

Técnico em Desenvolvimento de Sistemas

Unidade Curricular Redes e IoT

Aula 12:

IoT - ESP 8266

Desafio 1 - Conhecendo o ESP 8266

1º Desafio - Descreva em tópicos as especificações do NodeMCU ESP8266

Exemplo: Tensão de entrada e saída Pinagens Tipos de conectividade

Instalando a IDE Arduino

A IDE do arduino pode ser baixada no site https://www.arduino.cc/en/main/software conforme ilustrado na imagem abaixo:

Downloads

Arduino IDE 2.3.2

The new major release of the Arduino IDE is faster and even more powerful! In addition to a more modern editor and a more responsive interface it features autocompletion, code navigation, and even a live debugger.

For more details, please refer to the **Arduino IDE 2.0 documentation**.

Nightly builds with the latest bugfixes are available through the section below.

SOURCE CODE

The Arduino IDE 2.0 is open source and its source code is hosted on **GitHub**.

DOWNLOAD OPTIONS

Windows Win 10 and newer, 64 bits

Windows MSI installer
Windows ZIP file

Linux Applmage 64 bits (X86-64)
Linux ZIP file 64 bits (X86-64)

macOS Intel, 10.15: "Catalina" or newer, 64 bits
macOS Apple Silicon, 11: "Big Sur" or newer, 64 bits

Release Notes

Instalando a IDE Arduino

- 2º Passo: Instale o driver de compatibilidade da placa https://1drv.ms/u/s!ApoIMgZBos6Xg7RdbqXLmsb0SEAMUQ?e=gP9PmV
- 3º Extraia o arquivo e o execute como administrador, conforme a imagem abaixo:

4º Passo: Clique no botão INSTALL e aguarde a mensagem de confirmação.

5º Passo: Abra seu Arduino IDE e vá na opção Arquivo e depois Preferências, conforme abaixo:

6º Passo: Adicione o link a seguir para incorporar a placa ESP

http://arduino.esp8266.com/stable/package_esp8266com_index.json

Preferências		ΧI
Configurações Rede		
Kede		
Local do Sketchbook:		
C:\Users\bruno\Documents\Arduino		Navegador
Idioma do editor:	System Default v (requer reinicialização do Arduino)	
Tamanho da fonte do editor:	15	
Escala de interface:	✓ Automático 100 → % (requer reinicialização do Arduino)	
Theme:	Default theme 🗸 (requer reinicialização do Arduino)	
Mostrar mensagens de saída durante:	compilação carregar	
Avisos do compilador:	Nenhum V	
Mostrar números de linhas	Habilitar Dobramento de Código	
✓ Verificar código depois de carrega	Usar editor externo	
Checar atualizações ao iniciar	Salve ao verificar ou carregar	
Use accessibility features		
URLs Adicionais para Gerenciadores de Placas: http://arduino.esp8266.com/stable/package_esp8266com_index.json		
Mais preferências podem ser editadas diretamente no arquivo		
C:\Users\bruno\AppData\Local\Arduino15\preferences.txt		
(editar apenas quando o Arduino não estiver em execução)		
	OK	Cancelar

7º Passo: Adicione o modelo da placa no arduino IDE, vá em Ferramentas -> Gerenciador de Placas

8º Passo: Busque por ESP8266 e clique em Instalar

9º Passo: Após instalado a placa deverá ser reconhecida, para verificar vá novamente em Ferramentas -> Placa e escolha NodeMCU 1.0(ESP-12E Module).

10º Passo: Acesse o gerenciador de dispositivos e verifique em Portas(COM e LPT) a porta de comunicação do seu ESP8226

11º Passo: (ARDUINO IDE) Agora escolha a porta da sua placa. Para isso vá em Ferramentas -> Portas. Caso a porta não apareça com o nome da placa, igual abaixo:

```
Exceptions: "Legacy (new can return nullptr)"

Erase Flash: "Only Sketch"

SSL Support: "All SSL ciphers (most compatible)"

Porta: "COM17"

Obter informações da Placa

Programador: "ArduinolSP"

Gravar Bootloader

O, OUTPOT);

in (115200);
```


12º Passo: Com o Arduino devidamente instalado em configurado, vamos testar se o código está indo para a placa, para isso vamos começar o básico pisca led.

```
const byte LED = 2;
void setup() {
  // put your setup code here, to run once:
 pinMode (LED, OUTPUT);
void loop() {
 digitalWrite(LED, HIGH); //Liga o LED
  delay(1000); //Espera 1s
  digitalWrite(LED, LOW); //Apaga o LED
  delay(1000); //Espera 1s
```


13º Passo: Se tudo ocorrer bem você vai receber a mensagem "CARREGADO" e deverá ser capaz de ver o led piscando.

