
© 2014, 2015 MediaTek Inc.
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction of this information in whole or in part is strictly prohibited.

MediaTek LinkIt™ ONE Developer's
Guide
Version: 1.3

Release date: 1st June 2015

Specifications are subject to change without notice.

MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 2
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

Document Revision History

Revision Date Description

1.0 8th September 2014 Initial release

1.1 4th December 2014 Updated for:
• Arduino version support

• Clarification of mobile network support (2G)

1.2 13th February 2015 Updated for:
• Bluetooth GATT profile support and related classes

• SDK version 1.1 release

1.3 1st June 2015 SDK 1.1.08 (beta) release update providing:
• SDK installation instructions for Mac OS X

• Revised instructions on port identification

• Mac OS X specific troubleshooting advice

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 3
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

Table of contents

1 Introduction ... 6
1.1 What is LinkIt? .. 6
1.2 MediaTek LinkIt ONE development platform...7
1.3 LinkIt ONE SDK ... 8
1.4 Hardware .. 10
1.5 Joining Our Ecosystem..12

2 Getting started ... 13
2.1 Environment ..13
2.2 Installing the Microsoft Windows version of MediaTek LinkIt ONE SDK (for Arduino)13
2.3 Installing the Apple Mac version of MediaTek LinkIt ONE SDK (for Arduino) 18
2.4 Your First Project ...21
2.5 Connecting to Serial Monitor in the Arduino IDE ... 22

3 Troubleshooting ... 24
3.1 Firmware update request .. 24
3.2 Sketches no longer uploading to LinkIt ONE .. 26
3.3 Board no longer responding .. 27
3.4 COM port identification on Mac OS X 10.10 ... 27
3.5 Known issues and limitations .. 30

4 LinkIt ONE API Guide ... 31
4.1 Digital I/O ...31
4.2 Advanced I/O..31
4.3 Analog I/O .. 32
4.4 Serial ... 32
4.5 Time... 32
4.6 Interrupts ..33
4.7 Math ..33
4.8 Servo ...33
4.9 SPI ... 34
4.10 Wire (I2C) ...35
4.11 Stepper ..35
4.12 GSM/GPRS ... 36
4.13 Storage (SD/Flash) .. 36
4.14 Bluetooth ... 37
4.15 GPS ... 38
4.16 Wi-Fi ... 38
4.17 Audio .. 39
4.18 Battery .. 39
4.19 DateTime ... 39
4.20 EEPROM ... 40
4.21 Data type sizes .. 40

5 Using the LinkIt ONE APIs ... 41
5.1 Sending a Short Message Service (SMS) message .. 41
5.2 Receive a Short Message Service (SMS) message.. 43
5.3 Connecting to the web using Wi-Fi .. 47
5.4 Connect an Android phone to LinkIt ONE using a Bluetooth connection 51
5.5 Using the Bluetooth GATT profile ... 56
5.6 Using GPS ... 61
5.7 Connecting to the web using GPRS ... 65

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 4
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

Lists of tables and figures

Table 1 A list of modules available in the LinkIt ONE SDK ... 9
Table 2 LinkIt ONE development board specifications.. 11
Table 3 Digital I/O pins are listed .. 31
Table 4 The analog input and output pins ... 32
Table 5 Mapping of UARTs to Serial objects ... 32
Table 6 The Interrupt pins ... 33
Table 7 The SPI pins .. 34
Table 8 The I2C pins .. 35
Table 9 The sizes of variables in LinkIt ONE and Arduino SDKs... 40

Figure 1 The components of the LinkIt ONE development platform ... 7
Figure 2 The architecture of the LinkIt ONE development platform ... 8
Figure 3 The development and test process ... 9
Figure 4 The pin-out configuration of LinkIt ONE development board ... 11
Figure 5 The Arduino installation folder containing Arduino.exe ... 14
Figure 6 The option to install the MediaTek USB driver should be selected before clicking Finish . 15
Figure 7 The menu option for configuring the LinkIt ONE development board .. 16
Figure 8 Micro USB connector on the LinkIt ONE development board ... 16
Figure 9 LinkIt ONE development board listed in Device Manager ... 17
Figure 10 Setting the LinkIt ONE development board’s port number in Arduino IDE 17
Figure 11 The Arduino.app folder content, showing the LinkIt ONE SDK plug-in .. 18
Figure 12 Normal boot up switch mode on the LinkIt ONE development board .. 19
Figure 13 The menu option for configuring the LinkIt ONE development board on Mac OS X 20
Figure 14 Setting the LinkIt ONE development board’s port number in the Arduino IDE on different
versions of Mac OS X .. 20
Figure 15 The upload button in toolbar of Arduino IDE .. 21
Figure 16 The LED on the LinkIt ONE board ... 22
Figure 17 The MTK USB Modem Port (COMnn) in Device Manager .. 22
Figure 18 Setting the port number for Serial Monitor .. 23
Figure 19 Choosing COM port for Serial Monitor on Mac OS X .. 23
Figure 20 LinkIt ONE in mass storage mode ... 24
Figure 21 The location of LinkIt ONE Firmware Updater in the Arduino IDE folder 24
Figure 22. Arduino package content ... 25
Figure 23 Click the download button to start the firmware update process .. 25
Figure 24 Instructions for upgrading a board’s firmware are provided ... 25
Figure 25 The board’s firmware is being downloaded ... 26
Figure 26 The firmware update is complete ... 26
Figure 27 Failure to install BROM USB driver message ... 28

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 5
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

Figure 28 Permission configuration for BROM USB driver installation ... 29
Figure 29 Security and Privacy settings confirmation of changes .. 29
Figure 30 The SPI/SD switch .. 35
Figure 31 The headphone jack on LinkIt ONE .. 39
Figure 32 The LinkIt ONE development board with SIM card inserted and GSM antenna attached . 41
Figure 33 The LinkIt ONE development board with SIM card inserted and GSM antenna attached 44
Figure 34 The LinkIt ONE development board with a Wi-Fi antenna attached ... 47
Figure 35 The LinkIt ONE development board with a Wi-Fi/Bluetooth antenna attached 51
Figure 36 Connecting to the LinkIt ONE Bluetooth server... 55
Figure 37 Connection to the LinkIt ONE Bluetooth server confirmed .. 55
Figure 38 The entered text echoed back from LinkIt ONE ... 56
Figure 39 The LinkIt ONE development board with a GPS antenna attached ... 61
Figure 40 The LinkIt ONE development board with SIM card inserted and GSM antenna attached 65

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 6
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

1. Introduction

1.1. What is LinkIt?

MediaTek LinkIt™ is a collection of development platforms designed for the creation and
prototyping of Wearables and Internet of Things (IoT) devices. These development platforms are
offered in two distinct families:

• LinkIt ONE, for simple application use wearables and IoT devices such as smart wristband,
smart safety and tracking devices. These devices provide the user with feedback and control
options on the device, and can exchange data and control messages with users, other smart
devices, and cloud applications using GSM messaging, GPRS, Wi-Fi or Bluetooth connections.

• LinkIt Connect, for one application use IoT devices such as smart bulbs and smart appliances
that are controlled from cloud services or smartphones over Wi-Fi or Bluetooth connections.

Each development platform in turn will offer one or more chipset and API variants designed to
meet specific development and device requirements. And to enable the creation and prototyping
of devices, each variant includes the below items:

• One or more HDKs to enable the prototyping of devices.

• An SDK to enable the creation of firmware or software for devices.

• One or more hardware reference designs that can be used as the basis for board layouts
for the final product.

• Comprehensive documentation, such as API references, developer guides, chipset
descriptions and pin-out diagrams.

• Support forums.

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 7
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

1.2. MediaTek LinkIt ONE development platform

The MediaTek LinkIt ONE development platform (see Figure 1) offers a robust yet flexible
development platform for wearable and IoT devices. The platform consists of the following:

• System-on-Chip (SoC) MediaTek MT2502 (Aster), the world’s smallest commercial SoC for
Wearables and IoT devices, and its energy efficient Wi-Fi and GPS companion chipsets.

• LinkIt ONE APIs.

• LinkIt ONE Hardware Development Kit (HDK).

• LinkIt ONE Software Development Kit (SDK).

Figure 1 The components of the LinkIt ONE development platform

The LinkIt ONE HDK comprises the LinkIt ONE development board, which provides similar pin-out
to Arduino UNO. One of the most feature rich development boards in the market, it’s a co-design
product of MediaTek and Seeed Studio, the well-known innovation platform. The board provides
all the features available to the LinkIt ONE APIs including GPS and Wi-Fi on a single board and
offers various interfaces for connecting to sensors and other peripherals.

The LinkIt ONE SDK is a plug-in to the Arduino IDE, the tool of choice in the Maker community.
With the SDK you can easily migrate existing Arduino code using the LinkIt ONE APIs. In addition,
you get a range of APIs to make use of the LinkIt ONE communication features: 2G mobile
network (GSM and GPRS), Bluetooth (2.1 and 4.0) and Wi-Fi.

With the LinkIt ONE SDK and LinkIt ONE development board you’ve everything you need to
prototype innovative products.

