

LoRa Send Receive

Por Fernando Koyanagi

Intenção dessa aula

- 1. Utilizar LoRa para enviar e receber dados**
- 2. Um dispositivo enviará um pacote avisando que quer receber os dados**
- 3. O outro dispositivo ficará aguardando o comando para enviar os dados de volta para o primeiro dispositivo**

LoRa ESP32 Pinout

Comunicação

1 - O **Master envia** um pacote indicando que deseja receber os dados do Slave

2 - O **Slave recebe** e verifica este pacote

Master

Slave

4 - O **Master recebe**, verifica o pacote e exibe os dados

3 - O **Slave envia** de volta um pacote com os dados

Demonstração

www.fernandok.com

Apps Fórmula de Lançamei... G tradutor - Pesquisa G Google G Google Maps D DownSub.com | Do... (3) Seus alunos | K... YouTube New Tab Google DOCS

Domingo, Janeiro 14 2018

FERNANDO K Tutoriais Tecnologia Tendências

PRINCIPAL SOBRE FERNANDO K ARDUINO ESP8266 ESP32 LORAWAN MOTOR DISPLAY MATERIAIS PARA DOWNLOAD

Receba o meu conteúdo GRATUITAMENTE

Insira aqui seu melhor email...

QUERO RECEBER GRÁTIS

Arduíno due
MOTOR DE PASSO NEMA 23 COM DRIVER TB6600 E ARDUINO DUE **PARTE 01**

Motor de Passo Nema 23 com Driver TB6600 e Arduino Due
by Fernando K Tecnologia - 2:44 PM
Hoje vamos voltar a falar de Motor de Passo, Vamos utilizar um Nema 23 que será controlado por um Driver TB6600 e um Arduino Due. É p...
Leia mais

lorawan

ESP32 Longa Distância - LoRaWan
by Fernando K Tecnologia - 2:45 AM
Neste artigo vamos tratar da LoRaWAN, uma rede que vai longe gastando pouca energia. Mas, o quanto "longe"? Com o chip que uso no vídeo...
Leia mais

motor

Motor de HD com Arduino
by Fernando K Tecnologia - 2:00 PM

QUAL ASSUNTO VOCÊ TEM...

- Arduíno
- ESP8266
- ESP32
- Motor
- Display
- Sensor

Votar Exibir resultados

100% até o momento: 33
Dias restantes para votar: 49

FACEBOOK

Fernando K Tec
16 235 curtidas

Seu e-mail

Inscreva-se

LoRaSendReceive.ino

```
#include <SPI.h>
#include <LoRa.h>
#include <Wire.h>
#include <SSD1306.h>

//Deixe esta linha descomentada para compilar o Master
//Comente ou remova para compilar o Slave
#define MASTER

#define SCK 5 // GPIO5 SCK
#define MISO 19 // GPIO19 MISO
#define MOSI 27 // GPIO27 MOSI
#define SS 18 // GPIO18 CS
#define RST 14 // GPIO14 RESET
#define DI00 26 // GPIO26 IRQ(Interrupt Request)

#define BAND 433E6 //Frequência do radio - exemplo : 433E6, 868E6, 915E6

//Constante para informar ao Slave que queremos os dados
const String GETDATA = "getdata";
//Constante que o Slave retorna junto com os dados para o Master
const String SETDATA = "setdata=";

//Variável para controlar o display
SSD1306 display(0x3c, 4, 15);
```


LoRaSendReceive.ino - setupDisplay

```
void setupDisplay(){
  //O estado do GPIO16 é utilizado para controlar o display OLED
  pinMode(16, OUTPUT);
  //Reseta as configurações do display OLED
  digitalWrite(16, LOW);
  //Para o OLED permanecer ligado, o GPIO16 deve permanecer HIGH
  //Deve estar em HIGH antes de chamar o display.init() e fazer as
  //demais configurações, não inverte a ordem
  digitalWrite(16, HIGH);

  //Configurações do display
  display.init();
  display.flipScreenVertically();
  display.setFont(ArialMT_Plain_10);
  display.setTextAlignment(TEXT_ALIGN_LEFT);
}
```


