

AT12181: ATWINC1500 Wi-Fi Network Controller AP Provision Mode

APPLICATION NOTE

Introduction

This application note explains how to build the state-of-art Internet of Things (IoT) applications using the Wi-Fi[®] Access Point Provision Mode with the Atmel[®] ATWINC1500 Wi-Fi Network Controller.

The following topics are covered:

- Organization of demo application
- Information about target boards
- Flow of demo application
- Step-by-step execution of the API

Features

- ATWINC1500 host MCU driver architecture
- ATWINC1500 internal architecture
- Application description with code snippets
- Events handled in the Wi-Fi callback function with appropriate structures used for each events
- Steps to execute the AP provision mode application demo using SAM D21 Xplained Pro board and ATWINC1500

Table of Contents

Int	roduc	etion	1
Fe	ature	S	1
1.	Арр	lication Overview	3
2.	Hos	t Driver Architecture	4
3.	ATV	VINC1500 System Architecture	5
4.	Application Description		6
	4.1.	Wi-Fi Host Driver Initialization	6
	4.2.	Socket Layer Callback Registration	
	4.3.	AP Mode Initialization	7
	4.4.	Socket Layer Initialization	7
	4.5.	Wi-Fi Host Driver Event and Callback Handling	8
	4.6.	Handling Provisioning Credentials	10
5.	How to Run the AP Provision Mode Application		
	5.1.	Getting Started ASF ATWINC1500 Provisioning Mode Demo	12
	5.2.	Programming the SAM D21 Xplained Pro	13
	5.3.	Executing AP Provision Mode Application	14
6.	Revision History		18

1. Application Overview

What is Wi-Fi Provisioning?

Wi-Fi provisioning is the process of connecting a new Wi-Fi device (station) to a Wi-Fi network. The provisioning process involves loading the station with the network name (often referred to as SSID) and its security credentials.

What is SoftAP?

SoftAP is an abbreviated term for "Software enabled Access Point". This is a software that enables a computer that is not designed to be a router into a wireless access point. It is often used interchangeably with the term "virtual router".

What is Wi-Fi Station?

In IEEE[®] 802.11 (Wi-Fi) terminology, a station (STA) is a device that has the capability to use the 802.11 protocol. For example, a station may be a laptop, a desktop PC, PDA, access point, or Wi-Fi phone. A STA may be fixed, mobile, or portable. In wireless networking terminology a station is also called wireless client and node. It is referred as transmitter or receiver based on its transmission characteristics. IEEE 802.11-2007 formally defines station as: Any device that contains an IEEE 802.11-conformant Media Access Control (MAC) and physical layer (PHY) interface to the Wireless Medium (WM). WLAN station can operate in Infrastructure mode and Ad-Hoc or Peer to Peer mode.

What is WINC1500 AP Provisioning?

Wi-Fi AP Provision mode primarily demonstrates on how to configure the credentials (such as, SSID and Passphrase) in ATWINC1500 remotely. The configured credentials are used to connect with a desired access point. This demo uses the Android device with apps to configure the credentials and verify the connection using simple ping operation. For the ping operation, ping-free apps can be used.

Remote configuration facilities such as AP provisioning and HTTP provisioning modes are available. In HTTP provisioning mode, the HTTP page is used to configure the credentials. The HTTP server is running in the WINC firmware and the HTTP page is also stored in the WINC flash memory.

The demo provides the following capabilities:

- To configure the credentials to ATWINC1500
- The ATWINC1500 Wi-Fi network will start as an access point and any Android device with WLAN device can be connected to it as a station
- After a successful connection using provision app, credentials are configured to the ATWINC1500
- The ATWINC1500 disables the AP mode and initialize the station mode. It starts scanning with given credentials to establish a connection with the desired access point
- The ATWINC1500 host application parses the scan results to determine the SSID and establish the connection with the desired access point

Figure 1-1. Sample Demo Setup

2. Host Driver Architecture

The ATWINC1500 host driver software is a C library. It provides the host MCU application with necessary APIs to perform WLAN and socket operations. It shows the architecture of the ATWINC1500 host driver software which runs on the host MCU. The components of the host driver are described in ATWINC1500 Wi-Fi Network Controller - Software Design Guide.

Figure 2-1. Host Driver Architecture

3. ATWINC1500 System Architecture

ATWINC1500 has a built-in Wi-Fi, IEEE®-802.11 physical layer and RF front end, and ASIC has an embedded APS3S-Cortus 32-bit CPU to run the ATWINC1500 firmware. The firmware comprises the Wi-Fi IEEE-802.11 MAC layer and embedded protocol stacks which offload the host MCU. The components of the system are described in the sub-sections of ATWINC1500 Wi-Fi Network Controller - Software Design Guide.