If you’re not familiar with Arduino, please visit Arduino.cc or the Arduino Playground wiki for
more information.

http://arduino.cc/
http://playground.arduino.cc/

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 8
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

1.3. LinkIt ONE SDK

LinkIt ONE SDK is released as a plug-in for Arduino IDE. The APIs in the SDK provide access to all
the connectivity functions provided by LinkIt ONE development platform in addition to core
Arduino functions, such as the ability to control digital pins and parse analog sensor inputs. This
enables you to build prototypes and demonstrations of connected wearable and IoT devices
quickly and easily.

As shown in Figure 2, using the LinkIt ONE SDK you create an Arduino Sketch to make use of the
LinkIt ONE APIs. These APIs execute over the run-time environment to enable you to access the
features of the LinkIt ONE development board.

Figure 2 The architecture of the LinkIt ONE development platform

If you’re an experienced Arduino developer, you can dive into the MediaTek LinkIt ONE API
reference, since most modules conform to the Arduino API style and will be familiar to you.

1.3.1. Sketching your ideas

Developing with LinkIt ONE SDK is as simple as writing an Arduino sketch. A sketch is a source
code file representing the core controlling logic for the LinkIt ONE development board. It consists
of the following:

• A setup() function that initializes resources, such as the Wi-Fi module.

• A loop() function that continuously listens to and processes events from hardware sensors
and software modules such as those for Bluetooth. The loop() function runs forever — until
the device is shutdown.

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/core_digital.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/core_digital.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 9
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

1.3.2. Running Arduino sketches

To execute a sketch, LinkIt ONE SDK compiles the sketch into a LinkIt ONE executable (VXP file) as
shown in Figure 3. The IDE plug-in then loads the VXP file into the file system of LinkIt ONE
development board. When the LinkIt ONE development board boots up, it automatically executes
the loaded VXP file. The VXP executable is then loaded by the run-time environment.

Figure 3 The development and test process

While the sketch itself is written as a single-threaded loop, the run-time environment is a multi-
threaded soft-realtime environment. The VXP runs as a standalone thread. The Arduino plug-in
wrapper layer is responsible for sending requests to other service modules, which run on separate
threads.

1.3.3. LinkIt ONE APIs

LinkIt ONE SDK includes all the LinkIt ONE APIs that can be used with the LinkIt ONE development
board. A list of the APIs is given in Table 1.

Table 1 A list of modules available in the LinkIt ONE SDK

Arduino Functions Digital I/O For the transmission and receipt of digital signals
over individual pins.

Advanced I/O For the transmission or receipt digital data as pulses
or by byte over individual pins.

Analog I/O For the transmission or receipt of analog signals
through an ADC over individual pins.

Serial For the exchange of data with another device over a
serial connection.

Time For obtaining current time and setting delays.

Interrupts For processing external interrupts through an
Interrupts Service Routine (ISR).

Math Various basic, bits and bytes, random numbers and
trigonometry maths functions.

Servo For the control of servo motors.

SPI For communication with peripherals using the Serial
Peripheral Interface (SPI) protocol.

Wire (I2C) For communication with peripheral using the Inter-
Integrated Circuit (I2C) protocol.

Stepper For the control of stepper motors.

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 10
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

LinkIt ONE Connectivity,
Storage and Multimedia

GSM For the composition and sending, and receipt and
reading of Short Message Service (SMS) messages.

GPRS For connecting to and transferring data over a GPRS
(2G) network.

Storage For manipulate the file system on an SD card and in
the internal Flash memory.

GPS For acquiring location information from GPS
hardware.

WiFi For connecting to and transferring data over a Wi-Fi
connection.

Bluetooth For connection with and transferring data to and
from a Bluetooth enabled device, using the SPP or
GATT Bluetooth profiles.

Audio To play MP3, AAC and AMR files.

Battery To get the battery level and charging state.

DateTime To set and get the current date and time information.

EEPROM For writing to and reading from the EEPROM
provided in LinkIt, enabling data to be stored while
the device is powered off.

Further details on the APIs can be found in Chapter 4, “LinkIt ONE API Guide” and full
documentation of the APIs is provided in the MediaTek LinkIt ONE API reference on the MediaTek
Labs website.

1.3.4. Extending Your Sketch

Sketch files are written in C++, while the underlying interface to the run-time is in C and the
compilation tool chain is GNU gcc. This opens up the possibility of including any open source
library written in C and C++ as part of the LinkIt ONE application. However, the SDK only supports
a single-threaded programming model — to provide an easy to use environment for hardware
prototyping — so it’s difficult to port libraries that depend on multi-thread behavior. Another
consideration when including external libraries is the RAM size used by your sketch, which should
be limited to no more than 2MB of the 4MB RAM on the LinkIt ONE development board.

1.4. Hardware

LinkIt ONE development board is an open source, high performance board. It‘s based on the
world’s leading System-0n-Chip (SoC) for wearables MediaTek Aster (MT2502), which is combined
with high performance Wi-Fi (MT5931) and GPS (MT3332) chipsets to provide a feature rich
development board. It also provides similar pin-out to Arduino UNO for connections to various
sensors and peripherals.

The LinkIt ONE development board is a co-design product by Seeed Studio and MediaTek. The
design combines the parties' knowledge in open hardware and an industry leading reference
design.

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Digital.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 11
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

1.4.1. LinkIt ONE Pin-out Diagram

LinkIt ONE development board provides a pin-out configuration similar to the Arduino UNO, as
shown in Figure 4.

Figure 4 The pin-out configuration of LinkIt ONE development board

1.4.2. LinkIt ONE development board specifications

Table 2 provides specification details of the LinkIt ONE development board.

Table 2 LinkIt ONE development board specifications

Category Feature Spec

Microcontroller Chipset MT2502A (Aster)

Core ARM7 EJ-STM

Clock Speed 260MHz

PCB Size Dimensions 3.3 x 2.1 inches

Memory Flash 16MB

RAM 4MB

Power

Battery Jack 3.7~4.2V Li-battery

DC Current Per I/O Pin 0.3~3mA

Digital IO Pins Pin Count 16
D0~D13, SDA, SCL

Voltage 3.3v

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 12
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

Category Feature Spec

Analog Input Pins

Pin Count 3
ADC0, ADC1, ADC2

Voltage 0~5V

PWM Output Pins

Pin Count 2
D3 and D9

Voltage 3.3v

Max Resolution 13bit
(customizable)

Max Frequency@Resolution 1.6kHz@13bit
50.8kHz@8bit
800kHz@4bit
(customizable)

External Interrupts Pin Count 2
D2 and D3

I2C
(master only)

Set Count 1
SDA, SCL

Speed 100Kbps, 400Kbps, 3.4Mbps

SPI
(master only)

Set Count 1
D11(MOSI), D12(MISO), D13(SCK)

Speed 104Kbps~26Mbps

UART (Serial1)

Set Count 1
D0(RX), D1(TX)

Voltage 3.3v

UART on USB (Serial) Set Count 1

Communications

GSM/GPRS 850/900/1800/1900 MHz

GPRS Class 12

Bluetooth BR/EDR/BLE (Dual Mode)

Wi-Fi 802.11 b/g/n

Positioning GPS GPS/GLONASS/ BEIDOU

User Storage

Flash 10MB

SD Card Up to 32GB (Class 10)

Executable Size
(Compiled Sketch file)

RAM
(Code+RO+RW+ZI+Heap)

2MB

1.5. Joining Our Ecosystem

Wearables and Internet of Things are the next wave in the consumer gadget revolution. MediaTek
is a key player in this field, combining the best of two worlds —the existing MediaTek ecosystem
of phone manufacturers, electronic device manufacturers and telecom operators combined with
the open, vibrant Arduino maker community world. No matter whether you’re a maker, device
manufacturer, student, DIY hobbyist, or programmer, you can use this powerful yet simple
platform to create something innovative. You can join the MediaTek LinkIt ecosystem by
registering on labs.mediatek.com, we look forward to you join our ecosystem and creating
something great together.

http://labs.mediatek.com/dpRegister/create

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 13
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

2. Getting started

This section provides a guide to getting started with the LinkIt ONE development platform and
covers the following items:

• The supported environments for development.

• Installing the Arduino IDE.

• Installing and configuring the LinkIt ONE SDK.

• Creating the first project.

2.1. Environment

The LinkIt ONE SDK can be used on any edition of Microsoft Windows XP, Vista, 7 and 8, and on
Mac OS X 10.09 or 10.10.

2.2. Installing the Microsoft Windows version of MediaTek LinkIt

ONE SDK (for Arduino)

This section describes how to install the MediaTek LinkIt ONE SDK (for Arduino) on PCs running
Microsoft Windows,

2.2.1. Installing Arduino IDE

LinkIt ONE SDK is released as a plug-in for 1.5.6-r2 BETA and 1.5.7 BETA. If you’ve already installed
one of the supported Arduino versions, you can skip this step. If you don’t have Arduino installed:

1) Download the Arduino IDE from the Arduino website.

