Waspmote Utilities Programming Guide

Document Version: v4.7 - 05/2015

© Libelium Comunicaciones Distribuidas S.L.

INDEX

1. Introduction	4
2. USB Library	4
2.1. Waspmote Libraries	4
2.1.1. Waspmote USB Files	4
2.1.2. Constructor	4
2.1.3. Pre-Defined Constants	4
2.2. Initialization	4
2.3. Reading data	4
2.4. Printing data	5
3. Utilities Library	7
3.1. Waspmote Libraries	7
3.1.1. Waspmote Utilities Files	7
3.1.2. Constructor	7
3.1.3. Pre-Defined Constants	7
3.2. Using LEDs	7
3.2.1. Change the state of the LEDs	8
3.2.2. Blink the LEDs	8
3.3. Using EEPROM	9
3.4. Reading Serial ID	9
3.5. Converting types	9
4. Input/Output pins	11
4.1. Reading ANALOG inputs	12
4.2. Digital I/O	12
4.2.1. Setting DIGITAL pin mode	12
4.2.2. Reading DIGITAL Inputs	12
4.2.3. Writing DIGITAL Outputs	12
4.2.4. DIGITAL1 pin as PWM output	13
5. Getting Free RAM Memory	14
5.1. Waspmote Files	14
5.2. freeMemory() function	14
6. Reading basic sensors	15
6.1. Temperature Sensor	15
6.2. Light Sensor	16
6.3. Humidity	16
6.4. DS18B20 Temperature Sensor	17

7. Waspmote StackEEPROM	18
7.1. Waspmote Files	18
7.2. Constructor	
7.3. Pre-Defined Constants	
7.4. Initializing the stack	19
7.5. Initializing the block size	19
7.6. Push	20
7.7. Pop	20
8. Code examples and extended information	21
9. API changelog	22
10. Document changelog	23

1. Introduction

Waspmote provides some libraries to manage USB interaction and other general tasks (blinking LEDs, some string conversions, etc). To manage these tasks, some functions have been developed and two libraries have been created: 'USB Library' and 'Utils Library'.

2. USB Library

2.1. Waspmote Libraries

2.1.1. Waspmote USB Files

WaspUSB.h; WaspUSB.cpp

2.1.2. Constructor

To start using Waspmote USB library, an object from class 'WaspUSB' must be created. This object, called 'USB', is created inside the Waspmote USB library and it is public to all libraries. It is used through the guide to show how the Waspmote USB library works.

When creating this constructor, one variable is initialized. This variable specifies the number of the UART that USB is going to use (UART0 in this case).

2.1.3. Pre-Defined Constants

There are some constants defined in 'WaspUSB .h' related with the different kind of numbers that can be printed on the screen.

2.2. Initialization

Two functions have been created to open and close the UART used to communicate via USB.

Example of use:

```
{
 USB.ON(); // Opens the UART at 115200 bps by default
 USB.OFF(); // Closes the UART
}
```

2.3. Reading data

Two functions have been developed for reading data or checking if data is available in the UART. One more function has been developed to free the UART buffer.

Example of use

```
{
  int data_read=0;
  if(USB.available())
  {
 // If data is available '1' is returned
 data_read=USB.read(); // Reads data from UART0
  }
  USB.flush(); // Frees the UART buffer. All the data unread are lost.
}
```

-4- v4.7

2.4. Printing data

Some functions have been created to write data to the UART.

Example of use:

```
Print a character
 char charac='a';
 USB.print(charac); // Writes the char 'a' to the UART
 USB.println(charac); // Writes the char 'a' to the UART adding an EOL
 USB.println(); // Writes an EOL
 }
Print a string
 {
 char* string="Hello";
 USB.print(string); // Writes a string to the UART
 USB.println(string); // Writes a string to the UART adding an EOL
 }
Print uint8_t (1 byte)
 {
 uint8 t unsigned=3;
 USB.print(unsigned); // Writes the number '3' to the UART
 USB.println(unsigned); // Writes the number '3' to the UART adding an EOL
 }
Print int (2 bytes)
 int integer=54345;
 USB.print(integer); // Writes the number '54345' to the UART
 USB.println(integer); // Writes the number '54345' to the UART adding an EOL
 }
Print long (4 bytes)
 {
 long long_int=1234567;
 USB.print(long_int); // Writes the number '1234567' to the UART
 USB.println(long_int); // Writes the number '1234567' to the UART adding an EOL
 }
Print float (4 bytes)
 {
 float float num=1,23456;
 USB.print(float_num); // Writes the number '1.23456' to the UART
 USB.println(float_num); // Writes the number '1.23456' to the UART adding an EOL
 }
```