Figure 3-1. ATWINC System Architecture

4. Application Description

This section describes the ATWINC1500 host driver AP provision mode application in detail.

4.1. Wi-Fi Host Driver Initialization

 System Initialization of SAM D21 Xplained Pro board consists of MCU's clock initialize, hardware events and external hardware interfaces.

```
/* Initialize the board. */
 system_init();
```

• Configuration of console UART interface used for debug log output. Debug log level value can be set using M2M LOG LEVEL macro in the nm debug.h file.

```
/* Initialize the UART console. */
  configure_console();
  printf(STRING_HEADER);
```

• The BSP driver initialization will follow the ATWINC1500 bring-up sequence. The sequence of chip enable and reset pin of ATWINC1500 is followed. Refer the nm bsp init API definition.

```
/* Initialize the BSP. */
nm_bsp_init();
```

- The Wi-Fi host driver initialization starts with the API m2m_wifi_init() and the structure tstrWifiInitParam. The Wi-Fi initialization sequence configures the SPI communication interface and external interrupt with respect to the host MCU peripherals. Apart from this, the Wi-Fi host application layer callback function and the wifi_cb() function is registered during the initialization sequence.
- When the SPI interface initialization is completed, host MCU reads chip-id of ATWINC1500. Its
 indicates that, WLAN module is ready for initialization process which needs the module reset and
 waits for the confirmation from the module.
- The purpose of the Wi-Fi application callback function is to indicate the events such as connect and disconnect status. The function operates by obtaining the IP address from the DHCP server with respect to the DHCP request from the ATWINC1500 station. In SoftAP mode, DHCP server providing IP address to the connected WLAN client device will also notified by the event.

```
/* Initialize Wi-Fi parameters structure. */
 memset((uint8_t *)&param, 0, sizeof(tstrWifiInitParam));

/* Initialize Wi-Fi driver with data and status callbacks. */
 param.pfAppWifiCb = wifi_cb;
 ret = m2m_wifi_init(&param);
 if (M2M_SUCCESS != ret) {
 printf("main: m2m_wifi_init call error!(%d)\r\n", ret);
 while (1) {
 }
 }
}
```

4.2. Socket Layer Callback Registration

During socket layer initialization, a general IP layer event callback and specific socket layer event handling callback function are registered.

General IP layer call back function is triggered whenever host application receives an event from the TCP/IP stack of the ATWINC1500 WLAN module. Corresponding event specific data is read from the

WLAN module. After reading the socket event data's from ATWINC1500, socket layer callback function is called.

While initializing the socket, the sockaddr_in structure is filled with address family belongs to IPv4 or IPv6, port number, and IP address.

```
/* Initialize socket address structure. */
 addr.sin_family = AF_INET;
 addr.sin_port = _htons((MAIN_WIFI_M2M_SERVER_PORT));
 addr.sin_addr.s_addr = 0;
 /* Initialize Socket module */
 socketInit();
 registerSocketCallback(socket_cb, NULL);
```

4.3. AP Mode Initialization

The m2m_wifi_enable_ap API enables the SoftAP mode in ATWINC1500 with the configurations such as SSID, Channel, Open security mode. IP address of the SoftAP is used for DHCP server configuration. When ATWINC1500 is in AP provision mode, Andoid device can be connected to configure the credentials using Android provisioning App by provided by Atmel. ATWINC1500 DHCP server provides IP address for the connecting WLAN device.

```
/* Initialize AP mode parameters structure with SSID, channel and OPEN
security type. */
 memset(&strM2MAPConfig, 0x00, sizeof(tstrM2MAPConfig));
 strcpy((char *)&strM2MAPConfig.au8SSID, MAIN WLAN SSID);
 strM2MAPConfig.u8ListenChannel = MAIN WLAN CHANNEL;
 strM2MAPConfig.u8SecType = MAIN WLAN AUTH;
 strM2MAPConfig.au8DHCPServerIP[\overline{0}] = \overline{0}xC0; /* 192 */
 strM2MAPConfig.au8DHCPServerIP[1] = 0xA8; /* 168 */
 strM2MAPConfig.au8DHCPServerIP[2] = 0x01; /* 1 */
 strM2MAPConfig.au8DHCPServerIP[3] = 0x01; /* 1 */
 /* Bring up AP mode with parameters structure. */
 ret = m2m wifi enable ap(&strM2MAPConfig);
 if (M2M SUCCESS != ret)
 printf("main: m2m wifi enable ap call error!\r\n");
 while (1) {
 }
 }
```

4.4. Socket Layer Initialization

To connect with Atmel provided Android application, the TCP server socket must be created and bound to ATWINC1500 AP's IP address and port number. IP address is used by the TCP client during the connection process. Android Apps is connected to TCP server socket of ATWINC1500 while starting the Android applition.