2) Install the Arduino IDE.

http://arduino.cc/en/Main/OldSoftwareReleases

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 14
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

3) After installation, note the folder in which you installed Arduino, which is the folder
containing arduino.exe (as shown in Figure 5). You’ll install the LinkIt ONE SDK into
this folder.

Figure 5 The Arduino installation folder containing Arduino.exe

2.2.2. Installing LinkIt ONE SDK

To install LinkIt ONE SDK:

1) Download the Microsoft Windows version of LinkIt ONE SDK (for Arduino) zip file from
here.

2) Extract the content of the LinkIt ONE SDK zip file.

3) Make sure Arduino IDE is not running.

4) Run the LinkIt ONE SDK installer.

5) In Select Destination Location, click Browse and locate the folder in which you installed
Arduino IDE (the folder you noted earlier) and click Next.

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/sdk_intro/index.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 18
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

2.3. Installing the Apple Mac version of MediaTek LinkIt ONE SDK

(for Arduino)

 Support for Apple Mac OSX is provided on the MediaTek LinkIt ONE SDK (for Arduino) 1.1.08 (beta) only.

This section describes how to install the MediaTek LinkIt ONE SDK (for Arduino) on computers
running Mac OS X 10.09 or 10.10.

2.3.1. Installing Arduino Software

LinkIt ONE SDK is released as a plug-in for versions 1.5.6 or 1.5.7 BETA. If you’ve already installed
one of the supported Arduino versions, you can skip this step. If you don’t have Arduino installed:

1) Download Java SE Runtime Environment 7 and install it.

2) Download the Arduino IDE from the Arduino website.

3) Install the Arduino IDE to the /Applications folder, so that the Arduino install path is
/Applications/Arduino.app.

2.3.2. Installing LinkIt ONE SDK

To install LinkIt ONE SDK:

1) Download the Apple Mac version of LinkIt ONE SDK (for Arduino) zip file from here.

2) Extract the content of the LinkIt ONE SDK zip file to your Applications folder.

3) Make sure the Arduino IDE is not running.

4) In Applications open Utilities and run Terminal then

a) Change the active folder (using cd) to the folder containing the extracted LinkIt ONE
SDK (for Arduino) zip file, such as mediatek_linkit_sdk_(for_arduino)_macosx-
xxxx folder.

b) Once in the LinkIt ONE SDK folder, run the following command:

./install_linkIt_sdk -i path_to_your_arduino_app

Where path_to_your_arduino_app points to the location of your Arduino.app
folder. It’s typically /Applications/Arduino.app.

After the installation, the Arduino.app folder structure will be similar to Figure 11.

Figure 11 The Arduino.app folder content, showing the LinkIt ONE SDK plug-in

http://www.oracle.com/technetwork/java/javase/downloads/jre7-downloads-1880261.html
http://docs.oracle.com/javase/7/docs/webnotes/install/mac/mac-jre.html
http://arduino.cc/en/Main/OldSoftwareReleases
http://download.labs.mediatek.com/mediatek_linkit_sdk_(for_arduino)_macosx-1.1.06.zip

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 19
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

2.3.3. Configure Arduino Software to Use a LinkIt ONE Development Board

Before start using LinkIt ONE development board for the first time, it’s recommend that you
update the firmware. For instruction see section 3.1, “Firmware update request”.

Now you have LinkIt ONE SDK installed you need to configure Arduino IDE to use your LinkIt ONE
development board as follows:

1) Disconnect the LinkIt ONE development board from your Mac.

2) Set LinkIt ONE development board into Normal Bootup mode (Figure 12). (For more
information on LinkIt ONE pin-out diagram, see Figure 4)

Figure 12 Normal boot up switch mode on the LinkIt ONE development board

3) Reboot your Mac.

4) Connect the LinkIt ONE development board to your Mac using a micro-USB cable, as
shown in Figure 8.

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 20
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5) In the Arduino IDE, on the Tools menu point to Board and click LinkIt ONE as a target, as in
Figure 13.

Figure 13 The menu option for configuring the LinkIt ONE development board on Mac OS X

Note: If your device is not in the list, verify that your board is powered and connected to your
Mac, as described in see section 2.3.3, “Configure Arduino Software to Use a LinkIt ONE
Development Board”.

6) In the Arduino IDE on the Tools menu, point to Port. There will be two
/dev/cu.usbmodem(xxxx) devices for a LinkIt ONE development board. Click the one with
larger suffix number but the one without the (LinkIt ONE) suffix, as shown in Figure 14.

The suffix number may vary between computers, for example you may see suffixes similar to
1413 or fa132.

Figure 14 Setting the LinkIt ONE development board’s port number in the Arduino IDE on

different versions of Mac OS X

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 24
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

3. Troubleshooting

3.1. Firmware update request

If the Arduino IDE reports an error message such as "please upgrade your firmware" when
uploading your sketch, take the following steps to update the firmware of LinkIt ONE:

1) If the board isn’t already, switch it into mass storage mode, as shown in Figure 20.

Figure 20 LinkIt ONE in mass storage mode

2) Launch LinkIt ONE Firmware Updater

a) On Windows it’s located in the Arduino IDE folder under hardware/tools/mtk, as
shown in Figure 21.

Figure 21 The location of LinkIt ONE Firmware Updater in the Arduino IDE folder

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 25
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

b) On Mac OS X, install the COM port driver for firmware update first, as described in
section 3.4.1, “A Solution to Enable USB COM Port Access on Mac OS X 10.10”. After the
driver is installed, open the Arduino package content as shown in Figure 22.

Figure 22. Arduino package content

Launch the Firmware Updater at:

i) For Arduino 1.5.6:
Arduino.app/Contents/Resources/Java/hardware/tools/mtk/FirmwareUp
dater

ii) For Arduino 1.5.7:
Arduino.app/Contents/Java/hardware/tools/mtk/FirmwareUpdater

There is no prompt or error message to update the firmware on Mac OS X, but it’s a requirement to
update firmware in order to specify the order of initializing communication ports.

3) In LinkIt ONE Firmware Updater, click the download button, as shown in Figure 23.

Figure 23 Click the download button to start the firmware update process

4) Follow the instructions, see Figure 24, and disconnect LinkIt ONE from your computer and
its power source. Then reconnect the power source and connect LinkIt ONE to your
computer using a USB cable.

Figure 24 Instructions for upgrading a board’s firmware are provided

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 26
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5) Once LinkIt ONE is reconnected the firmware update will start automatically. LinkIt ONE
Firmware Updater will report that the firmware is being downloaded, as shown in
Figure 25.

Figure 25 The board’s firmware is being downloaded

6) After a moment LinkIt ONE Firmware Updater will confirm that the firmware has been
updated, see Figure 26.

Figure 26 The firmware update is complete

7) Now return the board to normal storage mode. Then disconnect and reconnect the power
to reboot it.

You should be able to upload your sketch to LinkIt ONE.

3.2. Sketches no longer uploading to LinkIt ONE

If your sketches aren’t uploading to LinkIt ONE please check:

1) That LinkIt ONE is connected to your computer. To check this on Windows OS:

o Open Windows Control Panel, click System and:

 On Windows 7 and 8, click Device Manager.

 On Windows XP, click the Hardware tab and then Device Manager.

o In Device Manager, navigate to Ports (COM & LPT) and check that MediaTek USB
Debug Port is displayed (see Figure 9).

To check this on Mac OS X:

o Click the Apple menu icon, then About This Mac.

o In the window that opens, on the Overview tab click System report.

o In System Information click USB in the left column. The USB Device Tree displays
listing which devices are connected to which ports. Each device is listed underneath
the port it's connected to.

http://arduino.cc/en/Guide/Troubleshooting%23toc1
http://arduino.cc/en/Guide/Troubleshooting%23toc1
http://labs.mediatek.com/forums/forums/show/11.page
http://arduino.cc/en/Guide/Troubleshooting%23toc1
http://labs.mediatek.com/forums/forums/show/11.page
http://www.seeedstudio.com/depot/index.php?main_page=support

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Digital.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Digital.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Digital.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Advanced.gsp

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Analog.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Serial.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Time.gsp

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_ExtInt.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Core_Math.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_Servo.gsp

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_SPI.gsp

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_Wire.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_Stepper.gsp

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_GSM.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_Storage.gsp

https://developer.bluetooth.org/TechnologyOverview/Pages/SPP.aspx
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_Bluetooth.gsp
https://developer.bluetooth.org/TechnologyOverview/Pages/GATT.aspx
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_Bluetooth.gsp
https://developer.bluetooth.org/TechnologyOverview/Pages/Profiles.aspx%23GATT
https://developer.bluetooth.org/TechnologyOverview/Pages/Profiles.aspx%23GATT

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 38
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

The example application LGATTSUart, provided in the SDK, demonstrates how to define a service
that acts as the server-side in a protocol similar to Serial Port Profile, by defining two
characteristics — Tx and Rx — in the service.

4.15. GPS

LinkIt ONE provides a built-in GPS device. With the GPS API, you can get GPS data from this device.

