

Curso avanzado sobre Arduino: Ethernet

ElCacharreo.com

Arduino Avanzado: Presente

Arduino Avanzado: Presente

José Antonio Vacas Martínez

Arduino Avanzado: Ethernet

Puede utilizarse tanto como cliente como servidor, es decir enviado o recibiendo datos

Soporta hasta 4 conexiones simultáneas

http://www.instructables. com/id/Arduino-Ethernet-Shield-Tutorial/?ALLSTEPS

Arduino Avanzado: Ethernet server

```
#include <Ethernet.h>
byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = \{ 10, 0, 0, 177 \}; //the IP address for the shield:
byte gateway[] = \{10, 0, 0, 1\};// the router's gateway address:
byte subnet[] = \{255, 255, 0, 0\};// the subnet:
Server server = Server(23);
void setup(){
 // initialize the ethernet device
 Ethernet.begin(mac, ip, gateway, subnet);
 // start listening for clients
 server.begin();}
void loop(){
 // if an incoming client connects, there will be bytes available to read:
 Client client = server.available();
 if (client == true) {
  // read bytes from the incoming client and write them back
  // to any clients connected to the server:
  server.write(client.read());
```


Ejemplos Ethernet: webserver

```
void loop() { // listen for incoming clients
 EthernetClient client = server.available();
 if (client) {
  Serial.println("new client");
  boolean currentLineIsBlank = true; // an http request ends with a blank line
  while (client.connected()) {
 if (client.available()) {
 char c = client.read();
 Serial.write(c);
 if (c == ' \ n' \& currentLineIsBlank) { // send a standard http response header}
 client.println("HTTP/1.1 200 OK"); client.println("Content-Type: text/html"); client.println("Connection: close");
client.println(); client.println("<!DOCTYPE HTML>"); client.println("<html>");
 // add a meta refresh tag, so the browser pulls again every 5 seconds:
 client.println("<meta http-equiv=\"refresh\" content=\"5\">");
 // output the value of each analog input pin
 for (int analogChannel = 0; analogChannel < 6; analogChannel++) {</pre>
 int sensorReading = analogRead(analogChannel);
 client.print("analog input "); client.print(analogChannel); client.print(" is "); client.print(sensorReading);
 client.println("<br />");
 client.println("</html>");
 break;
 if (c == ' \setminus n') { // you're starting a new line
 currentLineIsBlank = true;
 // you've gotten a character on the current line
 else if (c != '\r') {
 currentLineIsBlank = false; } } }
  delay(1); // give the web browser time to receive the data
  client.stop(); // close the connection:
  Serial.println("client disonnected"); }}
```


Ethernet: ejemplo cliente

```
#include <SPI.h>
#include < Ethernet.h >
byte mac[] = { 0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
char server[] = "www.google.com"; // name address for Google (using DNS)
IPAddress ip(192,168,0,177);
EthernetClient client;
void setup() {
 Serial.begin(9600); while (!Serial) { ; // wait for serial port to connect. Needed for Leonardo only }
 if (Ethernet.begin(mac) == 0) { Serial.println("Failed to configure Ethernet using DHCP");
  Ethernet.begin(mac, ip); }
 delay(1000); Serial.println("connecting..."); // give the Ethernet shield a second to initialize:
 // if you get a connection, report back via serial:
 client.println("GET /search?q=arduino HTTP/1.1"); client.println("Host: www.google.com"); client.println
("Connection: close"); client.println(); }
 Serial.println("connection failed"); // kf you didn't get a connection to the server:}}
 else {
void loop()
 if (client.available()) {
  char c = client.read();
  Serial.print(c);
 while(true); }}
```


Shield: ENC28J60

enc28J60

Librería ethercard (by JeeLab)

https://github.com/jcw/ethercard/archive/master.zip

Diferencias:

Precio

Rendimiento

Librerías más potente

Shield: ENC28J60, ejemplo cliente

```
#include <EtherCard.h>
static byte mymac[] = \{0x74,0x69,0x69,0x2D,0x30,0x31\}; byte Ethernet::buffer[700]; static uint32 t timer;
char website[] PROGMEM = "www.google.com";
static void my callback (byte status, word off, word len) { // called when the client request is complete
 Serial.println(">>>"); Ethernet::buffer[off+300] = 0; Serial.printl((const char*) Ethernet::buffer + off); Serial.println("...");}
void setup () { Serial.begin(57600); Serial.println("\n[webClient]");
 if (ether.begin(sizeof Ethernet::buffer, mymac) == 0) Serial.println( "Failed to access Ethernet controller");
 if (!ether.dhcpSetup()) Serial.println("DHCP failed");
 ether.printlp("IP: ", ether.myip); ether.printlp("GW: ", ether.gwip); ether.printlp("DNS: ", ether.dnsip);
 if (!ether.dnsLookup(website)) Serial.println("DNS failed");
  ether.printlp("SRV: ", ether.hisip);}
void loop () {
 ether.packetLoop(ether.packetReceive());
  if (millis() > timer) \{ timer = millis() + 5000;
  Serial.print(n(); Serial.print("<<< REQ ");</pre>
  ether.browseUrl(PSTR("/foo/"), "bar", website, my_callback); }}
```


Conclusiones

Gracias por vuestra atención

