

Wifi mit Lua

NodeMCU für ESP8266-Module

Uwe Berger

bergeruw@gmx.net

Uwe Berger

- Beruf: Softwareentwickler
- Freizeit: u.a. mit Hard- und Software rumspielen
- Linux seit ca. 1995
- BraLUG e.V.
- bergeruw@gmx.net


```
-- WLAN konfigurieren/einschalten
wifi.setmode(wifi.STATION)
wifi.sta.config("MEIN_WLAN", "meinpasswort")
wifi.sta.connect()

-- DHT11 auslesen
function read_dht11()
 local dht11_pin = 4
 status, temp, humi, temp_dec, humi_dec = dht.read(dht11_pin)
end

-- DHT11 zyklisch jede Sekunde auslesen
tmr.alarm(2, 1000, 1, function() read_dht11() end)

-- HTTP-Server
srv=net.createServer(net.TCP)
srv:listen(80, function(conn)
 conn:on("receive", function(conn,request)
 local buf=""..temp.."&deg;C"..humi.."%"
 conn:send(buf)
 conn:close()
 end)
end)
```


Der Weg dahin:

- Ein Stück Hardware → ESP8266
- Eine Toolchain:
 - Lua-Firmware → NodeMCU
 - Flash- und Upload-Tools
- Etwas Verständnis für Lua allgemein und „NodeMCU-Lua“ im Speziellen
- Ein paar allgemeine Beispiele

ESP8266-Chip

- Hersteller: Espressif (China)
- SoC (System of a Chip) mit:
 - CPU: 32-Bit RISC (Xtensa LX106),
80...160MHz
 - Speicher:
 - interner RAM: 64kByte + 94kByte
 - extern: SPI-Schnittstelle für Flash-Speicher (bis 128MBit)
 - **WLAN etc.:**
 - 802.11 b/g/n (Tx: +20...+14dBm; Rx:-91...-72dbm)
 - WPA/WPA2; WEP/TKIP/AES
 - Wifi-Mode: Station, SoftAP, Station+SoftAP
 - Built-in: TCP/IP protocol stack (IPv4)
 - UART, I2C, PWM, SPI, GPIOs, ADC
 - 3,3V, 0,01mA...250mA (sleep...send)

ESP8266-Module

- Diverse Ausführungsformen, Unterschied u.a.:
 - Anzahl herausgeföhrter Schnittstellen
 - Größe des externen Flash-Speichers
 - Ausführung Antenne
- Beispiele:
 - ESP-01
 - UART, RESET, 2 GPIOs
 - 512 kByte Flash
 - ESP-12E
 - UART, RESET, ADC, SPI, 9 GPIOs
 - 4 MByte Flash

Das „Drumherum“...

Firmware NodeMCU

- Firmware auf Basis des eLua-Projektes und dem ESP8266-SDK (Espressif)
- <https://github.com/nodemcu/nodemcu-firmware>
- Lizenz: MIT
- Ermöglicht die Programmierung von ESP8266-Modulen mit der Interpretersprache Lua („on-chip“)
- Bestandteile:
 - Lua-Interpreter-Shell (erreichbar über UART)
 - Filesystem im Flash-Speicher, in dem die Lua-Scripte auf dem Modul liegen

Firmware NodeMCU flashen

- NodeMCU-Firmware konfigurieren/übersetzen, z.B.:
 - <https://github.com/nodemcu/nodemcu-firmware>
 - <https://hub.docker.com/r/marcelstoer/nodemcu-build/>
 - <https://nodemcu-build.com/>
- NodeMCU auf ESP-Modul flashen:
 - Über Hardware-UART des ESP8266-Modul
 - Mit Hilfe spezieller Flash-Tools, z.B. esptool.py
 - <https://github.com/espressif/esptool>

```
# Beispiel fuer ESP-01...
esptool.py --port /dev/ttyUSB0 write_flash 0x00000 <nodemcu-firmware>.bin
```


Alternative zum selber flashen...

- Diverse Anbieter verkaufen sogenannte NodeMCU-Boards
 - Firmware NodeMCU bereits aufgespielt
 - Seriell-zu-USB-Wandler und Stromversorgung onboard
- Nachteil: Firmware nicht immer aktuell
→ irgendwann muss man also doch selbst flashen...

Toolchain

- Toolchain zum Lua-Programmieren mit NodeMCU:
 - Editor (eventuell mit Lua-Syntax-Highlighting)
 - Upload-Tool (für die Lua-Scripte)
 - (Eventuell) Terminal für serielle Schnittstelle
- Upload-Tool:
 - Eine gute Übersicht:
→ <http://frightanic.com/iot/tools-ides-nodemcu/>
 - Ein gutes und vollständiges Kommandozeilentool:
→ nodemcu-uploader
→ <https://github.com/kmpm/nodemcu-uploader>

Live-Demo?