-5-

v4.7


```
Print hexadecimal number (1 byte)
 uint8_t num = 0x14;
 USB.printHex(num); // Writes the number 0x14 in base 16
Print arrays:
 {
 uint8_t array[5] = \{ 0x31, 0x32, 0x33, 0x34, 0x35 \};
 USB.println( array, 5 ); // adding EOL
Print arrays in HEX format:
 uint8_t array[5] = { 0x31, 0x32, 0x33, 0x34, 0x35 };
 USB.printHex( array, 5 );
 USB.printHexln( array, 5 ); // adding EOL
Print numbers in different formats
 {
 USB.println(78);
 // Writes 78 in integer format: '78'
 USB.println(78, BIN); // Writes 78 in binary format: '1001110'
 USB.println(78, OCT); // Writes 78 in octal format: '116'
 USB.println(78, DEC); // Writes 78 in integer format: '78'
 USB.println(78, HEX); // Writes 78 in hexadecimal format: '4E'
 }
Print formatted data
 {
 int var1=0xABCD;
 int var2=3.1416;
 int var3=32767; //max signed int
 int var4=32768; //overflows signed int range
 long var5=2147483647; //max signed long int long var6=2147483648; //overflows signed long range
 unsigned long var7=4294967295; //max unsigned long
 USB.printf("%s\n", "Hello world");
 // Writes "Hello World" with EOL
 USB.printf("millis: %lu\n", millis()); // Writes "millis: 356" with EOL USB.printf("hexadecimal: %x\n", var1); // Writes "hexadecimal: abcd" with EOL
 // Writes "decimal: -21555" with EOL
 USB.printf("decimal: %d\n", var1);
 USB.printf("unsigned int: %u\n", var1);// Writes "unsigned int: 43981" with EOL
 USB.printf("float: %f\n", var2);
 // It is not possible to print floats this way
 USB.printf("int: %d\n", var3);
 // Writes "int: 32767" with EOL
 USB.printf("'32768' overflows: %d\n", var4); // Writes "'32768' overflows: -32768"
 USB.printf("signed long: %ld\n", var5);// Writes "signed long: 2147483647" with EOL
 USB.printf("'2147483648' overflows: %ld\n", var6); Writes "'2147483648' overflows: -2147483648"
 USB.printf("unsigned long: %lu\n", var7); // Writes "unsigned long: 4294967295"
 }
```

• USB function example:

http://www.libelium.com/development/waspmote/examples/usb-01-usb-functions

• Formatted print function example:

http://www.libelium.com/development/waspmote/examples/usb-02-usb-printf-function

-6- v4.7

3. Utilities Library

3.1. Waspmote Libraries

3.1.1. Waspmote Utilities Files

WaspUtils.h; WaspUtils.cpp

3.1.2. Constructor

To start using the Waspmote Utilities library, an object from class 'WaspUtils' must be created. This object, called Utils, is created inside the Waspmote Utilities library and it is public to all libraries. It is used through the guide to show how the Waspmote Utilities library works.

When creating this constructor, no variables are initialized.

3.1.3. Pre-Defined Constants

There are some constants defined in 'WaspUtils.h' used to make it easier the understanding of the code.

3.2. Using LEDs

These functions are capable of changing the state of the LEDs. There are two programmable LEDs in Waspmote: a green LED and a red LED. LED1 refers to the green LED. LED0 refers to the red LED. It is possible to change their state, to get their state and to blink both LEDs for a specific time.

Figure: Programmable LEDs in Waspmote

-7- v4.7

3.2.1. Change the state of the LEDs

The function setLED() changes the state of the LEDs. It is necessary to indicate two different inputs: the LED which is set and the state to be set.

Example of use:

```
{
 // 1. set LEDs ON
 Utils.setLED( LED1, LED_ON); // Sets the green LED ON
 Utils.setLED( LED0, LED_ON); // Sets the red LED ON

 // 2. set LEDs OFF
 Utils.setLED( LED1, LED_OFF); // Sets the green LED OFF
 Utils.setLED( LED0, LED_OFF); // Sets the red LED OFF

 // 3. Get LEDs state
 uint8_t state1=Utils.getLED(LED1); // Gets the state of LED1
 uint8_t state0=Utils.getLED(LED0); // Gets the state of LED0

 // 4. Blink LEDs
 Utils.blinkLEDs(1000); // Blink LEDs using a delay of 1000ms for blinking
}
```

• Using LEDs example:

http://www.libelium.com/development/waspmote/examples/ut-02-using-leds

3.2.2. Blink the LEDs

The function blinkLEDs() blinks both LEDs once using the time input specified as argument in this function in milliseconds units.

