed:

- Integrated Development Environment installed. (Arduino IDE)
- 1 NodeMCU ESP8266 WiFi microcontroller
- 1 Breadboard, 1 LED & Resistor for LED, Few jumper wires
- 1 Micro-USB cable
- A Laptop

Arduino IDE Installation

1. Install the Arduino IDE from https://www.arduino.cc/en/Main/Software Install the IDE and the drivers that come with it.

MAC: Install also these drivers https://www.silabs.com/products/development-tools/software/usb-to-uart-bridge-vcp-drivers

2. Open Arduino IDE and add the board manager link to the preferences.

Open "Preferences" menu in File -> Preferences Check the boxes in the preferences according to the picture in the next slide for a better development interface.

Also, add the link http://arduino.esp8266.com/stable/package_esp8266com_index.json to "Additional Boards Manager URLs" and save settings by pressing OK.

ettings Network				
Sketchbook location:				
C:\Users\Akshet Patel\Documents\Arduino				Browse
Editor language:	System Default	~	(requires restart of Arduino)	
Editor font size:	14			
interface scale:	✓ Automatic 100 ♣9	6 (requires restart of Arduino)	
Γheme:	Default theme V (requ	ires restart of Arduino)		
Show verbose output during:	compilation upload	d		
Compiler warnings:	None ~			
✓ Display line numbers		Enable Code Folding		
✓ Verify code after upload		Use external editor		
✓ Check for updates on startup ✓ Save when verifying or uploading			ying or uploading	
Use accessibility features				
Additional Boards Manager UR	Ls: http://arduino.esp826	66.com/stable/package_esp826	6com_index.json	
More preferences can be edite	ed directly in the file			
C:\Users\Akshet Patel\AppDat	a\Local\Arduino15\preferer	nces.txt		
(edit only when Arduino is not	running)			

3. Install the new board manager for ESP8266 chip

In the Arduino IDE Go to Tools -> Board (...) -> Boards manager...

Search for "ESP8266", click the suggested result and press install.

4. Confirm the installation and choose the NodeMCU board for the current board

Go to Tools -> Board (...) and select "NodeMCU 1.0 (ESP 12-E module)" from the list.

DONE WITH THE CONFIGURATION!

Programming the NodeMCU Using Arduino IDE:


- Arduino IDE Text editing program
- Sketch (Code File) > High Level Language > Compile > Machine Language
- IDE Translates and Compiles the code Understand by NodeMCU
- Mistakes/ Errors?
- The serial monitor interacting using the computer real-time monitoring and analysing.

Introduction to hardware and Arduino IDE - Program Structure & How LEDs work?

- Each arduino program has two mandatory functions: setup() and loop().
- The code inside the setup() function is executed once.
- The loop() function is run constantly while the microcontroller is powered.

Basic operation of an arduino program:

A function is a group of statements that together perform a task.


Commands in setup() function:

• Declaring pins:

```
Variables
const int LED = 4;
// NOTE! You can use either 4 or D2 value for the same pin.
```

- Defining the type of the pin, or the pin mode:
 pinMode(pin, mode); // e.g. pinMode(LED, OUTPUT);
- Modes:

```
INPUT // e.g. buttons, switches, keyboards, etc. OUTPUT // e.g. LEDs, screens, etc.
```

Commands in loop() function:


• Digital pins:

```
digitalWrite(pin, value); // values are used to activate the pin. digitalRead(pin);
```


• Values:


```
value - LOW // Off
value - HIGH // On
```

Breadboard:


NodeMCU Hardware:


LED:


TinkerCAD

- Free online collection of software tools.
- Design basic circuits and also simulate them including Arduino.
- Easy-to-use app for 3D design, electronics, and coding.
- www.tinkercad.com