After connecting to the ATWINC1500 TCP server socket, AP's credentials can be entered and transferred to the ATWINC1500. When ATWINC1500 receives the credentials from Android apps, the AP mode is disabled using $m2m_wifi_disable_ap()$. Switch to the station mode to connect with matching AP using $m2m_wifi_connect()$.

The <code>socket()</code> function uses the arguments such as <code>AF_INET</code> to specify the IPv4 address format and <code>SOCK_STREAM</code> to specify the socket type as a TCP. Return value of the <code>socket()</code> is socket ID, which is used for further socket configuration and connection process.

The bind() function uses the structure <code>sockaddr_in</code> to specify the address family of the socket as a IPv4, port number, IPv4 network address. When INADDR_ANY is specified in the bind call, the socket is bound to all local interfaces.

```
/* Initialize socket address structure. */
addr.sin_family = AF_INET;
addr.sin_port = _htons((MAIN_WIFI_M2M_SERVER_PORT));
addr.sin_addr.s_addr = 0;
if (tcp_server_socket < 0) {
/* Open TCP server socket */
if ((tcp_server_socket = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
 printf("main: failed to create TCP server socket error!\r\n");
 continue;
}
/* Bind service*/
bind(tcp_server_socket, (struct sockaddr *)&addr, sizeof(struct sockaddr_in));</pre>
```

Note: The address and port number are always stored in network byte order format. To convert the host byte order to network byte order using htons().

4.5. Wi-Fi Host Driver Event and Callback Handling

All the Wi-Fi host driver event is handled in the $m2m_wifi_handle_events()$. The HIF (Host communication Interface) layer API's is used to monitor the external interrupt which registered using host MCU configuration.

```
while (1) {
 /* Handle pending events from network controller. */
 while (m2m_wifi_handle_events(NULL) != M2M_SUCCESS) {
 }
}
```

When ATWINC1500 external interrupt occurs, the host interface ISR layer reads the ATWINC1500 control register to identify the type of event which triggered the external interrupt. Depending on the event, if any data is available in the ATWINC1500, registered callback functions are called with appropriate data.

Host MCU Wi-Fi application driver handles the event with various categories such as:

- M2M REQ GRP WIFI:m2m wifi cb handle all the Wi-Fi configuration and connection events.
- M2M REQ GRP IP:m2m ip cb handle all the socket, and network application event callbacks.
- M2M REQ GRP OTA:m2m ota cb handle all the Over The Air firmware upgrade events.

4.5.1. Wi-Fi Callback Function

Wi-Fi callback function is called depending on the success or failure state of the connection status and DHCP request confirmation.

Wi-Fi callback function is called in the various scenarios. List of events handled during the wifi_cb() function are provided in the following table.

Table 4-1. Wi-Fi Callback Events

Wi-Fi Callback Events	Structure used for the Events	Comments
M2M_WIFI_RESP_SCAN_DONE	tstrM2mScanDone	Scan complete notification response for requested Scan command
M2M_WIFI_RESP_SCAN_RESULT	tstrM2mWifiscanResult	Response for the requested Scan results command
M2M_WIFI_RESP_CON_STATE_CHANGED	tstrM2mWifiStateChanged	WLAN connection state whether station or SoftAP mode
M2M_WIFI_RESP_CURRENT_RSSI	char *	Response to M2M_WIFI_REQ_CURRENT_RSSI with the RSSI value
M2M_WIFI_RESP_CONN_INFO	tstrM2MConnInfo	Connected AP information response
M2M_WIFI_RESP_PROVISION_INFO	tstrM2MProvisionInfo	Received provisioning information from the HTTP web page
M2M_WIFI_RESP_ETHERNET_RX_PACKET	char *	Receiving 802.3 type ethernet packet in bypass mode
M2M_WIFI_REQ_DHCP_CONF	tstrM2MIPConfig	Response indicating that IP address obtained and Netmask, Gateway, DNS addresses of the network
M2M_WIFI_RESP_IP_CONFLICT	unsigned int	Response indicating a conflict in obtained IP address. The user should re attempt the DHCP request
M2M_WIFI_RESP_GET_SYS_TIME	tstrSystemTime	Response of the time of day from network
M2M_WIFI_RESP_WIFI_RX_PACKET	tstrM2MWifiRxPacketInfo	Indicate that a packet was received in monitor mode
M2M_WIFI_RESP_DEFAULT_CONNECT	tstrM2MDefaultConnResp	Response for the connection information in default connect

Note: To set the static IP address, refer the FAQ. To get the gateway, DNS, and netmask address - refer the FAQ.

