Andrea De Gaetano - @dega1999


An adventure with ESP8266 and IOT


Andrea De Gaetano

Genova, Italy


My blog: http://pestohacks.blogspot.com


"What I have learnt since I started playing with ESP8266"


- Introduction to ESP8266 hardware
- Getting started: ESP8266 versions, software and hardware requirements, wirings
- Official firmware, arduino and the EspressIF software
- Alternative firmwares: frankestain, micropython, nodemcu
- The NodeMCU project
- MQTT and Mosquitto
- Visualize data: web client
- Demo project
- Future..


HARDWARE

Wifi enabled - Microcontroller 802.11 b/g/n


CPU: 80 Mhz (160 Mhz overclock?)

RAM: 64 kb istruction + 96 kb data

ROM: from 512kb to 4mb

12C, GPIO, SPI

C++ SDK Available Cheap! < 7-8€


Wifi Capabilities

- Station Mode:
 - act as an access point
- Access Point Mode:
 - connect to an access point
 - issues with password < 8 characters</p>
- Mixed Mode:
 - the two mode together


What this product is useful for?

Device prototyping

IOT prototyping


Extends your project with wireless support

Simulate a network of devices

Network fuzzer


Variants / Revisions


Tools


Stable 3.3v power


USB to serial TTL 3.3v

serial terminal: kermit, minicom ...


esptool.py: flasher tool

luatool: (nodemcu project only)


ESP8266-04 Wirings


Esp8266	CH340CG - USB	Power Supply
RX	TX	
TX	RX	
VCC		+3.3v
GND	GND	GND
GPIO15		GND
CH_PD		+3.3v
GPIO0 (only for flashing)		GND


NodeMCU DevKit


- Easy: no solder required
- Less funny
- Price ~15 euro
- Why didn't I used it?


because I burned one...:/


When you Power On with official firmware


It creates a wireless network with a "ESP" prefix ...

net packets to /dev/null

A first check "it works!"

Serial speed is 9660 kbps or 115200 kbps

Configurations depends on the firmware version

Lesson: Flash a well known firmware

Flash the firmware

python esptool.py -p /dev/tty.usbserial write_flash 0x00000 bin/0x000000.bin 0x10000 bin/0x10000.bin

https://github.com/themadinventor/esptool

- /dev/tty.usbserial depends on USB to Serial converter
- Addresses (e.g. 0x00000) depends on firmware, check docs!

Note for NodeMCU devkit

Use their flasher: https://github.com/nodemcu/nodemcu-flasher

- for Windows
- a Multiplatform version with QT: Not available yet


An Old Friend: AT Commands

The official firmware comes with AT commands support

```
(/Users/dega1999/Downloads/esp8266_at-master/) C-Kermit>set line /dev/tty.usbserial
(/Users/dega1999/Downloads/esp8266_at-master/) C-Kermit>set carrier-watch off
(/Users/dega1999/Downloads/esp8266 at-master/) C-Kermit>set speed 115200
/dev/tty.usbserial, 115200 bps
(/Users/dega1999/Downloads/esp8266_at-master/) C-Kermit>c
Connecting to /dev/tty.usbserial, speed 115200
Escape character: Ctrl-\ (ASCII 28, FS): enabled
Type the escape character followed by C to get back,
or followed by ? to see other options.
AT?
0K
AT?
ERROR
AT+GMR
00200.9.4
AT+CIPSTATUS
STATUS: 4
0K
```

(Some) Official Firmware Features

Control Device settings:

- Wireless modes: access point/station mode
- Wireless network name and password (station mode)
- on/off wifi
- ...

Send / Receive data over TCP

- client TCP: a rudimental browser
- server TCP: a slow http server


EspressIF SDK (the official SDK)

- Released in Oct 2014
- Works under Linux
- Give major control over the device: GPIO, I2C, SPI
- Can Extends AT commands
- Generate firmware
- It's C++: hard debugging and possible infinite reboot on faulty fw


Alternatives: Arduino's Way

- Use Arduino IDE modified: https://github.com/esp8266/arduino
- Write sketch with "Arduino-C"

Or ...

 Connect an Arduino with RX/TX and Use AT commands: because arduino shields for wifi are expensive

PRO: useful to give connectivity to existing arduino projects


Alternatives: Firmwares

Some months later the community bring us new **opensource** firmwares!

• Frankenstein: described as "quick and dirty firmware". Good console support.

https://github.com/nekromant/esp8266-frankenstein

- MicroPython: programmable with python. Good for prototyping https://github.com/micropython/micropython/tree/master/esp8266
- NodeMCU: programmable with LUA, very good API! https://github.com/nodemcu/nodemcu-firmware


Nodemcu

Program are written with LUA: easy syntax, easy to learn.

Program === Scripts: no need to recompile and flash firmware

Commands testable directly from the terminal

A lot of good and useful api for:

- GPIO
- 12C
- SPI
- MQTT
- File management read/write
- UART
- I-wire bus


Working with NodeMCU Download a firmware or build a new one

,	on GitHub that the selected branches are displayed her	d branch actually contains what re. I don't want you to work on I	
Select modules t	o include		
onode IIII		□ bit Ⅲ	□ cJSON III
✓ file IIII	□ SPI IIII	☐ MQTT IIII	crypto 💷
GPIO III	timer IIII	CoAP (no docs)	RC (no docs)
WiFi III	☐ ADC III	─ U8G	□ DHT IIII
net III	UART m	─ WS2812 mm	─ WS2801 mm
□ PWM III	1-wire m		
Click the IIII to go to	the module documentation	if you're uncertain whether you	should include it or not.
•	r some guidance as to which ted dependency matrix yet. S	n modules to select but the Nod See #386 for details.	eMCU team doesn't


A Project with NodeMCU

I decided to test the device on 2 topics I didn't know:

- MQTT
- 12C

Project Summary:

Use ESP8266 to:

- Sends accelerometer data(x,y,z) coming from an I2C sensor
- Use MQTT
- visualize the data in the browser


The accelerometer: ADXL345

It supports:

- 12C
- SPI


- Raw data
- Recognize gestures: tap, double tap..
- Recognize events: free fall
- ...

