

IoT Lab syllabus

Contents

1 IoT lab measurement exercises	1
2 Getting started with <i>mbed</i> environment	2
2.1 First steps	2
2.2 Sample programs and uploading binaries to the device	4
2.3 Creating an empty project	5
2.4 Different ways of importing	6
3 Attaching sensors and actuators	8
4 Connecting a communication module	8
4.1 Nucleo board pinout	8
4.2 NRF24L01+ module pinout	9
4.3 Connecting Nucleo and NRF24L01+ modules	10
5 Creating a <i>virtual device</i> and communicating with it through DeviceHub.net	10
5.1 Creating a project	10
6 MQTT communication and configuring the Gateway	12
6.1 Introduction to NRF gateway configuration	12
6.2 Structure of the Gateway	13
6.3 Radio connection translation	13
6.4 Content translation	13
6.5 Message content translation	14
6.6 Address translation	14
6.7 Configuration	15
A Resources	16
B Lab exercises	16

1 IoT lab measurement exercises

In the first phase of the lab a micro-controller will be transformed into a mote. A sensor mote is capable of detecting various parameters of its environment and is capable of communication. For this purpose a sensor and a radio module is going to be attached to the micro-controller. Also an actuator is going to be connected to this very same device. Furthermore a simple display device is also connected to these equipments.

In the second phase of the lab a virtual device is created using one of the cloud IoT provider's services that is going to accept and process the data arriving from our physical sensors. The service is going to store and display the received data. Furthermore a virtual controller is attached to the virtual sensor that is going to send control signals for the physical devices. A gateway device is used for translating the data and messages into the right format between the physical and virtual devices.

The arrangement of these components can be seen on Figure 1. The task of the students attending this lab is to program the devices and the gateway for the achieving the desired operation.

Figure 1: Arrangement of devices and components used in this lab

During the exercises a lab report has to be created. In this report the students must document the actions carried out, the code written, the configuration files created etc. The lab report can also contain screen captures. The basic guideline is to create such a document of which the measurement is easily reproducible.

2 Getting started with *mbed* environment

mbed is an IDE (and also an operating system) tailored for IoT applications based on 32 bit ARM micro-controllers. There are several commercially available boards out there as a result it allows simple and rapid prototyping. One of its main advantages compared to other IDEs that it can handle multiple types of micro-controllers so that the code written can be reused in multiple environments. Furthermore it has an intuitive UI and also supports on-line workflows with team integration and version control. Naturally there are some cons as well namely that from *mbed* the low-level hardware components are not reachable and sometimes the basis of the framework called *mbed OS* might contain bugs.

The micro-controller used during this lab is of type NUCLEO-F446RE.

2.1 First steps

Before proceeding any further do register on site <https://developer.mbed.org/>. The registration is simple and easy and doesn't require instant verification the e-mail address given. After successful registration log-in on the website and then

1. Go to “Platforms” tab where the development board is selected
2. Filter the results for manufacturer of ”STMicroelectronics”

1. Platforms

Components Handbook Cookbook Code Questions Forum Dashboard Compiler

Hi, JohnDoe Logout

Search developer.mbed.org... Go

Platforms

Filter

mbed Enabled

mbed Enabled

Target vendor

- ARM
- Atmel
- Freescale Semiconductor
- Maxim Integrated
- NXP Semiconductors
- Nordic Semiconductor ASA
- Renesas
- STMicroelectronics
- Silicon Labs
- WiZnet

Platform vendor

- ARM
- Atmel
- BBC Make it Digital Campaign
- CQ Publishing Co.,Ltd
- Delta
- Embedded Artists

Platforms

Showing 33 of 93 ([Show all](#))

			
NUCLEO-F103RB <ul style="list-style-type: none"> • Cortex-M3, 72MHz • 128-KB Flash, 20-KB SRAM • CAN USB 	NUCLEO-L152RE <ul style="list-style-type: none"> • Cortex-M3, 32MHz • 512-KB Flash, 96-KB SRAM • LCD DAC OPAMP USB 	NUCLEO-F030R8 <ul style="list-style-type: none"> • Cortex-M0, 48MHz • 64-KB Flash, 9-KB SRAM 	NUCLEO-F401RE <ul style="list-style-type: none"> • Cortex-M4 + FPU, 96MHz • 512-KB Flash, 96-KB SRAM • USB_OTG_FS SDIO
			
