

Building Connected Devices With Thingsquare and Contiki

Day 2

Yesterday

- Learned about how to prototype apps
- Learned about the high-level operation of the protocols
- Got a bit of background

Today

- Deep-dive into the protocols
- More information about Contiki

Contiki

Contiki: an IoT OS

- Helps application programs
 - Processes and concurrency
 - Timers
 - Memory management
 - Networking
 - Device drivers

Timers

Time in Contiki

- Two system clocks in Contiki
 - Coarse-grained, most often 128 Hz
 - `CLOCK_SECOND`
 - Fine-grained, most often 32768 Hz
 - `RTIMER_SECOND`
 - Platform dependent
 - Power of two for simple math

Timers

- struct **timer** – coarse
 - Passive timer, only keeps track of its expiration time
- struct **etimer** – coarse
 - Active timer, sends an event when it expires
- struct **ctimer** – coarse
 - Active timer, calls a function when it expires
- struct **rtimer** – fine
 - Real-time timer, calls a function at an exact time

Etimer

- Periodically print the time

```
static struct etimer etim;
PROCESS_THREAD(my_process, ev, data) {
 PROCESS_BEGIN();
 while(1) {
 printf("Uptime (seconds): %lu\n", clock_seconds());
 etimer_set(&etim, CLOCK_SECOND);
 PROCESS_WAIT_EVENT_UNTIL(etimer_expired(&etim));
 }
 PROCESS_END();
}
```

Ctimer

- Print "Hello, callback" after 1/8 second.

```
static struct ctimer callback_timer;
static void
callback(void *data)
{
 printf("%s\n", (char *) data);
}

void
application(void)
{
 ctimer_set(&callback_timer, CLOCK_SECOND / 8, callback,
 "Hello, callback!");
 return 0;
}
```

Rtimer

- Sets a hardware interrupt at set time
- Invokes a callback

```
static struct rtimer rt;  
rtimer_set(&rt, /* pointer to rtimer struct */  
 RTIMER_NOW() + RTIMER_SECOND/100, /* 10ms */  
 1, /* duration */  
 rt_callback, /* callback pointer */  
 NULL); /* pointer to data */
```

Rtimer

- Rtimer callback

```
static void
rt_callback(struct rtimer *rt, void *data)
{
 printf("callback!\n");
}
```

Hands-on: blink.c

- See the blink.c example on the Thingsquare cloud
- Uses etimer to blink LEDs
- Note the use of `etimer_reset()` to provide a stable timer

Processes and events

Programming concept: Multithreading

- Threads are given a timeslot to execute
- Paused / continued later by OS scheduler if not done
- Costly – stack space (RAM), CPU

Programming concept: Event driven / state machine

- Reactive - events control program flow
 - Timers, hardware interrupts, radio, etc
- More kind on resources
- However, callbacks and state variables makes programming harder

Event driven / state machine

State machine

- What state?
What event?
Conditions,
transitions,
headaches.

```
1 state_t
2 driver(event_t ev, uint8_t *data, uint32_t len)
3 {
4 static state_t state = DRIVER_INIT;
5 static uint8_t buffer[BUFLEN];
6
7 /* handle start and stop events */
8 if(state == DRIVER_INIT && ev == EVENT_START) {
9 memset(buffer, 0, BUFLEN);
10 state = DRIVER_RUNNING;
11 return DRIVER_RUNNING;
12 } else if(state == DRIVER_RUNNING && ev == EVENT_STOP) {
13 state = DRIVER_STOPPED;
14 return DRIVER_STOPPED;
15 }
16
17 if(state == DRIVER_RUNNING && ev == EVENT_IRQ) {
18 if(driver_check_irq() == 0) {
19 return DRIVER_RUNNING;
20 } else {
21 int handle_ret;
22 handle_ret = handle_irq();
23 if(handle_ret == 0) {
24 return DRIVER_RUNNING;
25 } else {
26 /* error, not handled */
27 state = DRIVER_ERROR;
28 return DRIVER_ERROR;
29 }
30 }
31 }
32 }
```

- Event driven is kinder on hw resources..
 - Multithreaded is kinder on the programmer..
- can their strengths be combined?