Example of use:

```
{
 Utils.blinkLEDs(1000); // Blink both LEDs during 1000 ms
}
```

The function blinkRedLED() blinks the **red LED** once during 200 ms. It is possible to modify the number of times it blinks and the amount of time used in each blinking.

Example of use:

The function blinkGreenLED() blinks the **green LED** once during 200 ms. It is possible to modify the number of times it blinks and the amount of time used in each blinking.

Example of use:

· Using LEDs example:

http://www.libelium.com/development/waspmote/examples/ut-02-using-leds

-8- v4.7

3.3. Using EEPROM

This is the microcontroller's EEPROM (4KB) non-volatile memory. EEPROM addresses from 0 to 1023 are reserved by Waspmote API to save important data, so they must not be over-written. Thus, the available storage addresses go from 1024 to 4095.

RESERVED	AVAILABLE
0 1023	1024 4095

Figure: EEPROM availability overview

The function that writes the EEPROM is Utils.writeEEPROM(). This function does not permit to write reserved EEPROM addresses.

Example of use

```
{
 Utils.writeEEPROM(1024,'B'); // Write the value 'B' in the address 1024
 uint8_t data=Utils.readEEPROM(1024); // Reads the value stored in the address 1024
}
```

• Using EEPROM example:

http://www.libelium.com/development/waspmote/examples/ut-01-using-eeprom

3.4. Reading Serial ID

This function reads the Waspmote unique serial identifier. This identifier is composed by 8 bytes.

Example of use:

```
{
 unsigned long id = 0;
 id = Utils.readSerialID();
}
```

• Using EEPROM example:

http://www.libelium.com/development/waspmote/examples/ut-03-reading-serial-id

3.5. Converting types

Convert from long int to string

```
{
 char number[20];
 Utils.long2array(1356, number); // Gets the number '1356' into the string
}
```

Convert from **float** to **string**

```
{
 char number[20];
 Utils.float2String(134.54342, number, 3); // Convert 134.54342 to string (3 decimals)
}
```

-9- v4.7

AVR Libc Library allows the user to convert between different variable types. This is a list with some supported function prototypes:

Convert **string** to **int** (2 bytes):

```
{
  int number = atoi("2341");
}
```

Convert from **string** to long **integer** (4 bytes):

```
{
 long int number = atol("143413");
}
```

• Converting types example:

http://www.libelium.com/development/waspmote/examples/ut-04-convert-types

-10- v4.7

4. Input/Output pins

Waspmote can communicate with other external devices using different input/output ports.

Figure: I/O sockets in Waspmote

Figure: Description of sensor socket pins

Figure: Description of sensor socket pins

-11- v4.7

4.1. Reading ANALOG inputs

It gets the value read by the corresponding analog input. Waspmote has 7 analog inputs in the sensor connector. Each input is directly connected to the microcontroller. The microcontroller uses a 10-bit analog to digital converter (ADC). The reference voltage value for the inputs is 0V (GND). The maximum value of input voltage is 3.3V. To obtain input values, the function analogRead() is used. The value read from this function will be an integer number between 0 and 1023 bits, where 0 corresponds to 0 V and 1023 to 3.3 V.

Example of use

```
int val1 = analogRead(ANALOG1); // Read the input ANALOG1 and store its value in val1
int val2 = analogRead(ANALOG2); // Read the input ANALOG2 and store its value in val2
int val3 = analogRead(ANALOG3); // Read the input ANALOG3 and store its value in val3
int val4 = analogRead(ANALOG4); // Read the input ANALOG4 and store its value in val4
int val5 = analogRead(ANALOG5); // Read the input ANALOG5 and store its value in val5
int val6 = analogRead(ANALOG6); // Read the input ANALOG6 and store its value in val6
int val7 = analogRead(ANALOG7); // Read the input ANALOG7 and store its value in val7
}
```

4.2. Digital I/O

4.2.1. Setting DIGITAL pin mode

It configures the specified pin as an input or an output.