Problem: no driver for control the device

Solution: Ok, write the driver


ADXL345 Driver

How I wrote the I2C driver:

- Read about I2C protocol
- Read the data sheet of ADXL345
- Read the Arduino driver/libraries C++ sourcecode(s)
- Find the I2C pin: SDA,SCL (i2c_scanner.lua)
- while (notworking)
 - read nodemcu API
 - write code
 - upload code
 - test
- while (somethinglsWorkingButNotYet)
 - read documentation again
 - change the code
 - test


ADXL345 Driver's Code!

```
function read reg(reg addr)
 i2c.start(id)
 i2c.address(id, dev_addr ,i2c.TRANSMITTER)
 i2c.write(id,reg_addr)
 tmr.delay(ddelay) --wait for measurment
 i2c.stop(id)
 i2c.start(id)
 i2c.address(id, dev_addr,i2c.RECEIVER)
 tmr.delay(ddelay) --wait for measurment
 c = i2c.read(id.6):
 x = twoCompl(string.byte(c,2) * 256 + string.byte(c,1));
 y = twoCompl(string.byte(c,4) * 256 + string.byte(c,3));
 z = twoCompl(string.byte(c,6) * 256 + string.byte(c,5));
 i2c.stop(id)
 local function writeTo(reg_addr,val)
 return x,y,z;
 i2c.start(id) -- setup the destination
end
 i2c.address(id, dev_addr ,i2c.TRANSMITTER)
 tmr.delay(ddelay) --wait for measurment
 i2c.write(id,reg_addr) -- registry
 tmr.delay(ddelay) --wait for measurment
 -- value
 i2c.write(id,val)
 i2c.stop(id)
 end
 function init()
 print("Init done");
 writeTo(0x2d,0x08);
 end
```


{conemotion}


MQTT shortly

MQ Telemetry Transport is a publish-subscribe based "light weight" messaging protocol for use on top of the TCP/IP protocol.

It is designed for connections with remote locations where a "small code footprint" is required or the network bandwidth is limited.

Andy Stanford-Clark and Arlen Nipper of Cirrus Link Solutions authored the first version of the protocol in 1999.

The specification does not specify the meaning of "small code foot print" or the meaning of "limited network bandwidth".

Used for M2M communication Used on Facebook messenger


MQTT shortly

Actors:

- broker: who will "route" messages
- subscriber: who is subscribed to a topic
- publisher: who is producing messages on a topic


Mosquitto

Mosquitto is an open source (BSD licensed) message broker that implements the MQ Telemetry Transport protocol versions 3.1 and 3.1.1.

It is released with 3 main tools:

mosquitto: the broker

mosquito_pub: the publisher

mosquito_sub: the subscriber


MQTT: NodeMCU API

mqtt.Client()

```
mqtt.client:connect()
mqtt.client:close()
mqtt.client:publish()
mqtt.client:subscribe()
mqtt.client:on()
```


MQTT: NodeMCU API first tests Trying some LUA code:

- sample code on the website works >> Great!
- sending multiple messages works >> Great!
- using it with mosquito works >> Great!
- •sending more than 100 messages in a loop crash the firmware; the device reboots >> OH
- messages are slowly sent >>
- •average frequency of 1 msg/sec >> Figuring out ... Why?


Analyzing NodeMCU - MQTT implementation

After reading the C++ sourcecode on github of nodemcu.. I asked on SO what's the problem with slow messages

From stackoverflow

It may not be the answer you're looking for but yes, NodeMCU MQTT uses an internal queue for messages. It was added at the end of March 2015. It was added due to the asynchronous nature of the Lua programming language.

If you have two calls to m.publish in quick succession, remember they're asynchronous, there isn't enough time for the 1st message to be delivered before the 2nd is triggered. Before the introduction of that queue the firmware would simply have crashed if you had published in a loop.

Original thread:


Compile a NodeMCU Firmware

- The power of source code
- Compile a new firmware is not that hard!! :)
- Patching code is not complicated
- NodeMCU is modular
- Enable debug (print) is useful but, verbose
- Disable unused modules
- There are vagrant images available on github


NodeMCU Customized Firmware

Changes:

- F*ck queue for publishing messages
- Messages are published directly

Message order is controlled on subscriber side: if a message is in incorrect order... bye bye!

Send the message inside a thread means: No crash...:)


Summary of the algorithm


- Setup ADXL345
- Setup MQTT connection
- Every X ms times
 - Read the data from ADXL345
 - Publish the data with MQTT
 - repeat

MQTT on the browser? WebSocket is the answer!

Nodejs + websocket + mqtt.js


Future


Future: The ESP32

- Faster Wifi (~I44 mb/s === streaming!)
- Double Processor: 160 Mhz (because "tciu is megl che uan")
- More GPIOs
- More ram: 400kb! (Remember: "640kb is enough" B.Gates)
- Bluetooth LE day one (Full Bluetooth support later)
- Not a replacement of ESP8266
- "NodeMCU compatible".. maybe!


Demo Time


All the code will be on repos here next week: https://github.com/crazycoder1999/

check my twitter for update: @dega1999

or my blog

Leave your feedback on Joind.in!

https://m.joind.in/event/codemotion-milan-2015