4.5.2. Socket Callback Function

- Socket call back mechanism is used to handle the socket events. It uses appropriate structure to
 parse the socket event information such as the status or received data. while creating socket()
 function returns the socket ID.
- The bind() function specifies the address & port on the *local* side of the connection to monitor the corresponding socket activity.

- In response to the SOCKET_MSG_BIND event, listen() function is called using corresponding socket ID. This informs the system that it is willing to accept the incoming connection or it turns this socket in to server socket.
- In response to the SOCKET_MSG_LISTEN event, accept() functon is called to accept the any TCP client connect request do to the further data communication between the TCP client and the server. The system places any new connection request into a queue. The accept() function process the queue in First-In-First-Out (FIFO) order. Without accepting the connection request, server and client cannot communicate each other.
- The revc() function corresponding to the receive socket buffer handles the data transferred from the TCP client. When the data is received, socket will trigger the SOCKET_MSG_RECV event. Using the structure tstrSocketRecvMsg received data is parsed and passed to application usage. To handle further data transfer from client, recv() function must be called in SOCKET_MSG_RECV callback event or in the main loop.

Table 4-2. Socket layer Callback Events

Socket Events	Structures Used
SOCKET_MSG_BIND	tstrSocketBindMsg
SOCKET_MSG_LISTEN	tstrSocketListenMsg
SOCKET_MSG_ACCEPT	tstrSocketAcceptMsg
SOCKET_MSG_CONNECT	tstrSocketConnectMsg
SOCKET_MSG_RECV	tstrSocketRecvMsg
SOCKET_MSG_SEND	*(int16_t*)
SOCKET_MSG_SENDTO	*(int16_t*)
SOCKET_MSG_RECVFROM	tstrSocketRecvMsg

4.6. Handling Provisioning Credentials

When ATWINC1500 receives the credentials from the Android apps using TCP server, it will be parsed as shown. During the provisioning process, SSID, Security method, and passphrase are received and passed to this m2m wifi connect() function.

```
case SOCKET_MSG_RECV:{
tstrSocketRecvMsg *pstrRecv = (tstrSocketRecvMsg *)pvMsg;
if (pstrRecv && pstrRecv->s16BufferSize > 0) {
 char *p;
 p = strtok((char *)pstrRecv->pu8Buffer, ",");
 if (p!= NULL && !strncmp(p, "apply", 5)) {
 char str_ssid[M2M_MAX_SSID_LEN], str_pw[M2M_MAX_PSK_LEN];
 uint8 sec_type = 0;
 p = strtok(NULL, ",");
 if (p) {
 strcpy(str_ssid, p);
 }
 p = strtok(NULL, ",");
 if (p) {
 sec_type = atoi(p);
 }
 p = strtok(NULL, ",");
 if (p) {
 sec_type(str_structure, ",");
 if (p) {
 strcpy(str_pw, p);
 }
}
```


5. How to Run the AP Provision Mode Application

This section elaborates the steps to run the AP provisioning mode application using SAM D21 XPlained Pro board with ATWINC1500 WLAN module.

5.1. Getting Started ASF ATWINC1500 Provisioning Mode Demo

Tto demonstrate ATWINC1500 projects using Atmel Studio ASF example application,

- Open Atmel Studio 7. Go to File > New > Example Projects.
- 2. Search for ATWINC1500 sample application for other MCU.
- 3. Select the Wi-Fi Provisioning Example WINC1500_AP_PROVISION_EXAMPLE project for SAM D21 and open it.

Figure 5-1. Atmel Studio ATWINC1500 Project Creation

The directory structure for AP provision mode application is as follows.

Figure 5-2. AP Provision Mode Directory Structure

5.2. Programming the SAM D21 Xplained Pro

To dowload the firmware from PC to ATWINC1500, use the firmware update application provided in the ASF.

Connect the SAM D21 Xplained Pro board using the ATWINC1500 EXT1 header as shown.
 Figure 5-3. SAM D21 Xplained Pro Board with ATWINC1500

- 2. Connect the USB cable to EDBG port of the SAM D21 Xplained Pro board.
- Compile and program the ATWINC1500 ASF application using Atmel Studio.
- 4. To download or upgrade new release firmware into ATWINC1500 module, follow the steps specified in the Quick Start Guide.

