An implementation of CoAP protocol for Arduino and ESP8266

SemIoT project - Semantic technologies for Internet of Things ¹

A. Andreev N. Klimov D. Garayzuev I. Shilin M. Kolchin D. Mouromtsev

ITMO University, St.Petersburg, Russia

17th FRUCT conference, 2015

^{1&}lt;http://semiot.ru>

CoAP://

RFC 7252 Constrained Application Protocol

- ► REST model
- resources available under a URL
- ▶ access through GET, PUT, POST, and DELETE methods
- working via UDP protocol

റ/microcoap

A C implementation that can be compiled for Arduino

- Implemented CoAP features:
 - ► CoAP GET, PUT, POST and DELETE methods
 - Initial clients support
 - Initial endpoints setup
- CoAP features required implementation:
 - Resource subscribe option
 - Full-fledged CoAP clients support
 - Appropriate endpoints setup

Arduino MEGA2560 with **ESP8266** WiFi-Module and **DHT11** temperature and humidity sensor

Future Plans: wireless device configurations tools (mobile application).

SemIoT project

Semantic technologies for Internet of Things