It returns nothing.

```
Example of use
```

```
{
 pinMode(DIGITAL1, INPUT); // Sets DIGITAL1 as an input
 pinMode(DIGITAL4,OUTPUT); // Sets DIGITAL4 as an output
}
```

4.2.2. Reading DIGITAL Inputs

It reads the value from the specified digital pin.

```
It returns '0' or '1'.
```

```
Example of use
```

```
ple of use
{
 int val=0;
 pinMode(DIGITAL1, INPUT); // Sets DIGITAL1 as an input
 val=digitalRead(DIGITAL1); // Reads the value from Digital 1
}
```

4.2.3. Writing DIGITAL Outputs

It writes a 'HIGH' or 'LOW' value to a digital pin.

Its voltage will be set to 3.3V for a 'HIGH' value, and 0V for a 'LOW' value.

Example of use

```
{
  pinMode(DIGITAL4, OUTPUT); // Sets DIGITAL4 as an output
  digitalWrite(DIGITAL4, HIGH); // Writes 'High' to Digital 4
}
```

-12- v4.7

4.2.4. DIGITAL1 pin as PWM output

There is one pin that can be used as an analog or digital pin.

This pin is called DIGITAL1.

It returns nothing.

Example of use

```
{
 analogWrite(DIGITAL1, 128); // Writes a value comprised between [0-255] in DIGITAL1
}
```

-13- v4.7

5. Getting Free RAM Memory

5.1. Waspmote Files

Inside the Core directory we can find both MemoryFree.cpp and MemoryFree.h which develop the function that allows the user to get the available free memory in Waspmote's RAM memory.

5.2. freeMemory() function

This is the function that returns the Waspmote's available memory in bytes.

Waspmote RAM				
.data Variables	.bss Variables	Heap →	Free Memory	← Stack

Figure: RAM Memory spaces

The different sections in RAM memory are explained below:

.data variables/.bss variables: Memory space for initialized and uninitialized variables

Heap: Memory space for dynamic memory allocation.

Stack: Memory space used for calling subroutines and storing local (automatic) variables. This memory space grows downwards.

Example of use

```
{
 USB.print("free Memory (Bytes):");
 USB.println(freeMemory()); // prints free RAM
}
```

• Getting free memory example:

http://www.libelium.com/development/waspmote/examples/ut-05-get-free-memory

-14- v4.7

6. Reading basic sensors

There are some basic sensors that can be plugged directly to Waspmote except for the light sensor which needs some hardware modifications.

Figure: Basic sensors

6.1. Temperature Sensor

Pin1: Vcc (3V3 SENSOR)

• Reading temperature sensor example:

The temperature sensor **MCP9700A** can be plugged directly to the secondary I/O Sensor socket. The sensor pins are described below indicating where they have to be plugged to:

```
Pin2: Vout (ANALOG6)
Pin3: GND

Example of use:

{
 float temperature;
 temperature = Utils.readTemperature();
}
```


Figure: MCP9700A Temperature sensor

http://www.libelium.com/development/waspmote/examples/bs-01-reading-temperature

-15- v4.7

6.2. Light Sensor

The **LDR** sensor needs a simple hardware modification so as to be connected directly to Waspmote. This sensor is connected to the main I/O sensor socket. The modification is presented below:

The sensor pins are connected this way:

Pin Vcc (3V3 SENSOR POWER)
Pin Vout (ANALOG5)
Pin GND (GND)

Figure: LDR sensor hardware modification

Example of use:

```
{
  int light;
  light = Utils.readLight();
}
```

• Reading light sensor example:

http://www.libelium.com/development/waspmote/examples/bs-02-reading-light

6.3. Humidity

The humidity sensor **808H5V6** can be plugged directly to the secondary I/O Sensor socket. The sensor pins are described below indicating where they have to be plugged to:

```
Pin1: Vcc (3V3 SENSOR)
Pin2: Vout (ANALOG7)
Pin3: GND

Example of use:
{
 int humidity;
 humidity = Utils.readHumidity();
}
```

Pin 3 Pin 2

Figure: 808H5V6 Humidity sensor

• Reading humidity sensor example:

http://www.libelium.com/development/waspmote/examples/bs-03-reading-humidity

• Reading all sensors at the same time:

http://www.libelium.com/development/waspmote/examples/bs-04-reading-sensors

-16- v4.7

6.4. DS18B20 Temperature Sensor

This temperature sensor also needs a simple hardware modification to be directly plugged to Waspmote. Three pins come out of the sensor: Red (3V3), Black (GND) and White (Output pin). A 4K7 resistor must be connected between the red and white pins. The Sensor output can be plugged in any Waspmote digital pin. When reading the sensor the output pin is selected as input parameter:

Example of use:

```
{
  // temperature sensor plugged to DIGITAL8 pin
  float temp;
  temp = Utils.readTempDS1820(DIGITAL8);
}
```

• Reading DS18B20 temperature sensor example:

http://www.libelium.com/development/waspmote/examples/bs-05-reading-ds18b20

-17- v4.7

7. Waspmote StackEEPROM

The class WaspStackEEPROM has been developed to allow saving frames into the EEPROM memory instead of the SD card.