Lua-KnowHow

- <https://www.lua.org/>
- „Programmieren in Lua“; Ierusalimschy, Roberto; Open Source Press, September 2006; ISBN 3937514228
- Vortrag „Die Scriptsprache Lua“ (Uwe Berger) ;-)
- <https://nodemcu.readthedocs.io/en/master/>

Wie „tickt“ NodeMCU

- Nach Start ESP-Modul:
 - Suche nach Lua-Script `init.lua` im Filesystem
 - vorhanden: Abarbeitung von `init.lua`
 - nicht vorhanden: Interpreter-Shell (via UART)
- Mit dem Lua-Befehl `dofile("script.lua")` können Scripte manuell (bzw. aus `init.lua`) gestartet werden...
- NodeMCU arbeitet ereignisgesteuert und asynchron
 - Erklärung gleich bei den Beispielen

Eine typische init.lua

```
-- Parameter WLAN/IP
ssid, pwd, ip, nm, gw = "x", "y", "10.1.1.43", "255.255.255.0", "10.1.1.1"

-- WLAN konfigurieren und verbinden
print("Connecting to wifi...")
wifi.setmode(wifi.STATION)
wifi.sta.config(ssid, pwd)
wifi.sta.setip({ip = ip, netmask = nm, gateway = gw})
wifi.sta.connect()

-- Warten bis mit WLAN verbunden
tmr.alarm(0, 1000, 1, function()
 print(".")
 local ip = wifi.sta.getip()
 if ((ip ~= nil) and (ip ~= "0.0.0.0")) then
 print(ip)
 tmr.stop(0)
 -- naechstes Lua-Script starten
 dofile("weather_clock.lc")
 end
end)
```


Ein kleiner Webserver

```
-- ...init.lua...

-- DHT11 auslesen
function read_dht11()
 local dht11_pin = 4
 status, temp, humi, temp_dec, humi_dec = dht.read(dht11_pin)
end

-- DHT11 zyklisch jede Sekunde auslesen
tmr.alarm(2, 1000, 1, function() read_dht11() end)

-- HTTP-Server
srv=net.createServer(net.TCP)
srv:listen(80, function(conn)
 conn:on("receive", function(conn,request)
 local buf=..temp..&deg;C|..humi.."%"
 conn:send(buf)
 conn:close()
 end)
end)
```


Datum/Uhrzeit aus dem Internet holen

```
-- Zeit holen
function read_ntp()
 net.dns.resolve("de.pool.ntp.org",
 function(sk, ip)
 if (ip == nil) then print("DNS failed!") else
 sntp.sync(ip,
 function(sec, usec, server)
 print('sync', sec, usec, server)
 rtctime.set(sec, usec)
 end,
 function() print("NTP sync failed!") end)
 end
 end)
 end

-- Zeit von einem NTP-Server alle Stunde holen
read_ntp()
tmr.alarm(0, 3600000, 1, function() read_ntp() end)

-- UNIX-Zeit jede Sekunde ausgeben
tmr.alarm(1, 1000, 1, function() print(rtctime.get()) end)
```


Netzwerkclient

```
-- IP/Port des Servers
svr_ip, svr_port = "10.1.1.82", 8266

-- Verbindung zu Server aufbauen, Daten anfordern und empfangen
function request_svr ()
 local conn = net.createConnection(net.TCP, 0)
 conn:on("receive", function(conn, c)
 print("\nreceive....c..")
 do_something(c)
 conn:close()
 conn=nil
 end)
 conn:on("connection", function()
 conn:send("get_weather_current\n")
 end)
 conn:connect(svr_port, svr_ip)
end

-- Daten holen... (alle 60s)
tmr.alarm(1, 60000, 1, function() request_svr() end)
```


MQTT-Client

```
-- Initialisierung (ClientID, Keepalive)
m = mqtt.Client("clientid", 120)
-- ...wenn mit Broker verbunden
m:on("connect", function(client) print ("connected") end)
-- ...wenn Broker offline
m:on("offline", function(client) print ("offline") end)
-- ...wenn eine Nachricht kommt
m:on("message", function(client, topic, data)
 print(topic .. ":" )
 if data ~= nil then print(data) end
end)
-- mit Broker verbinden
m:connect("10.1.1.82", 1883, 0,
 function()
 tmr.alarm(0, 1000, 1, function()
 m:publish("/topic","Hallo",0,0)
 end)
 end,
 function() print("connect failed") end)
-- Topic abonnieren
m:subscribe("/topic",0 , function(client) print("subscribe success") end)
```