LoRaSendReceive.ino - setupLoRa

```
//Configurações iniciais do LoRa
void setupLoRa(){
  //Inicializa a comunicação
  SPI.begin(SCK, MISO, MOSI, SS);
  LoRa.setPins(SS, RST, DI00);

  //Inicializa o LoRa
  if (!LoRa.begin(BAND, true)){
 //Se não conseguiu inicializar, mostra uma mensagem no display
 display.clear();
 display.drawString(0, 0, "Erro ao inicializar o LoRa!");
 display.display();
 while (1);
  }

  //Ativa o crc
  LoRa.enableCrc();
  //Ativa o recebimento de pacotes
  LoRa.receive();
}
```


Master.ino

```
//Compila apenas se MASTER estiver definido no arquivo
//principal
#ifdef MASTER

//Intervalo entre os envios
#define INTERVAL 1000

//Tempo do último envio
long lastSendTime = 0;
```


Master.ino - setup

```
void setup(){  
  Serial.begin(115200);  
  //Chama a configuração inicial do display  
  setupDisplay();  
  //Chama a configuração inicial do LoRa  
  setupLoRa();  
  
  display.clear();  
  display.drawString(0, 0, "Master");  
  display.display();  
}
```


Master.ino - loop

```
void loop(){  
  //Se passou o tempo definido em INTERVAL desde o último  
  //envio  
  if (millis() - lastSendTime > INTERVAL){  
 //Marcamos o tempo que ocorreu o último envio  
 lastSendTime = millis();  
 //Envia o pacote para informar ao Slave que queremos  
 //receber os dados  
 send();  
  }  
  
  //Verificamos se há pacotes para recebermos  
  receive();  
}
```


Master.ino - receive 1/2

```
void receive(){
  //Tentamos ler o pacote
  int packetSize = LoRa.parsePacket();

  //Verificamos se o pacote tem o tamanho mínimo de caracteres
  //que esperamos
  if (packetSize > SETDATA.length()){
 String received = "";
 //Armazena os dados do pacote em uma string
 while(LoRa.available()){
 received += (char) LoRa.read();
 }
 //Verifica se a string possui o que está contido em
 //"SETDATA"
 int index = received.indexOf(SETDATA);
```


Master.ino - receive 2/2

```
if(index >= 0){
  //Recuperamos a string que está após o "SETDATA",
  //que no caso serão os dados de nosso interesse
  String data = received.substring(SETDATA.length());
  //Tempo que demorou para o Master criar o pacote, enviar o pacote,
  //o Slave receber, fazer a leitura, criar um novo pacote, enviá-lo
  //e o Master receber e ler
  String waiting = String(millis() - lastSendTime);
  //Mostra no display os dados e o tempo que a operação demorou
  display.clear();
  display.drawString(0, 0, "Recebeu: " + data);
  display.drawString(0, 10, "Tempo: " + waiting + "ms");
  display.display();
}
}
}

#endif
```


Slave.ino

```
//Compila apenas se MASTER não estiver definido no arquivo principal
#ifdef MASTER

//Contador que irá servir como o dados que o Slave irá enviar
int count = 0;
```


Slave.ino

```
void setup(){  
  Serial.begin(115200);  
  //Chama a configuração inicial do display  
  setupDisplay();  
  //Chama a configuração inicial do LoRa  
  setupLoRa();  
  display.clear();  
  display.drawString(0, 0, "Slave esperando...");  
  display.display();  
}
```


Slave.ino - loop 1/2

```
void loop(){
  //Tenta ler o pacote
  int packetSize = LoRa.parsePacket();

  //Verifica se o pacote possui a quantidade de caracteres que
  //esperamos
  if (packetSize == GETDATA.length()){
 String received = "";

 //Armazena os dados do pacote em uma string
 while(LoRa.available()){
 received += (char) LoRa.read();
 }
  }
}
```


Slave.ino - loop 2/2

```
if(received.equals(GETDATA)){  
  //Simula a leitura dos dados  
  String data = readData();  
  Serial.println("Criando pacote para envio");  
  //Cria o pacote para envio  
  LoRa.beginPacket();  
  LoRa.print(SETDATA + data);  
  //Finaliza e envia o pacote  
  LoRa.endPacket();  
  //Mostra no display  
  display.clear();  
  display.drawString(0, 0, "Enviou: " + String(data));  
  display.display();  
}  
}  
}
```


Slave.ino - loop 2/2

```
//Função onde se faz a leitura dos dados que queira enviar
//Poderia ser o valor lido por algum sensor por exemplo
//Aqui vamos enviar apenas um contador para testes
//mas você pode alterar a função para fazer a leitura de
//algum sensor
String readData(){
 return String(count++);
}

#endif
```


Em www.fernandok.com

Download arquivos PDF e **INO** do código fonte