The basic flow for controlling GPS is:

• powerOn(): Power on GPS

• setMode(): Set up work mode (optional)

• getData(): Query and process GPS data

• powerOff(): Power off GPS

The data returned from getData() may be GPGGA, GPGSA, GPRMC, GPVTG, GPGSV, GLGSV,
GLGSA, BDGSV and BDGSA which are standard NMEA information types. Parse them to get the
GPS location, time and other details.
Refer to http://www.gpsinformation.org/dale/nmea.htm for details on NMEA.

For an example of using the GPS APIs, see section 5.6, “Using GPS” on page 61.

4.16. Wi-Fi

The WiFi API provides features to enable LinkIt ONE to scan and connect to Wi-Fi APs using its
built-in Wi-Fi module. With this WiFi connection ability, LinkIt ONE is able to access various
resources on the Internet, including all kinds of web services.

Wi-Fi functions are provided by three classes:

• LWiFi provides for scanning and connecting to WiFi APs, including:

o begin() to enable the Wi-Fi module
o connect() to connect to an un-encrypted WiFi AP.
o connectWEP() and connectWPA() to connect to encrypted APs.

• LWiFiClient provides for connecting to an Internet service using the TCP protocol,
including:

o connect() to open a TCP/IP connection to the web server and read the content.

Your application can include up to 7 clients.

• LWiFiServer provides for setting up TCP ports and listening to remote TCP clients,
including:

o available() to check the incoming connections. This API returns an LWiFiClient()
instance representing the connection.

o client.read() and client.write() to exchange data with the remote client.

For both LWiFiClient and LwiFiServer, the print() and write() methods are available to
implement Stream interfaces. It is easier to transmit ASCII strings or convert numerical values
into strings with the print() methods. However, you may use write() to send low-level raw
buffer content. The print() methods are implemented by write() methods.

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_GPS.gsp
http://www.gpsinformation.org/dale/nmea.htm
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_WIFI.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 39
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

Currently there are some limitations to the WiFi API:

• You cannot designate the group ID of the password when connecting to WEP encrypted APs.

• Querying the encryption protocol of an AP is not supported.

• There is no support for static network settings; that is static IP, DNS servers or subnet masks.
Instead, DHCP is used to provide network settings.

For an example of using the WiFi APIs, see section 5.3, “Connecting to the web using Wi-Fi” on
page 47.

4.17. Audio

LinkIt ONE supports playback of audio files in AMR, MP3 and AAC formats that are stored on an SD
card or in the built-in flash memory. Output is through the earphone jack on a LinkIt ONE
development board, see Figure 31.

Figure 31 The headphone jack on LinkIt ONE

The Audio API provides features to play, pause and stop playback, as well as adjust volume.

Playback (decoding) is handled internally by LinkIt ONE. Therefore, all functions are non-blocking,
so when you call playFile(), it will play the audio and immediately return to your program. You
can then use getStatus() to check the playback status.

If you try to play another audio file before the previous playback is finished, the previous
playback will be stopped and the new audio file played.

4.18. Battery

The Battery API provides:

• The battery level API that returns current battery level as a percentage (0-100).

• The charging state API that returns if the battery is being charged.

4.19. DateTime

The RTC (Real Time Clock) API provides features to set and get the date and time. It provides a
useful alternative to millis() where long time period (month and years) need to be measured.
(millis() will overflow and reset in around 50 days.)

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_Audio.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Battery.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_DataTime.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 40
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

As long as LinkIt ONE is powered (either by power form a USB connection or by a battery) the clock
will continue to tick. Where power is lost or the board rebooting, the current time can be set by
either parsing the GPGGA data from GPS.getData() or connect to a Network Time Protocol (NTP)
server over Wi-Fi.

4.20. EEPROM

LinkIt ONE provides a built-in Electrically Erasable Programmable Read-Only Memory (EEPROM).
The data stored in the EEPROM is retained when the board is powered off. The EEPROM API
provides read and write access to the EEPROM.

The EEPROM on LinkIt ONE can store up to 1,024 bytes.

4.21. Data type sizes

Table 9 shows the sizes of each data type available in the LinkIt ONE API along with size in the
Arduino APIs.

Data type LinkIt ONE SDK Arduino SDK

boolean 1 byte 1 byte

byte 1 byte 1 byte

char 1 byte 1 byte

short 2 bytes 2 bytes

word 4 bytes 2 bytes

int 4 bytes 2 bytes

long 4 bytes 4 bytes

float 4 bytes 4 bytes

double 8 bytes 4 bytes

Table 9 The sizes of variables in LinkIt ONE and Arduino SDKs

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_EEPROM.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 41
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5. Using the LinkIt ONE APIs

This section provides a guide to using various LinkIt ONE APIs to achieve common tasks on LinkIt
ONE.

5.1. Sending a Short Message Service (SMS) message

This section describes how to configure your LinkIt ONE board and the code needed to send a
Short Message Service (SMS) message.

5.1.1. Hardware setup

To prepare your LinkIt ONE development board, as shown in Figure 33, as follows:

1) Insert a standard size SIM card into the SIM holder on the rear of your board. You will need
an adaptor if you’re using a micro or nano SIM. Please also make sure the SIM is not PIN-
locked. LinkIt ONE SDK doesn’t support PIN-locked SIMs.

2) Attach a GSM/GPRS antenna to the antenna connector.

Figure 32 The LinkIt ONE development board with SIM card inserted and GSM antenna

attached

5.1.2. Software setup

This section describes the steps necessary to create the code to receive your SMS.

5.1.2.1. Include the GSM library

You should include the GSM library in your code, to do this, with your Sketch active in Arduino IDE
on the Sketch menu point to Import Library and click LGSM. You will see the GSM header is now
included in your Sketch.

#include <LGSM.h>

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 42
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

You can now use the LSMS object to perform SMS related tasks in your Sketch. For details on the
features of LSMS, please refer to LinkIt API Reference Guide.

5.1.2.2. Wait for SIM to initialize

The SIM card is a relatively slow device and can take a few seconds to initialize before you can use
it. You use LSMS to check if it’s ready. If it’s not ready yet, wait for 1 second and try again.

In general the SIM will initialize in 5~10 seconds. If it take longer than 30 seconds, please check the
SIM installation.

while(!LSMS.ready())
{
 delay(1000);
}

5.1.2.3. Send SMS

To send an SMS message, you’ll need to provide destination numbers and the content of the
message. You’ll use 3 APIs: beginSMS(), print() and endSMS() in a simple 3 steps process:

1) Use beginSMS() to specify one or more destination numbers

2) Use print() to write data to the SMS message content

3) Use endSMS() to send the message

The following code snippet assume that you already have the destination numbers and the
content — normally you would build these within other code in your Sketch.

LSMS.beginSMS("0123456789");
LSMS.print("Hello from LinkIt!");
LSMS.endSMS();

You should test the return value from endSMS() to determine if the SMS send was successful, a
fail returns 0 (see 5.1.2.4, “The complete code” to see how to do this). Double check the installation
of SIM and GSM antenna. If it still fail, check that the SIM is not locked and is capable of sending
SMS by inserting it into a mobile phone and sending a message.

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/LSMSClass.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 43
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.1.2.4. The complete code

Here is the complete Sketch code:

#include <LGSM.h>

void setup() {
 Serial.begin(9600);

 while(!LSMS.ready())
 delay(1000);

 Serial.println("SIM ready for work!");

 LSMS.beginSMS("0123456789");
 LSMS.print("Hello from LinkIt");
 if(LSMS.endSMS())
 {
 Serial.println("SMS is sent");
 }
 else
 {
 Serial.println("SMS is not sent");
 }
}

void loop()
{
 // do nothing
}

5.2. Receive a Short Message Service (SMS) message

This section describes how to configure your LinkIt ONE development board and the code needed
to receive a Short Message Service (SMS) message.

5.2.1. Hardware setup

To prepare your LinkIt ONE development board as follows:

1) Insert a standard size SIM card into the SIM holder on the rear of your board. You will need
an adaptor if you’re using a micro or nano SIM. Please also make sure the SIM is not PIN-
locked. LinkIt ONE SDK doesn’t support PIN-locked SIMs.

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 44
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

2) Attach a GSM/GPRS antenna to the antenna connector, as shown in Figure 33.

Figure 33 The LinkIt ONE development board with SIM card inserted and GSM antenna

attached

5.2.2. Software setup

This section describes the steps necessary to create the code to receive your SMS.

5.2.2.1. Include the GSM library

You should include the GSM library in your code, to do this, with your Sketch active in Arduino IDE
on the Sketch menu point to Import Library and click LGSM. You will see the GSM header is now
included in your Sketch.

#include <LGSM.h>

You can now use the LSMS object to perform SMS related tasks in your Sketch. For details on the
features of LSMS, please refer to LinkIt ONE API Reference Guide.

5.2.2.2. Wait for SIM to initialize

The SIM card is a relatively slow device and can take a few seconds to initialize before you can use
it. You use LSMS to check if it’s ready. If it’s not ready yet, wait for 1 second and try again.