Accesspoint

```
-- ...keine init.lua vorher...

-- MAC-Adresse des (zukuenftigen) AccessPoints ausgeben
print("MAC:"..wifi.ap.getmac())

-- AccessPoint konfigurieren/starten
wifi.setmode(wifi.SOFTAP)
wifi.ap.config({ssid="esp8266", pwd="espespesp", auth=wifi.OPEN})
wifi.ap.setip({ip="10.1.2.1", netmask="255.255.255.0", gateway="10.1.2.1"})

-- DHCP konfigurieren/starten
wifi.ap.dhcp.config({start="10.1.2.2"})
wifi.ap.dhcp.start()

-- Liste der angemeld. Clients am AP alle 3 Sekunden
tmr.alarm(0, 3000, 1, function()
 for mac,ip in pairs(wifi.ap.getclient()) do
 print(mac,ip)
 end
end)
```

Live-Demo?

Wifi-Scanner

```
-- ...keine init.lua vorher...

--Wifi-Mode STATION, um SSID-Broadcast empfangen zu koennen
wifi.setmode(wifi.STATION)

-- Callback fuer wifi.sta.getap(): Liste der gefundenen APs ausgeben
function listap(t)
 for ssid,v in pairs(t) do
 local auth, rssi, bssid, ch =
 string.match(v, "([^\n]+),([^\n]+),([^\n]+),([^\n]+)")
 print(ssid.." "..bssid.." "..rssi.."db, "..auth.."..ch")
 end
 print("")
End

-- Scan-Filter
scan_cfg = {ssid=nil, bssid=nil, channel=0, show_hidden=1}

-- jede 3 Sekunden Liste der gefundenen WLAN-APs ermitteln/ausgeben
tmr.alarm(0,3000,1,function() wifi.sta.getap(scan_cfg, 1, listap) end)
```

Live-Demo?

NodeMCU-Module

Select modules to include

- | | | | |
|--|--|---|--|
| <input type="checkbox"/> ADC [docs] | <input checked="" type="checkbox"/> file [docs] | <input type="checkbox"/> PCM [docs] | <input type="checkbox"/> struct [docs] |
| <input type="checkbox"/> ADXL345 [docs] | <input type="checkbox"/> gdbstub [docs] | <input type="checkbox"/> perf [docs] | <input type="checkbox"/> Switec [docs] |
| <input type="checkbox"/> AM2320 [docs] | <input checked="" type="checkbox"/> GPIO [docs] | <input type="checkbox"/> PWM [docs] | <input type="checkbox"/> TM1829 [docs] |
| <input type="checkbox"/> APA102 [docs] | <input type="checkbox"/> HMC5883L [docs] | <input type="checkbox"/> RC (no docs) | <input checked="" type="checkbox"/> timer [docs] |
| <input type="checkbox"/> bit [docs] | <input type="checkbox"/> HTTP [docs] | <input type="checkbox"/> rfswitch [docs] | <input type="checkbox"/> TSL2561 [docs] |
| <input type="checkbox"/> BME280 [docs] | <input type="checkbox"/> HX711 [docs] | <input type="checkbox"/> rotary [docs] | <input type="checkbox"/> U8G [docs] |
| <input type="checkbox"/> BMP085 [docs] | <input type="checkbox"/> I ² C [docs] | <input type="checkbox"/> RTC fifo [docs] | <input checked="" type="checkbox"/> UART [docs] |
| <input type="checkbox"/> CJSON [docs] | <input type="checkbox"/> L3G4200D [docs] | <input type="checkbox"/> RTC mem [docs] | <input type="checkbox"/> UCG [docs] |
| <input type="checkbox"/> CoAP [docs] | <input type="checkbox"/> mDNS [docs] | <input type="checkbox"/> RTC time [docs] | <input type="checkbox"/> websocket [docs] |
| <input type="checkbox"/> Cron [docs] | <input type="checkbox"/> MQTT [docs] | <input type="checkbox"/> Sigma-delta [docs] | <input checked="" type="checkbox"/> WiFi [docs] |
| <input type="checkbox"/> crypto [docs] | <input checked="" type="checkbox"/> net [docs] | <input type="checkbox"/> SNTP [docs] | <input type="checkbox"/> WPS [docs] |
| <input type="checkbox"/> DHT [docs] | <input checked="" type="checkbox"/> node [docs] | <input type="checkbox"/> Somfy [docs] | <input type="checkbox"/> WS2801 [docs] |
| <input type="checkbox"/> encoder [docs] | <input type="checkbox"/> 1-Wire [docs] | <input type="checkbox"/> SPI [docs] | <input type="checkbox"/> WS2812 [docs] |
| <input type="checkbox"/> end user setup [docs] | | | |

Click the [\[docs\]](#) to go to the module documentation if you're uncertain whether you should include it or not.

print(node.heap())

- node.heap() gibt den freien Speicher für dynamische Daten aus...
- Um Lua-Funktion collectgarbage() eine Chance zu geben:
 - Lokale Variablen und Funktionen, wenn möglich
 - Lua-Module herausschmeißen, wenn sie nicht mehr benötigt werden
 - Lua-Scripte/-Module gleich in Bytecode übersetzen und im Filesystem ablegen
 - ...?

```
--- ... wenn alles nicht hilf, dann harte Methode:  
if node.heap < 10000 then  
 node.restart()  
end
```


Zwei meiner Projekte in Bildern...