Programming concept: Protothreads

- Threading without the overhead
 - RAM is limited, threads use too much RAM
- Protothreads are event-driven but with a threaded programming style
- Cooperative scheduling

C-switch expansion

```
int a_protothread(struct pt *pt) {  
 PT_BEGIN(pt);  
  
 PT_WAIT_UNTIL(pt, condition1);  
  
 if(something) {  
  
 PT_WAIT_UNTIL(pt, condition2);  
 }  
  
 PT_END(pt);  
}
```

```
int a_protothread(struct pt *pt) {  
 switch(pt->lc) { case 0:  
  
 pt->lc = 5; case 5:  
 if(!condition1) return 0;  
  
 if(something) {  
  
 pt->lc = 10; case 10:  
 if(!condition2) return 0;  
 }  
 }  
 } return 1;  
}
```

Line numbers

Six-line implementation

- C compiler pre-processor replaces with switch-case
 - very efficient

```
struct pt { unsigned short lc; };

#define PT_INIT(pt) pt->lc = 0
#define PT_BEGIN(pt) switch(pt->lc) { case 0:
#define PT_EXIT(pt) pt->lc = 0; return 2
#define PT_WAIT_UNTIL(pt, c)  pt->lc = __LINE__; case __LINE__: \
 if(!(c)) return 0
#define PT_END(pt) } pt->lc = 0; return 1
```

Protothread limitations

- Automatic variables not stored across a blocking wait
 - Workaround: use static local variables instead
- Constraints on the use of switch() constructs in programs
 - Workaround: don't use switches

Contiki processes

- Contiki processes are very lightweight
 - Execution is event-driven
 - Can receive events from other processes
 - Must not block in busy-wait loop
 - `while(1)` will crash the device
- Contiki processes are protothreads

Contiki processes

```
#include "contiki.h"
/*-----
PROCESS(hello_world_process, "Hello world process");
AUTOSTART_PROCESSES (&hello_world_process);
/*-----
PROCESS_THREAD(hello_world_process, ev, data)
{
 PROCESS_BEGIN();

 printf("Hello, world\n");

 PROCESS_END();
}
```

Contiki events

- How to wait for an event

```
PROCESS_THREAD(first_process, ev, data)
...
PROCESS_WAIT_EVENT_UNTIL(ev == servo_event);
if(data != NULL) {
 handle_servo((struct servo_data *) data);
}
```

- **ev** contains the event number
- **data** is a void* to any data
 - Can be NULL

Hands-on: blink.c

- See how PROCESS_BEGIN(),
PROCESS_END(),
PROCESS_WAIT_UNTIL() are used

Starvation in Contiki

- Thread scheduling is cooperative
 - play nice
- The watchdog is on
 - on some platforms unable to turn off
- Don't hog the CPU
- Long-running, do
 - `watchdog_periodic();`
 - `PROCESS_WAIT();`

Memory management

Contiki memb

```
struct user_struct {  
 int a, b;  
}
```

```
MEMB(block, 10, struct user_struct);
```

```
m = memb_alloc(&block);  
memb_free(&block, m);
```

Lists

```
LIST(a_list);
```

```
list_add(a_list, an_element);  
an_element = list_pop(a_list);
```


Networking

Contiki netstacks

- Three network stacks
 - IPv6
 - IPv4
 - Rime

The Contiki netstack

- Four layers
 - Network layer
 - MAC layer
 - RDC layer
 - Radio layer

The Contiki IPv6 netstack

New Contiki 3.x APIs

- UDP socket
 - Send and receive data with UDP
 - Callback-based
- TCP socket
 - Listen for new connections (server)
 - Set up new connections (client)
 - Send and receive data
 - Callback-based

UDP socket API

```
int udp_socket_register(struct udp_socket *c,
 void *ptr,
 udp_socket_input_callback_t receive_callback);

int udp_socket_bind(struct udp_socket *c,
 uint16_t local_port);

int udp_socket_connect(struct udp_socket *c,
 uip_ipaddr_t *remote_addr,
 uint16_t remote_port);

int udp_socket_send(struct udp_socket *c,
 const void *data, uint16_t datalen);

int udp_socket_sendto(struct udp_socket *c,
 const void *data, uint16_t datalen,
 const uip_ipaddr_t *addr, uint16_t port);
```