In general the SIM will initialize in 5~10 seconds. If it take longer than 30 seconds, please check the
SIM installation.

while(!LSMS.ready())
{
 delay(1000);
}

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/LSMSClass.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 45
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.2.2.3. Check if an SMS is available

The LSMS avaiable() API is used to check if there is SMS. You’ll probably want to include the
code in the loop() so that your board checks if a message is available regularly.

void loop()
{
 if(LSMS.available())
 {
 // continue to display
 }
 delay(1000);
}

5.2.2.4. Read the content of the SMS message

The first step is to find the source number (the number of the sender of the SMS) by providing an
output buffer and size of buffer parameters to remoteNumber(). The length of number, and the
buffer length you need, depends on the number length reported in your country, 20 characters
should be enough for most cases.

The second step is to query message content using read(). The message content will be of a
variable in length, read() therefore stream reads the content, one byte at a time, until it returns a
negative value.

char buf[20];
LSMS.remoteNumber(buf, 20); // number is stored into buf

int c;
while(true)
{
 c = LSMS.read(); // message content (one byte at a time)
 if(c < 0)
 break; // enf of message content
}

5.2.2.5. Delete an SMS

After the number and content has been read, the message should be removed so that the next
message can be retrieved. To delete the SMS last checked by available(), simply use flush().

LSMS.flush()

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 46
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.2.2.6. The Complete Code

Here is the complete Sketch code:

#include <LGSM.h>

void setup() {
 Serial.begin(9600);

 while(!LSMS.ready())
 delay(1000);

 Serial.println("SIM ready for work!");

}

void loop()
{
 char buf[20];
 int v;
 if(LSMS.available()) // Check if there is new SMS
 {
 Serial.println("There is new message.");

 LSMS.remoteNumber(buf, 20); // display Number part
 Serial.print("Number:");
 Serial.println(buf);

 Serial.print("Content:"); // display Content part
 while(true)
 {
 v = LSMS.read();
 if(v < 0)
 break;
 Serial.print((char)v);
 }
 Serial.println();

 LSMS.flush(); // delete message
 }

 delay(1000);
}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 47
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.3. Connecting to the web using Wi-Fi

This section describes how to configure your LinkIt ONE development board and the code needed
to connect to a Wi-Fi access points (AP) and retrieve the content of a web page.

5.3.1. Hardware setup

To prepare your LinkIt ONE development board, as shown in Figure 34, by attaching a Wi-Fi
antenna to the antenna connector.

Figure 34 The LinkIt ONE development board with a Wi-Fi antenna attached

5.3.2. Software setup

This section describes the steps necessary to create the code to setup a Wi-Fi connection as well
as retrieve web content.

5.3.2.1. Include the Wi-Fi library

You should include the Wi-Fi library in your code, to do this, with your Sketch active in Arduino IDE
on the Sketch menu point to Import Library and click LWiFi. You’ll see the Wi-Fi headers are now
included in your Sketch. In this guide LinkIt ONE is used as the Wi-Fi client, so keep the first 2
headers and remove the others.

#include <LWiFi.h>
#include <LWiFiClient.h>

You can now use the LWiFi and LWiFiClient object to perform Wi-Fi related tasks in your
Sketch. For details on the features of LWifi and LWiFiClient, please refer to LinkIt ONE API
Reference Guide.

M

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_WIFI.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_WIFI.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 48
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.3.2.2. Connect to Wi-Fi access point (AP)

The first step is to enable the Wi-Fi API. To do this, use LWiFi.begin(). There are several ways to
connect to a Wi-Fi AP. You use LWiFi.connect() if your AP isn’t encrypted. If it’s encrypted,
please check which encryption it’s using. LinkIt ONE supports WEP and WPA encryption. For WEP
encryption, use LWiFi.connectWEP(). For WPA encryption, use LWiFi.connectWPA().

#define WIFI_AP "Name_of_your_AP"
#define WIFI_PWD "Password_of_your_AP"

LWiFi.begin();
LWiFi.connect(WIFI_AP); // if the AP is not encrypted
LWiFi.connectWEP(WIFI_AP, WIFI_PWD); // if the AP uses WEP encryption
LWiFi.connectWPA(WIFI_AP, WIFI_PWD); // if the AP uses WPA encryption

If the connection fails the value returned from connect() is negative. If this happens, make sure
the antenna is attached correctly and LinkIt ONE is in range of the target AP.

5.3.2.3. Connect to a web site

The second step is to connect the web site. This is done using the LWiFiClient object. Once
connected to the Wi-Fi AP, a maximum of 7 connection can be made at the same time. In this
example only 1 connection is required. The first parameter of connect() is the URL to connect to,
and the second parameter is the port; HTTP uses port 80.

#define SITE_URL "www.mediatek.com"

LWiFiClient c;
c.connect(SITE_URL, 80);

5.3.2.4. Send HTTP request

After a connection has been made, it acts like a stream where you can read from or write to it. To
retrieve the web content, you’ll have to send a HTTP GET request, as shown in the following code
snippet:

c.println("GET / HTTP/1.1");
c.println("Host: " SITE_URL);
c.println("Connection: close");
c.println();

5.3.2.5. Get the web content

If everything is correct, the remote web server will respond to your GET request and start to return
the content. You can then read the data from connection object as follows:

int v;
while(c.available())
{
 v = c.read(); // return one byte at a time
 if(v < 0)
 break; // no more data
}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 49
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.3.2.6. The complete code

Here is the complete Sketch code:

 In this code the retrieved data is printed to a serial port with its baud rate set to 9600.

#include <LWiFi.h>
#include <LWiFiClient.h>

#define SITE_URL "www.mediatek.com"
#define WIFI_AP "Name_of_your_AP" // replace with your setting
#define WIFI_PWD "Password_of_your_AP" // replace with your setting

LWiFiClient c;

void setup() {

 Serial.begin(9600);
 LWiFi.begin();

 Serial.println();
 Serial.print("Connecting to AP...");
 if(LWiFi.connectWEP(WIFI_AP, WIFI_PASSWORD) < 0)
 {
 Serial.println("FAIL!");
 return;
 }
 Serial.println("ok");

 Serial.print("Connecting to site...");
 if(!c.connect(SITE_URL, 80))
 {
 Serial.println("FAIL!");
 return;
 }
 Serial.println("ok");

 Serial.println("send HTTP GET request");
 c.println("GET / HTTP/1.1");
 c.println("Host: " SITE_URL);
 c.println("Connection: close");
 c.println();
}

void loop() {
 int v;
 while(c.available())
 {
 v = c.read();
 if(v < 0)
 break;
 Serial.print((char)v);
 }
 delay(100);

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 50
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 51
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.4. Connect an Android phone to LinkIt ONE using a Bluetooth

connection

This section describes how to configure your LinkIt ONE development board and the code needed
to exchange data with an Android phone using the Bluetooth SPP profile. In this guide, the
Android phone act as master and LinkIt ONE the slave.

5.4.1. Hardware setup

Prepare your LinkIt ONE development board by attaching a Wi-Fi antenna to the antenna
connector, as shown in Figure 35. (Wi-Fi and Bluetooth share the same antenna.)

Figure 35 The LinkIt ONE development board with a Wi-Fi/Bluetooth antenna attached

5.4.2. Software setup (LinkIt ONE Side)

This section describes the steps necessary to create the code to setup a Bluetooth server and
enable an Android phone to connect to LinkIt ONE.

5.4.2.1. Include the Bluetooth library

You should include the Bluetooth (BT) library in your code, to do this, with your Sketch active in
Arduino IDE on the Sketch menu point to Import Library and click LBT. You’ll see the BT headers
are now included in your Sketch. In this guide LinkIt ONE is used as BT server, so only the LBT and
LBTServer headers are needed, the other can be removed.

#include <LBT.h>
#include <LBTServer.h>

You can now use the LBTServer object to perform BT related tasks in your Sketch. For details on
the features of LBTServer, please refer to LinkIt ONE API Reference Guide.

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/LBTServerClass.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 52
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.4.2.2. Start the Bluetooth Server

For a Bluetooth client to identify which devices are available to connect with, you need to specify
a name during the starting process.

LBTServer.begin((uint8_t*)"My_BTServer")

5.4.2.3. Wait for the client connection

To enable a client connection, you have to ask the server to accept(), whose parameter is a
timeout value in second. In this guide, LinkIt ONE will continue to wait for client connection
forever. When a connection is made. LinkIt ONE switches to data exchange mode.

void loop() {
 if(LBTServer.connected())
 {
 // There is active connection
 }
 else
 {
 // Wait 5 secs and retry forever
 LBTServer.accept(5);
 }
}

5.4.2.4. Exchange data with the connected client

After the connection is made, you use read() to read data from client and write() to write data
to client. In this guide, LinkIt ONE will simply act as an ‘echo’ machine: it will write back everything
read from client.

uint8_t buf[64];
int bytesRead;

while(true)
{
 bytesRead = LBTServer.read(buf, 64); // read from client
 if(!bytesRead)
 break;
 LBTServer.write(buf, bytesRead); // write the same data back to
client
}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 53
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.4.2.5. The complete code

Here is the complete Sketch code:

#include <LBT.h>
#include <LBTServer.h>

void setup() {
 Serial.begin(9600);

 if(!LBTServer.begin((uint8_t*)"My_BTServer"))
 {
 Serial.println("Fail to start BT.");
 return;
 }

 Serial.println("BT server is started.");
}

void loop() {
 uint8_t buf[64];
 int bytesRead;

 if(LBTServer.connected())
 {
 // echo back all received data
 while(true)
 {
 bytesRead = LBTServer.readBytes(buf, 64);
 if(!bytesRead)
 break;
 Serial.write(buf, bytesRead);
 LBTServer.write(buf, bytesRead);
 }
 delay(100);
 }
 else
 {
 LBTServer.accept(5);
 }
}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 54
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.4.3. Software setup (Android Side)

This section describes the steps necessary to create the Android app that can connect and talk to
LinkIt ONE.