...und abseits von NodeMCU?

- Originalfirmware: „lustige“ AT-Befehle
- C mit NON-OS SDK von Espressif
- Arduino core for ESP8266
- Micropython
- smartJS
- ESP8266 Basic
- ESP8266Forth
- ...
- → http://www.mikrocontroller.net/articles/ESP8266#Benutzung_einer_Firmware

Linksammlung

- Toolchains:
→ <http://frightanic.com/iot/tools-ides-nodemcu/>
- Cloud Build:
→ <https://nodemcu-build.com/>
- NodeMCU manual:
→ <https://nodemcu.readthedocs.io/en/master/>
- Lua allgemein:
→ <http://lua.org>
- Meine NodeMCU-Programme:
→ https://github.com/boerge42/nodemcu_scripts

Ende!

Backup...

JSON-Daten holen/verarbeiten

```
{"query":  
  {"count":1,  
 "created":"2016-11-25T21:23:23Z",  
 "lang":"de",  
 "results":  
 {"channel":  
 {"units":{...},  
 "title":"Yahoo! Weather - Brandenburg, BB, DE", ...,  
 "location":{"city":"Brandenburg", "country":"Germany", ...},  
 "wind":{"chill":"34", "direction":"90", "speed":"6.44"},  
 "atmosphere":{"humidity":"93", ...},  
 "astronomy":{"sunrise":"7:51 am", "sunset":"4:3 pm"},  
 "image":{},  
 "item":{"title":"","lat":"52.408489", "long":"12.56256", ...,  
 "condition":{},  
 "forecast":[{}, {}, {}, {}, {}, {}, {}, {}, {}, {}],  
 "description":"...",  
 "guid":{"isPermaLink":"false"}  
 }  
 }  
 }  
 }  
}
```


JSON-Daten holen/verarbeiten

```
local data={con={}, atm={}, wind={}, astro={}}  
  
-- Wettervorhersage holen  
function get_weather_from_yahoo ()  
 -- Brandenburg an der Havel  
 local woeid = 640720  
 local url = "http://query.yahooapis.com/v1/public/"..  
 "yql?q=select%20*%20from%20weather.forecast%20where"..  
 "%20woeid%20%3D%20"..woeid.."&format=json"  
 local json_data  
 -- Wetterdaten holen  
 http.get(url, nil, function(code, json_data)  
 if (code < 0) then  
 print("HTTP request failed")  
 else  
 -- JSON-Daten dekodieren  
 local d = cjson.decode(json_data)  
 data.atm = d.query.results.channel.atmosphere  
 data.wind = d.query.results.channel.wind  
 data.astro = d.query.results.channel.astronomy  
 end  
 end)  
end
```


TCP ↔ UART

```
-- serielle Schnittstelle 0 konfigurieren
uart.setup(0,9600,8,0,1,0)

-- TCP-Server auf Port 9999
global_c = nil
sv=net.createServer(net.TCP)
sv:listen(9999, function(c)
 -- eventuell vorherige Verbindung schliessen
 if global_c~=nil then global_c:close() end
 global_c=c
 -- Daten via TCP empfangen und seriell senden
 c:on("receive",function(sck, data)
 uart.write(0, data)
 end)
 end)

-- wenn Daten ueber seriell kommen, dann diese via TCP senden
uart.on("data", 4, function(data)
 if global_c~=nil then global_c:send(data) end
 end,
 0)
```


Tasten abfragen

```
-- wird aufgerufen, wenn Taster geschlossen wird
function switch_down()
 gpio.trig(pin, "none")
 tmr.alarm(0, debounce_delay, tmr.ALARM_SINGLE, function()
 gpio.trig(pin, "up", switch_up)
 do_something()
 end)
end

-- wird aufgerufen wenn Taster geoeffnet wird
function switch_up()
 gpio.trig(pin, "none")
 tmr.alarm(0, debounce_delay, tmr.ALARM_SINGLE, function()
 gpio.trig(pin, "down", switch_down)
 end)
end

-- Taster konfigurieren
pin, debounce_delay = 6, 30
gpio.mode(pin, gpio.INT, gpio.PULLUP)
gpio.trig(pin, "down", switch_down)
```