UDP socket API

- Connected sockets: only receive data from the specified host/port
- Receiving data is simple
 - Get a pointer along with the callback
- Sending data is simple
 - For connected sockets: to the connected host/port
 - Send to any host/port

TCP socket API

- TCP significantly trickier than UDP
 - Connections
 - Retransmissions
 - Buffers

TCP socket API

```
void tcp_socket_register(struct tcp_socket *s, void *ptr,
 uint8_t *input_databuf, int input_databuf_len,
 uint8_t *output_databuf, int output_databuf_len,
 tcp_socket_input_callback_t input_callback,
 tcp_socket_event_callback_t event_callback);

int tcp_socket_connect(struct tcp_socket *s,
 uip_ipaddr_t *ipaddr,
 uint16_t port);

int tcp_socket_listen(struct tcp_socket *s,
 uint16_t port);

int tcp_socket_unlisten(struct tcp_socket *s);

int tcp_socket_send(struct tcp_socket *s,
 const uint8_t *dataptr,
 int datalen);

int tcp_socket_send_str(struct tcp_socket *s,
 const char *strptr);

int tcp_socket_close(struct tcp_socket *s);
```

TCP socket API

- Caller must provide input and output buffers
 - The caller knows how much data it is going to be sending and receiving
- Sending data is easy
 - Just call the send function
- Receiving data is trickier
 - Data may be retained in the buffer

Contiki directories and toolchains

The Contiki directory structure

- apps/
 - Contiki applications
- core/
 - Contiki core code
- cpu/
 - Contiki CPU-specific code
- doc/
 - Contiki documentation
- examples/
 - Contiki examples
- platform/
 - Contiki platform code
- regression-tests/
 - Contiki regression tests
- tools/
 - Contiki tools

Contiki 3.x directories

- dev/
 - Device drivers
- More fine-grained control through modules
 - New subdirectories under sys/net/

A project directory

- examples/hello-world
 - Makefile
 - Contains the top-level rules to build the project
 - project-conf.h
 - Project configuration
 - Optional – must be explicitly enabled by Makefile
 - hello-world.c
 - Project source code file

Toolchain Installation

- Embedded compiler toolchains with built-in IDE
 - IAR
- Gcc
 - Compiler
 - Linker
 - Use external editor (Eclipse, Emacs, vi, ...)

Instant Contiki

- Full toolchain installation in a Linux VM
- Runs in VMware Player
- Compile in Instant Contiki, run on the hardware

Building firmware images

- Use C compiler to compile the full Contiki source code
- Compile in a project directory
- Need to change something? Re-compile

Contiki firmware images

- In a terminal, go to the project directory

```
make TARGET=platform file
```

- This will build the full source code tree for your project. Eg,

```
make TARGET=cc2538dk hello-world
```

Configuration

- Two layers of configuration
 - Platform level
 - Buffer sizes, radio drivers, etc
 - Project level
 - RDC mechanisms
- Don't touch the platform configuration
- Do touch the project configuration

Uploading the firmware

- Some platforms have a convenient way to upload the firmware

```
make TARGET=sky hello-world.upload
```

- Some platforms are significantly trickier

Save target

- If you are using the same target a lot,

```
make TARGET=cc2538dk savetarget
```

- Then, simply

```
make blink.upload
```

Running as the native target

- Sometimes using the native target is useful

```
make TARGET=native hello-world
```

- Run the program
`./hello-world.native`

Other commands

- Connect to serial port

```
make TARGET=exp5438 login
```

```
make TARGET=exp5438 COMPORT=COM12 login
```

- Clean out previous compilation

```
make TARGET=exp5438 clean
```


- List available commands

```
make TARGET=exp5438 help
```

Cooja

The Cooja Simulator

- Emulation mode
 - Run exact same firmware images as run on hardware
 - Slower, more exact
- Native mode
 - Run the Contiki code, compiled for the native system
 - Faster, can run (much) larger systems

Running Cooja

- Go to the Cooja directory
 - cd tools/cooja
 - ant run

The Contiki regression tests

- A great resource for seeing Cooja simulation setups
- contiki/regression-tests/

More

<http://thingsquare.com>