5.4.3.1. Get Bluetooth Chat source code

Android SDK includes an example app called “BluetoothChat”, it’s design to allow two Android
devices to talk to each other over a Bluetooth connection. With little modification it can also talk
to LinkIt ONE devices.

The source code is located in the Android SDK code examples folder. In a standard Android SDK
installation the example can be found in C:\Program files\Android\android-
sdk\samples\android-16\BluetoothChat.

5.4.3.2. Modify the example to talk to LinkIt ONE

To enable the app to talks with a LinkIt ONE development board and our LinkIt ONE code, you
need to make 2 minor modification:

1) In AndroidManifest.xml modify

o <uses-sdk … />

to

o <uses-sdk android:maxSdkVersion="17" android:targetSdkVersion="11"
android:minSdkVersion="11" />

2) In src/com/example/android/BluetoothChat/BluetoothChatService.java modify
the UUID setting of the SPP profile as follows:

 // Unique UUID for this application
 private static final UUID MY_UUID_SECURE =
 UUID.fromString("00001101-0000-1000-8000-00805F9B34FB");
 private static final UUID MY_UUID_INSECURE =
 UUID.fromString("00001101-0000-1000-8000-00805F9B34FB");

5.4.3.3. Build the app

Now build the app. For information on how to build Android example code, please refer to the
Android Developer web site.

http://developer.android.com/tools/building/index.html

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 55
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.4.3.4. Test the Bluetooth communication

To test the Bluetooth communication, start your Sketch on LinkIt ONE and install and run the
example app on your Android phone, then:

1) The example app tap the left-most find button in the menu, as shown in Figure 36. This
will list all the discoverable Bluetooth devices and should including one named
My_BTServer the Bluetooth server name set up on your LinkIt ONE.

Figure 36 Connecting to the LinkIt ONE Bluetooth server

2) Select My_BTServer and Connected to My_BTServer will display, see Figure 37.

Figure 37 Connection to the LinkIt ONE Bluetooth server confirmed

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 56
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

3) Now type the content to be sent to LinkIt ONE and you should see it return back from
LinkIt ONE, as shown in Figure 38.

Figure 38 The entered text echoed back from LinkIt ONE

5.5. Using the Bluetooth GATT profile

Depending on your needs, you can either program LinkIt ONE as a central device that connects to
other Bluetooth 4.0 devices and accesses their profiles and services, or program LinkIt ONE as a
peripheral device that provides profiles and services for other devices to use.

5.5.1. Hardware Setup

Prepare your LinkIt ONE development board by attaching a Wi-Fi antenna to the antenna
connector, as shown in Figure 35. (Wi-Fi and Bluetooth share the same antenna.)

5.5.2. Implementing a General Attribute Profile (GATT) server

To define the LinkIt ONE development board as a GATT server (GAP peripheral device), you need to
define a GATT server profile. You do this by calling the begin() method of an LGATTServer
object.

A GATT profile consists of one or more services, see the GATT page on the Bluetooth Developer
Portal for more information. In this example a profile with two services is created. The begin()
method requires you to pass the number of services in your role, and instances of sub-class of
LGATTService which defines the actual behavior of all the services in your GATT profile, as shown
in the code below.

#include <LGATTServer.h>

void setup() {
 LGATTServer.begin(2, &myServiceA, &myServiceB);
}

A GATT service should handle requests from GATT clients, which is read and write requests to the
characteristics of the service. These requests are then passed to the service instances as event
callbacks, such as LGATTService.onRead(). Therefore, a GATT server should periodically check
for incoming requests and dispatch the events to service objects. To handle the incoming events,
call LGATTServer.handleEvents() in the loop() function of your Arduino sketch.

https://developer.bluetooth.org/TechnologyOverview/Pages/GATT.aspx
https://developer.bluetooth.org/TechnologyOverview/Pages/GATT.aspx

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 57
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

void loop() {
 LGATTServer.handleEvents();
}

To define services, inherit the LGATTService class, and implement methods that handle
incoming events. You don’t have to invoke these methods directly, instead these methods are
invoked by the GATT library appropriately when LGATTServer.handleEvents() is called. The
following code shows how this is done by defining a class that inherits LGATTService class and
overrides the onLoadService method:

class LGATTSample : public LGATTService {
public:
 virtual LGATTServiceInfo *onLoadService(int32_t index);
};
static LGATTServiceInfo MY_SERVICE_DEFINITION [] = {
 {TYPE_SERVICE, "6e400001-b5a3-f393-e0a9-e50e24dcca9e", TRUE, 0, 0, 0},
 {TYPE_CHARACTERISTIC, "6e400002-b5a3-f393-e0a9-e50e24dcca9e", FALSE,
 VM_GATT_CHAR_PROP_WRITE, VM_GATT_PERM_WRITE, 0},
 {TYPE_CHARACTERISTIC, "6e400003-b5a3-f393-e0a9-e50e24dcca9e", FALSE,
 VM_GATT_CHAR_PROP_NOTIFY | VM_GATT_CHAR_PROP_INDICATE,
VM_GATT_PERM_READ, 0},
 {TYPE_DESCRIPTOR, "00002902-0000-1000-8000-00805f9b34fb", FALSE,
 VM_GATT_CHAR_PROP_NOTIFY, VM_GATT_PERM_READ | VM_GATT_PERM_WRITE, 0},
 {TYPE_END, 0, 0, 0, 0, 0}
};
LGATTServiceInfo* LGATTSample::onLoadService(int32_t index){
 return MY_SERVICE_DEFINITION;
}

onLoadService() is called before any other method in the class. As you can see in the code
above, this method should return an array of ard_gatts_service_decl_struct that describes
information about the service and all its characteristics and descriptors. Note that this structure
must remain unchanged until LGATTServer.end() is called. Therefore, you should avoid
declaring a data structure array in local scope. Either define it as a global variable, or allocate it on
the heap. The returned array must start with an element of type TYPE_SERVICE, and has its own
UUID. Refer to API documentation for other fields in the element.

 {TYPE_SERVICE, "6e400001-b5a3-f393-e0a9-e50e24dcca9e", TRUE, 0, 0, 0},

The array continues with elements for one or more characteristic entries, followed by zero or
more descriptor entries. Again, each entry has its own UUID and different read/write permissions
and properties.

 {TYPE_CHARACTERISTIC, "6e400002-b5a3-f393-e0a9-e50e24dcca9e", FALSE,
VM_GATT_CHAR_PROP_WRITE, VM_GATT_PERM_WRITE, 0},
 {TYPE_CHARACTERISTIC, "6e400003-b5a3-f393-e0a9-e50e24dcca9e", FALSE,
VM_GATT_CHAR_PROP_NOTIFY | VM_GATT_CHAR_PROP_INDICATE, VM_GATT_PERM_READ,
0},
 {TYPE_DESCRIPTOR, "00002902-0000-1000-8000-00805f9b34fb", FALSE,
VM_GATT_CHAR_PROP_NOTIFY, VM_GATT_PERM_READ | VM_GATT_PERM_WRITE, 0},

To mark the end of the array, place an element of TYPE_END:

 {TYPE_END, 0, 0, 0, 0, 0}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 58
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

The LGATTServer class will then parse this array and generate corresponding internal resources.
Then, it invokes the following methods to notify you about the handles to these internal
resources. You should store these handles, as they are needed when attributes are being read or
written by a connected central device.

• onCharacteristicAdded(): This method is called after onLoadService() and passes in
the handle for each characteristic defined in the service structure. These handles should
be used when calling the send(), onRead() or onWrite() methods.

• onDescriptorAdded(): similar to onCharacteristicAdded(), but called for each
descriptor element in the array returned by onLoadService().

When LGATTServer.begin() returns, and onLoadService(), onCharacteristicAdded() and
onDescriptorAdded() have all been invoked, LinkIt ONE starts listening for central devices that
conform to your defined device profile. If there is an incoming connection, onConection() is
called with the data.connected field set to true. If the central device disconnects,
onConection() is called again with the data.connected field set to false.