Desafio 2 - Conectando ao ESP8266 a rede WiFi

Para conectar o ao WiFi – vamos precisar primeiramente de uma rede e a senha. 1º Passo - incluir a biblioteca do ESP8266 para o WiFi, conforme ilustrado no código abaixo:

2ºPasso – Inserir o código do programa Wifi_redesiot

```
Wifi redeiot.ino
 #include <ESP8266WiFi.h> //Incluindo a biblioteca wifi
 1
 2
 //Variáveis com o nome da rede e senha
 3
 4
 char ssid [] = "redesiot";
 5
 char senha[] = "a1234567";
 6
 7
 //Aqui vamos criar uma função que irá efetuar a conexão na rede wifi
 8
 9
 void conectarWiFi(char SSID[], char SENHA[]){
  10
  11
 Serial.print("Conectando a rede");
  12
 Serial.println(SSID);
  13
 WiFi.begin(SSID, SENHA); //Inicia a conexão WiFi
  14
  15
  16
 /*Enquanto o WiFi não conecta ele fica printando um
 ponto a cada 0,5s*/
  17
  18
 while(WiFi.status () != WL CONNECTED){
 delay(500);
  19
 Serial.print(".");
  20
  21
```


2ºPasso – Inserir o código do programa Wifi_redesiot

```
/*Quando conectar - vai apresentar
22
 a mensagem e o IP*/
23
 Serial.println(" ");
24
25
 Serial.println("WiFi Conectado");
 Serial.println("Endereço de IP: ");
26
 Serial.println(WiFi.localIP());
27
28
29
 void setup() {
30
31
 Serial.begin(115200);
32
 //Chama a função dentro do SETUP
33
 conectarWiFi(ssid, senha);
34
35
36
37
 void loop() {
38
 // put your main code here, to run repeatedly:
39
40
41
```


3ºPasso – passe o código para o módulo, se tudo ocorrer bem, quando você clicar no serial monitor deverá ver as seguintes informações:

3ºPasso – passe o código para o módulo, se tudo ocorrer bem, quando você clicar no serial monitor deverá ver as seguintes informações:

Serial Monitor × Output

Message (Enter to send message to 'NodeMCU 1.0 (ESP-12E Module)' on 'COM5')

```
20:19:20.686 -> ......
```

20:19:26.209 -> WiFi Conectado

20:19:26.209 -> Endereço de IP:

20:19:26.209 -> 192.168.161.205


```
esphtml | Arduino IDE 2.3.2
File Edit Sketch Tools Help
 NodeMCU 1.0 (ESP-12... ▼
 esphtml.ino
 #include <ESP8266WiFi.h> //Incluindo a biblioteca wifi
 2
 //Variáveis com o nome da rede e senha
 char ssid [] = "redesiot";
 char senha[] = "a1234567";
 6
 //Definindo o servidor HTTP na porta 80
 WiFiServer server(80);
 9
 //Aqui vamos criar uma função que irá efetuar a conexão na rede wifi
 10
 void conectarWiFi(char SSID[], char SENHA[]){
 11
 12
 13
 Serial.print("Conectando a rede");
 Serial.println(SSID);
 14
 15
 WiFi.begin(SSID, SENHA); //Inicia a conexão WiFi
 16
 17
 18
 /*Enquanto o WiFi não conecta ele fica printando um
 ponto a cada 0,5s*/
 19
 while(WiFi.status () != WL CONNECTED){
 20
 delay(500);
 21
 Serial.print(".");
 22
 23
```


```
esphtml | Arduino IDE 2.3.2
File Edit Sketch Tools Help
 ∜ NodeMCU 1.0 (ESP-12... ▼
 esphtml.ino
 /*Quando conectar - vai apresentar
 24
 25
 a mensagem e o IP*/
 Serial.println(" ");
 26
 Serial.println("WiFi Conectado");
 27
 Serial.println("Endereço de IP: ");
 28
 Serial.println(WiFi.localIP());
 29
 30
 31
 32
 void setup() {
 33
 34
 Serial.begin(115200);
 35
 delay(10);
 36
 //Chama a função dentro do SETUP
 37
 conectarWiFi(ssid, senha);
 38
 //Inicializando o servidor
 39
 40
 server.begin();
 //Informando ao usuário que foi inicializado
 41
 42
 Serial.println("Servidor Inicializado");
 43
 44
 45
 void loop() {
 46
 47
 WiFiClient client = server.available();
 48
 49
 if(!client){
 50
 return;
 51
```


```
52
53
 while(!client.available()){
 delay(1);
54
55
56
 client.println("HTTP/1.1 200 OK");
57
58
 client.println("Content-Type: text/html");
 client.println("");
59
 client.println("<!DOCTYPE HTML>");
60
 client.println("<html>");
61
 client.println("<meta http-equiv='refresh' content='2'>"); //atualiza a página a cada 2s.
62
 client.println("<h1>Introducao ao IoT com ESP8266</h1>");
63
 client.println("<h2>Seja Bem Vindo (a) ao SENAI...!</h2>");
64
 client.println("<h2>Prof Michel Modesto</h2>");
65
 client.println("</html>");
66
67
68
```

Passe o código para o módulo, se tudo ocorrer bem, quando você clicar no serial monitor deverá ver as seguintes informações:

```
Output Serial Monitor ×

Message (Enter to send message to 'NodeMCU 1.0 (ESP-12E Module)' on 'COM5')

.....
WiFi Conectado
Endereço de IP:
192.168.161.205
Servidor Inicializado
```


Abra o navegador insira o IP e ENTER