5.3. Executing AP Provision Mode Application

This example demonstrates how to execute the ATWINC1500 Wi-Fi AP provisioning mode application using the SAM D21 Xplained Pro board as host MCU.

Following hardware are used in this example:

- The SAM D21 Xplained Pro
- The ATWINC1500 on EXT1 header
- The 802.11 b/g/n supported AP or router
- · Android mobile device

Figure 5-4. Demo Setup

1. In the AP provision mode demo, the ATWINC1500 starts as a SoftAP using open security mode (no security method) and broadcasts the beacon frames with SSID WINC1500_PROVISION_AP. These macros are defined in the main.h file.

```
/** AP mode Settings */
#define MAIN_WLAN_SSID "WINC1500_PROVISION_AP" /* < SSID */
#define MAIN_WLAN_AUTH M2M_WIFI_SEC_OPEN /* < Security manner
*/
#define MAIN_WLAN_CHANNEL (6) /* < Channel number */
```

- 2. Open the serial port terminal application using COM port configuration 115200,8,none,1,none.
- 3. Compile and download the image into the SAM D21 Xplained Pro board.

Figure 5-5. Atmel Studio Debug Button

- 4. Run the application. Success or error messages appear in the serial port terminal.
- 5. The TCP server socket is listed in the terminal log. The socket will be ready to listen and waits for an incoming connection request from the TCP client.

Figure 5-6. AP Provision Mode Output

```
-- ATWINC1500 AP Provision example --
-- SAMD21_XPLAINED_PRO --
-- Compiled: xxx xx xxxx xx:xx --
AP Provision mode started.
On the android device, connect to WINC1500_PROVISION_AP then run setting app.
socket_cb: Ready to listen.
```

Connect to ATWINC1500 SoftAP.

Figure 5-7. ATWINC1500 AP Connection

- 7. Install the Android app provided by Atmel. This is available in the AP provision mode ASF example application, provision ap.apk in the \src directory.
- 8. Press **Connect to WINC1500** to establish the connection with the TCP server of the ATWINC1500. The *provision_ap.apk* Android app will pick the ATWINC1500 softAP IP address and port number 80 from the WLAN client connected to the ATWINC1500 softAP.

Figure 5-8. Connect to TCP Server and Enter Credentials

- 9. If the socket connect error does not appear, enter the AP credentials using SSID / Security / PW.
- 10. Enter the AP credentials such as SSID, security method, and passphrase as shown. click **Apply**. **Figure 5-9. Entering AP Credentials**

- 11. When the ATWINC1500 TCP server receives the credentials from the Android Apps, the ATWINC1500 will disable the AP mode.
- 12. Switch to station mode to connect with AP using the credentials received. As successful connection terminal log appears.

Figure 5-10. Provision Mode Log

Wi-Fi connected. IP is xxx.xxx.xxx.xxx socket_cb: Client socket is created. Disable to AP Connecting to XXXXXX. wifi_cb: DISCONNECTED wifi_cb: CONNECTED Wi-Fi connected. IP is xxx.xxx.xxx.xxx

6. Revision History

Doc Rev.	Date	Comments
42636A	01/2016	Initial document release

Atmel Corporation

1600 Technology Drive, San Jose, CA 95110 USA

T: (+1)(408) 441.0311

F: (+1)(408) 436.4200

www.atmel.com

© 2016 Atmel Corporation. / Rev.: Atmel-42636A-ATWINC1500-AP-Provision-Mode_AT12181_Application Note-01/2016

Atmel®, Atmel logo and combinations thereof, Enabling Unlimited Possibilities®, and others are registered trademarks or trademarks of Atmel Corporation in U.S. and other countries. ARM®, ARM Connected® logo and others are the registered trademarks or trademarks of ARM Ltd. Other terms and product names may be trademarks of others.

DISCLAIMER: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN THE ATMEL TERMS AND CONDITIONS OF SALES LOCATED ON THE ATMEL WEBSITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and products descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

SAFETY-CRITICAL, MILITARY, AND AUTOMOTIVE APPLICATIONS DISCLAIMER: Atmel products are not designed for and will not be used in connection with any applications where the failure of such products would reasonably be expected to result in significant personal injury or death ("Safety-Critical Applications") without an Atmel officer's specific written consent. Safety-Critical Applications include, without limitation, life support devices and systems, equipment or systems for the operation of nuclear facilities and weapons systems. Atmel products are not designed nor intended for use in military or aerospace applications or environments unless specifically designated by Atmel as military-grade. Atmel products are not designed nor intended for use in automotive applications unless specifically designated by Atmel as automotive-grade.