If the central device is connected and tries to read a certain characteristic or descriptor, onRead()
is invoked for each read request from the connected central device. You should call the ackOK()
method inside the implementation of onRead() to transmit requested attribute value back to the
central device. An acknowledgement (ACK) will be sent first, followed by values of the
characteristic or descriptor, as shown below:

boolean LGATTSample::onRead(LGATTReadRequest &request){
 LGATTAttributeValue value = {0};
 const char *str = "value string";
 memcpy(value.value, str, strlen(str));
 value.len = strlen(str);
 request.ackOK(value);

}

Note that you should call request.ackOk() at most once for each request.

onWrite() works in a similar way, but after sending ACK back to the central device, instead of
sending data, you should update your device state based on the value sent by the central device.

boolean LGATTSample::onWrite(LGATTWriteRequest &data){
 // if need to rsp to central.
 if (data.need_rsp){
 data.ackOK(); // Send ACK
 }
 // Update device internal status by the written data according.
 // Here we simply print the length of received data.
 Serial.print("Received data length:");
 Serial.println(data.value.len);
 return true;

}

One thing to notice is that there is a limit in LinkIt ONE such that you can only read and write 20
bytes of data in each transaction. If your service defines attributes that have values longer than
20 bytes, the client has to read or write multiple times with the offset field in the read and write
request denoting which part of the attribute value to be read or written.

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 59
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.5.3. Implementing a General Attribute Profile (GATT) client

Implementing a GATT client (central device) involves discovering nearby peripherals that act as
GATT servers and enumerate their profiles. Therefore, accessing a GATT server profile involves
following steps:

• Scan for nearby GATT peripheral devices and their profiles.

• Connect to the desired peripheral device.

• Read or write values of characteristics of the services provided by the connect device.

The following sample shows how to scan for nearby GATT devices. First enable the GATT client,
instantiate an LGATTClient object using LGATTClient.begin() and pass a UUID that identifies
your application. This UUID can be any UUID generated with a suitable UUID generator. The
registration may take some time to complete. Then call scan() to scan nearby GATT devices, and
retrieve their information including the RSSI value that could be used as a relative indication of
distances between the two devices.

#include <LGATTClient.h>
LGATTUUID appUUID("AFA5B1C5-2B7B-471B-BD4C-7A92DE9D6DBD");
LGATTClient client;
void setup() {
 client.begin(appUUID);
 int numberOfDevices = client.scan(3);
 LGATTDeviceInfo info = {0};
 for(int i = 0; i < numberOfDevices; ++i){
 client.getScanResult(i, info);
 }
}

Once the scan has identified devices, you can then connect to one and discover the services it
provides. For example, if you want to connect to a heart rate band, using the Heart Rate Profile
(HRP), it must provide two services, Heart Rate Service and Device Info Service. Therefore, to
detect if a device supports HRP, you call LGATTClient.getServiceCount() and then
getServiceInfo() for each index to see if the UUID for HRS and DIS appear in the resulting list. If
they both appear in the list, the device supports HRP and you can start querying for the
corresponding characteristics.

The example below shows how to get all the services supported by a device.

client.connect(info.bd_addr);
int numberofServices = client.getServiceCount();
// all services uuid supported by this device
for(int i = 0; i < numberofServices; ++i){
 LGATTUUID serviceUUID;
 boolean isPrimary = false;
 client.getServiceInfo(i, serviceUUID, isPrimary);
 Serial.println(serviceUUID);
}
client.disconnect(info.bd_addr);

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 60
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

Once you’ve confirmed that the connected device supports the profiles that you’re looking for,
you can start reading attributes with LGATTClient.readCharacteristic():

// read characteristic
LGATTUUID characteristicUUID = 0x2A37;
LGATTAttributeValue attrValue;
boolean isPrimary;
if(client.readCharacteristic(serviceUUID, isPrimary, characteristicUUID,
attrValue)){
 Serial.print("characteristic value:");
 Serial.print((char*)attrValue.value);
 Serial.println();
}

And writing attributes with LGATTClient.writeCharacteristic():

// write characteristic
LGATTAttributeValue attrValue;
char szbuf[] = "value to write";
memset(&attrValue, 0, sizeof(attrValue));
memcpy(attrValue.value, szbuf, strlen(szbuf));
LGATTUUID writeUUID = 0x2A39;
attrValue.len = strlen(szbuf);
if (client.writeCharacteristic(serviceUUID, isPrimary, writeUUID,
attrValue)){
 Serial.println("Attribute written");
}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 61
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.6. Using GPS

This section describes how to configure your LinkIt ONE development board and the code needed
to use the LinkIt ONE built-in GPS functionality. The guide illustrate how to power on GPS and wait
until it obtains a location fixed. After the location is fixed, retrieve the latitude/longitude
information and how many satellites are visible.

5.6.1. Hardware setup

Prepare your LinkIt ONE development board, by attaching a GPS antenna to the antenna
connector, as shown in Figure 39.

Figure 39 The LinkIt ONE development board with a GPS antenna attached

5.6.2. Software setup

This section describes the steps necessary to create the code to setup and use the GPS module.

5.6.2.1. Include the GPS library

You should include the GPS library in your code, to do this, with your Sketch active in Arduino IDE
on the Sketch menu point to Import Library and click GPS. You’ll see the GPS headers are now
included in your Sketch.

#include <LGPS.h>

You can now use the LGPS object to perform GPS related tasks in your Sketch. For details on the
features of LGPS, please refer to LinkIt API Reference Guide.

5.6.2.2. Power on the GPS module

Power on the GPS as follows:

LGPS.powerOn();

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/LGPSClass.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 62
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.6.2.3. Retrieve GPS data

GPS data can be retrieved using getData(). The parameter is a structure containing all the GPS
information for the board’s location. The GPGGA element of this structure has the information
needed by your Sketch: whether the location is locked, how many satellites are visible and the
latitude and longitude.

Information on the format of GPGGA file can be found on the NMEA web site, but for this guide
simply note that the details needed are separated by a comma.

To parse the data from the GPGGS file use nextToken() that parses the input string and stores
the resulting tokens in a buffer. In the parsed data the first token is $GPGGA, the 2nd UTC time, the
3rd to 6th tokens are latitude and longitude, the 7th token indicates whether a GPS fix was achieved
and the 8th token is the number of satellites visible.

gpsSentenceInfoStruct info;
LGPS.getData(&info);
printGPGGA((char*)info.GPGGA);

void printGPGGA(const char* str)
{
 char latitude[20];
 char longitude[20];
 char buf[20];
 const char* p = str;

 p = nextToken(p, 0); // GGA
 p = nextToken(p, 0); // Time
 p = nextToken(p, latitude); // Latitude
 p = nextToken(p, 0); // N
 p = nextToken(p, longitude); // Longitude
 p = nextToken(p, 0); // E
 p = nextToken(p, buf); // fix quality

 if(buf[0] == '1')
 {
 // GPS fix
 p = nextToken(p, buf); // number of satellites
 Serial.print("GPS is fixed:");
 Serial.print(atoi(buf));
 Serial.println(" satellite(s) found!");
 Serial.print("Latitude:");
 Serial.println(latitude);
 Serial.print("Longitude:");
 Serial.println(longitude);
 }
 else
 {
 Serial.println("GPS is not fixed yet.");
 }
}

const char *nextToken(const char* src, char* buf)
{
 int i = 0;
 while(src[i] != 0 && src[i] != ',')

http://www.gpsinformation.org/dale/nmea.htm%23GGA

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 63
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

 i++;

 if(buf)
 {
 strncpy(buf, src, i);
 buf[i] = 0;
 }

 if(src[i])
 i++;
 return src+i;
}

5.6.2.4. The complete code

Here is the complete Sketch code:

#include <LGPS.h>

gpsSentenceInfoStruct info;

const char *nextToken(const char* src, char* buf)
{
 int i = 0;
 while(src[i] != 0 && src[i] != ',')
 i++;

 if(buf)
 {
 strncpy(buf, src, i);
 buf[i] = 0;
 }

 if(src[i])
 i++;
 return src+i;
}

void printGPGGA(const char* str)
{
 char latitude[20];
 char longitude[20];
 char buf[20];
 const char* p = str;

 p = nextToken(p, 0); // GGA
 p = nextToken(p, 0); // Time
 p = nextToken(p, latitude); // Latitude
 p = nextToken(p, 0); // N
 p = nextToken(p, longitude); // Longitude
 p = nextToken(p, 0); // E
 p = nextToken(p, buf); // fix quality

 if(buf[0] == '1')
 {
 // GPS fix

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 64
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

 p = nextToken(p, buf); // number of satellites
 Serial.print("GPS is fixed:");
 Serial.print(atoi(buf));
 Serial.println(" satellite(s) found!");
 Serial.print("Latitude:");
 Serial.println(latitude);
 Serial.print("Longitude:");
 Serial.println(longitude);
 }
 else
 {
 Serial.println("GPS is not fixed yet.");
 }
}

void setup() {
 Serial.begin(9600);
 LGPS.powerOn();
}

void loop() {
 LGPS.getData(&info);
 printGPGGA((char*)info.GPGGA);
 delay(1000);
}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 65
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.7. Connecting to the web using GPRS

This section describes how to configure your LinkIt ONE development board and the code needed
to retrieve the content of a web page over a GPRS connection.