There two types of stack configuration:

- **LIFO** stack (last input, first output). This means that when we extract data, the most recently stored information will be provided first.
- FIFO stack (first input, first output). In this case, data is extracted in the same order as they were inserted inside the stack.

The user may find it interesting for storing, for example, frames which could not be delivered: if even after several retries, the communication was not successful, we can store data in the stack in order to send it next time Waspmote wakes up.

Another use would be to store frames which we want to send in the future; this is great for decreasing the use of the communication module, and saving battery.

A complete example of the functions:

www.libelium.com/development/waspmote/examples/ut-06-stack-eeprom-basic-operation

7.1. Waspmote Files

WaspStackEEPROM.h; WaspStackEEPROM.cpp

7.2. Constructor

To start using the Waspmote StackEEPROM library, an object from class WaspStackEEPROM must be created. This object, called stack, is created inside the Waspmote StackEEPROM library.

When calling this constructor, the block_size variable is initialized to BLOCK_SIZE constant. Also, _mode variable is set to the default stack mode LIFO_MODE.

7.3. Pre-Defined Constants

There are some constants defined in 'WaspStackEEPROM.h' used to limit the stack area and the size of each block inside the stack.

-18-

START_STACK → First position of the stack into the EEPROM. Must be greater than 1023.

 $END_STACK \rightarrow Last$ position of the stack into the EEPROM. Max value is 4095.

BLOCK_SIZE → It fixes the size of each block inside the EEPROM. Max value is 255

v4.7

Figure: EEPROM memory map with stack detail

7.4. Initializing the stack

This function cleans the stack area writing 0xFF in each memory position. Also, it initializes the stack counter to 0 and the Front Pointer and Back Pointer of the stack. It is possible to choose the stack mode as input: LIFO_MODE or FIFO_MODE. By default, LIFO configuration is used. It returns '1' if success and '0' if error.

Example of use:

```
{
 // Possibility 1: Initialize stack (LIFO mode by default)
 stack.initStack();

 // Possibility 2: Initialize with LIFO mode
 stack.initStack( LIFO_MODE );

 // Possibility 3: Initialize with FIFO mode
 stack.initStack( FIFO_MODE );
}
```

It returns nothing.

7.5. Initializing the block size

Before using the stack it's mandatory to initialize the block size. With the function stack.initBlockSize(), the user can define the block size. By default, the block size has the value of BLOCK_SIZE constant. It returns nothing. Each block includes one byte to indicate the length of the data and the rest of the block can be used for data.

Example of use:

```
{
  // Sets the block size to 100 Bytes
  stack.initBlockSize(100);
}
```

-19- v4.7

7.6. Push

To store a block of data into the stack, the function stack.push() must be used. The size of the block must be lower than block_size. The required are: a vector of data to store and the vector length. The vector of data must be uint8_t type.

```
It returns:
'1' on success
'0' error writing
'2' is full
'3' block size small.

Example of use:

{
 // Pushes a frame into the stack
 stack.push(frame.buffer, frame.length);
}
```

7.7. Pop

stack.pop() extracts a block of data previously stored into the stack. The function requires a pointer to a vector to store the extracted data.

It returns:

'0' if empty,

'1' error reading

'2' if error updating the new pointer

Positive value, except 1 or 2, means the number of bytes read

Example of use:

```
{
  // Extracts a frame from the stack
  frame.length = stack.pop(frame.buffer);
}
```

-20- v4.7

8. Code examples and extended information

In the Waspmote Development section you can find complete examples:

http://www.libelium.com/development/waspmote/examples

9. API changelog

Keep track of the software changes on this link:

www.libelium.com/development/waspmote/documentation/changelog/#Utilities

-22- v4.7

10. Document changelog

From v4.6 to v4.7

- Added new USB print functions
- Added new LED management functions

From v4.5 to v4.6

• Updated chapter related to Waspmote Stack EEPROM with new features

From v4.4 to v4.5

· Link to the new online API changelog

From v4.3 to v4.4

- Added Waspmote StackEEPROM
- API changelog updated to API v011

From v4.2 to v4.3

API changelog updated to API v010

From v4.1 to v4.2:

API changelog updated to API v008

From v4.0 to v4.1:

- API changelog update to API v005
- AVR libc reference added
- Document changelog added