

Aim: ESP8266 as Client to get **Real-time data** from a website and display on ESP8266 Client (PC Terminal)

This example requires internet connection to your PC & Mobile as access Point (AP)

1. Go to the website you're interested in getting real time data from. In this case, we want time from www.timeanddate.com View the site code.

- Select the time, 17:29:23, right click and select “Inspect”. A program line will be highlighted in the code. Copy its X-path.

Aim: Create a project (Application Programming Interface (API) using www.thingspeak.com to extract the selected portion of data from www.timeanddate.com and send it to the client (ESP8266)

2. Go to www.thingspeak.com, and make an account there. Go to apps>ThingHTTP, and select “new ThingHTTP”

3. Give a suitable name.
4. Paste the URL { <https://www.timeanddate.com/worldclock/india/mumbai>}
5. change HTTP version {1.0}
6. paste the copied X-path in parse string { `//*[@id="ct"]`}
7. And save.
8. Now your URL is generated.

GET https://api.thingspeak.com/apps/thinghttp/send_request?api_key=Y0CZZZU90MX2DZSS

- On searching on new window browser:
https://api.thingspeak.com/apps/thinghttp/send_request?api_key=Y0CZZZU90MX2DZSS

real time data is displayed.

- Now open Real Term Connect ESP8266 to access point:

AT+CWMODE=3 (3-both modes simultaneously)

AT+CWLAP (displays list of available Wi-Fi networks)

AT+CWJAP="ysrao","12345678" (to join a Wi-Fi network)

AT+CIPSTART="TCP","api.thingspeak.com",80 (setup TCP connection & link of the data for download)

Rearrange the URL from Thinhsppeak:

https://api.thingspeak.com/apps/thinghttp/send_request?api_key=3FWU2IGEA0Z3F3Y9 to

GET /apps/thinghttp/send_request?api_key=3FWU2IGEA0Z3F3Y9 HTTP/1.0\r\nHost:api.thingspeak.com\r\n\r\n

From <http://www.lettercount.com/> find out the number of characters (number of characters in

GET /apps/thinghttp/send_request?api_key=3FWU2IGEA0Z3F3Y9 HTTP/1.0\r\nHost:api.thingspeak.com\r\n\r\n
are 101-6 = 95)

AT+CIPSEND=95

On receiving ">" as output, type

GET /apps/thinghttp/send_request?api_key=3FWU2IGEA0Z3F3Y9 HTTP/1.0\r\nHost:api.thingspeak.com\r\n\r\n