5.7.1. Hardware setup

To prepare your LinkIt ONE development board, as shown in Figure 40, as follows:

1) Insert a standard size SIM card into the SIM holder on the rear of your board. You’ll need an
adaptor if you’re using a micro or nano SIM. Please also make sure the SIM is not PIN-
locked. LinkIt SDK doesn’t support PIN-locked SIMs.

2) Attach a GSM/GPRS antenna to the antenna connector.

Figure 40 The LinkIt ONE development board with SIM card inserted and GSM antenna

attached

5.7.2. Software setup

This section describes the steps necessary to create the code to retrieve web content over a GPRS
connection.

5.7.2.1. Include the GPRS library

You should include the GPRS library in your code, to do this, with your Sketch active in Arduino IDE
on the Sketch menu point to Import Library and click LGPRS. You’ll see the GPRS headers are now
included in your Sketch. In this guide LinkIt is used as the GPRS client, so keep the first 2 headers
and remove the others.

#include <LGPRS.h>
#include <LGPRSClient.h>

You can now use the LGPRS and LGPRSClient object to perform GPRS related tasks in your
Sketch. For details on the features of LGPRS and LGPRSClient, please refer to LinkIt ONE API
Reference Guide.

M

http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_GSM.gsp
http://labs.mediatek.com/site/global/developer_tools/mediatek_linkit/api_references/Lib_GSM.gsp

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 66
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.7.2.2. Wait for GPRS to initialize

Wait for GPRS module to initialize. When it is ready, attachGPRS() should return non-zero.

while(!LGPRS.attachGPRS())
{
 delay(1000);
}

5.7.2.3. Connect to a web site

The second step is to connect the web site. This is done using the LGPRSClient object. The first
parameter of connect() is the URL to connect to, and the second parameter is the port; HTTP
uses port 80.

#define SITE_URL "www.mediatek.com"

LGPRSClient client;
client.connect(SITE_URL, 80);

5.7.2.4. Send the HTTP request

After a connection has been made, it acts like a stream where you can read from or write to it. To
retrieve the web content, you’ll have to send a HTTP GET request, as shown in the following code
snippet:

client.println("GET / HTTP/1.1");
client.println("Host: " SITE_URL ":80");
client.println();

5.7.2.5. Get the web content

If everything is correct, the remote web server will respond to your GET request and start to return
the content. You can then read the data from connection object as follows:

int v;
while(c.available())
{
 v = c.read(); // return one byte at a time
 if(v < 0)
 break; // no more data
}

 MediaTek LinkIt™ ONE Developer's Guide

© 2014, 2015 MediaTek Inc. Page 67
This document contains information that is proprietary to MediaTek Inc.

Unauthorized reproduction or disclosure of this information in whole or in part is strictly prohibited.

5.7.2.6. The complete code

Here is the complete Sketch code:

In this code the retrieved data is printed to a serial port with its baud rate set to 9600.

#include <LGPRS.h>
#include <LGPRSClient.h>

#define SITE_URL "www.mediatek.com"

LGPRSClient client;

void setup()
{
 Serial.begin(9600);

 while(!LGPRS.attachGPRS())
 {
 Serial.println("wait for SIM card ready");
 delay(1000);
 }

 Serial.print("Connecting to : " SITE_URL "...");
 if(!client.connect(SITE_URL, 80))
 {
 Serial.println("FAIL!");
 return;
 }
 Serial.println("done");

 Serial.print("Sending GET request...");
 client.println("GET / HTTP/1.1");
 client.println("Host: " SITE_URL ":80");
 client.println();
 Serial.println("done");
}

void loop()
{
 int v;
 while(client.available())
 {
 v = client.read();
 if (v < 0)
 break;

 Serial.write(v);
 }
 delay(500);
}

	1. Introduction
	1.1. What is LinkIt?
	1.2. MediaTek LinkIt ONE development platform
	1.3. LinkIt ONE SDK
	1.3.1. Sketching your ideas
	1.3.2. Running Arduino sketches
	1.3.3. LinkIt ONE APIs
	1.3.4. Extending Your Sketch

	1.4. Hardware
	1.4.1. LinkIt ONE Pin-out Diagram
	1.4.2. LinkIt ONE development board specifications

	1.5. Joining Our Ecosystem

	2. Getting started
	2.1. Environment
	2.2. Installing the Microsoft Windows version of MediaTek LinkIt ONE SDK (for Arduino)
	2.2.1. Installing Arduino IDE
	2.2.2. Installing LinkIt ONE SDK
	2.2.3. Configure Arduino IDE to use a LinkIt ONE development board

	2.3. Installing the Apple Mac version of MediaTek LinkIt ONE SDK (for Arduino)
	2.3.1. Installing Arduino Software
	2.3.2. Installing LinkIt ONE SDK
	2.3.3. Configure Arduino Software to Use a LinkIt ONE Development Board

	2.4. Your First Project
	2.5. Connecting to Serial Monitor in the Arduino IDE
	2.5.1. Selecting the COM port for Serial Monitor in Windows
	2.5.2. Selecting the COM port for Serial Monitor in Mac OS X

	3. Troubleshooting
	3.1. Firmware update request
	3.2. Sketches no longer uploading to LinkIt ONE
	3.3. Board no longer responding
	3.4. COM port identification on Mac OS X 10.10
	3.4.1. A Solution to Enable USB COM Port Access on Mac OS X 10.10

	3.5. Known issues and limitations
	3.5.1. Analog I/O
	3.5.2. Digital I/O
	3.5.3. PWM
	3.5.4. SPI
	3.5.5. I2C
	3.5.6. SD/SPI
	3.5.7. GSM/GPRS
	3.5.8. Interrupt

	4. LinkIt ONE API Guide
	4.1. Digital I/O
	4.2. Advanced I/O
	4.3. Analog I/O
	4.4. Serial
	4.5. Time
	4.6. Interrupts
	4.7. Math
	4.8. Servo
	4.9. SPI
	4.9.1. Hardware setup

	4.10. Wire (I2C)
	4.11. Stepper
	4.12. GSM/GPRS
	4.13. Storage (SD/Flash)
	4.13.1. Hardware setup

	4.14. Bluetooth
	4.14.1. Serial Port Profile
	4.14.2. Generic Attribute Profile

	4.15. GPS
	4.16. Wi-Fi
	4.17. Audio
	4.18. Battery
	4.19. DateTime
	4.20. EEPROM
	4.21. Data type sizes

	5. Using the LinkIt ONE APIs
	5.1. Sending a Short Message Service (SMS) message
	5.1.1. Hardware setup
	5.1.2. Software setup
	5.1.2.1. Include the GSM library
	5.1.2.2. Wait for SIM to initialize
	5.1.2.3. Send SMS
	5.1.2.4. The complete code

	5.2. Receive a Short Message Service (SMS) message
	5.2.1. Hardware setup
	5.2.2. Software setup
	5.2.2.1. Include the GSM library
	5.2.2.2. Wait for SIM to initialize
	5.2.2.3. Check if an SMS is available
	5.2.2.4. Read the content of the SMS message
	5.2.2.5. Delete an SMS
	5.2.2.6. The Complete Code

	5.3. Connecting to the web using Wi-Fi
	5.3.1. Hardware setup
	5.3.2. Software setup
	5.3.2.1. Include the Wi-Fi library
	5.3.2.2. Connect to Wi-Fi access point (AP)
	5.3.2.3. Connect to a web site
	5.3.2.4. Send HTTP request
	5.3.2.5. Get the web content
	5.3.2.6. The complete code

	5.4. Connect an Android phone to LinkIt ONE using a Bluetooth connection
	5.4.1. Hardware setup
	5.4.2. Software setup (LinkIt ONE Side)
	5.4.2.1. Include the Bluetooth library
	5.4.2.2. Start the Bluetooth Server
	5.4.2.3. Wait for the client connection
	5.4.2.4. Exchange data with the connected client
	5.4.2.5. The complete code

	5.4.3. Software setup (Android Side)
	5.4.3.1. Get Bluetooth Chat source code
	5.4.3.2. Modify the example to talk to LinkIt ONE
	5.4.3.3. Build the app
	5.4.3.4. Test the Bluetooth communication

	5.5. Using the Bluetooth GATT profile
	5.5.1. Hardware Setup
	5.5.2. Implementing a General Attribute Profile (GATT) server
	5.5.3. Implementing a General Attribute Profile (GATT) client

	5.6. Using GPS
	5.6.1. Hardware setup
	5.6.2. Software setup
	5.6.2.1. Include the GPS library
	5.6.2.2. Power on the GPS module
	5.6.2.3. Retrieve GPS data
	5.6.2.4. The complete code

	5.7. Connecting to the web using GPRS
	5.7.1. Hardware setup
	5.7.2. Software setup
	5.7.2.1. Include the GPRS library
	5.7.2.2. Wait for GPRS to initialize
	5.7.2.3. Connect to a web site
	5.7.2.4. Send the HTTP request
	5.7.2.5. Get the web content
	5.7.2.6. The complete code