DISCO-F746NG <ul style="list-style-type: none"> • Cortex M7 + FPU, 216MHz • 1-MB Flash, 320-KB SRAM • LCD-TFT DAC USB_OTG_FS/ 	DISCO-L476VG <ul style="list-style-type: none"> • Cortex-M4 + FPU, 80 MHz • 1MB Flash, 128KB SRAM • LCD DAC CAN USB_OTG_FS/ 	NUCLEO-F446RE <ul style="list-style-type: none"> • Cortex-M4 + FPU, 180MHz • 512-KB Flash, 128-KB SRAM • DAC CAN USB_OTG_FS/HS 	NUCLEO-L476RG <ul style="list-style-type: none"> • Cortex-M4, 80MHz • 1-MB Flash, 128-KB SRAM • LCD DAC CAN USB_OTG_FS
			
Espotel LoRa Module <ul style="list-style-type: none"> • Cortex-M4 + FPU, 100MHz 	NIUIC FO-F303K8	NIUIC FO-F042KR	NIUIC FO-F031K8

3. Search for and select “NUCLEO-F446RE” dev board. Here we can find detailed description on the micro-controller and also the schematics for the pin to feature connector assignment and functions associated with them

4. Add the selected board to the compiler by clicking on the “Add to your mbed Compiler”
 5. and then open it using the link in the upper right corner

The screenshot shows the ARM mbed developer website. At the top, there are navigation links: Platforms, Components, Handbook, Cookbook, Code, Questions, Forum, Dashboard, Compiler (which is highlighted with a red box), and a user profile area. Below the header is a search bar and a 'Go' button. The main content area is titled 'NUCLEO-F446RE' and features a sub-header 'Affordable and flexible platform to ease prototyping using a STM32F446RET6 microcontroller.' It includes an image of the NUCLEO-F446RE board with a blue speech bubble containing the text 'STM32 Nucleo'. To the right, there's a 'Platform Partner' section for ST, featuring their logo and tagline 'life.augmented'. A callout '5.' points to the ST logo.

2.2 Sample programs and uploading binaries to the device

Click on “New” in the top left corner (1.). In the pop-up window (2.) select the appropriate device type, and then select from one of the existing sample projects (or alternatively create a new one) and provide a name for it. With the tick-box in the bottom we can select whether to update our code if one of the dependent libraries are updated. Click on OK and afterwards the newly created program will be visible under the My Programs section under the provided name.

We can open and edit (1.) the source files by clicking on it in the left pane. As soon as we are done with the modifications the compilation can be started by clicking on the “Compile” button (2.). If there were no errors and the program compiles successfully the result will be a file download pop-up with the resulting binary (3.).

Download/save this binary on the volume created by the dev board (NUCLEO). The green LED will start blinking during software upload to the micro-controller. If there are no errors our code will start to run on the device immediately.

2.3 Creating an empty project

Similarly to the previous steps click on "New" (1.) then select "Empty Program" option (2.). Name the project (3.) then click OK. (4.)

The empty application project needs at least the mbed runtime library that can be added to the project in the following way:

1. Select the project
2. click on “Import”
3. select the “Libraries” tab
4. search for the word “mbed”
5. Import

2.4 Different ways of importing

There are some other ways for importing programs and libraries. A program can be imported based on the above described method but selecting the “Programs” tab (1.). A program or library can be either uploaded from our local machine from a file (2.) or we can download it given that the url of it is known and we have sufficient privileges.

In case if we are a part of a development team there is an option for importing the sources published by other developers.

The screenshot shows the ARM mbed developer website. The 'Import this library' button in the repository toolbox is highlighted with a red box.

The screenshot shows the ARM mbed developer website. The 'Import this program' button in the repository toolbox is highlighted with a red box.

3 Attaching sensors and actuators

Sensors are available as standalone modules (or simple components). After they are attached to the controller the sensed data is sent to the micro-controller. The transmission of the data can vary. Simple sensors provide analogue signals that are digitalized by the micro-controller's A/D converter. More complex sensors digitalize analogue signals and transmit digital data towards the micro-controller. These devices provide configuration capabilities on top of reading out data. The communication with these sensors are mainly consists of transmitting command words that are executed by the sensor and returning the results of the operation for the micro-controller. Complex sensors are capable of managing other sensors and can return aggregated data for the micro-controller (sensor fusion). The physical communication standard between a sensor and the micro-controller is usually one of SPI, I2C, USART, OneWire, CAN, etc. protocols

The sensors used in this lab can be retrieved from the lab demonstrator. A wide variety of sensors are available ranging from very simple to more complex ones. A complex sensor does not necessary implies a complex attachment procedure. If one can't find a readily available code for connecting a given sensor it can be written manually during the class.

4 Connecting a communication module

4.1 Nucleo board pinout

The Nucleo F446RE board's pinout is shown of Figure 2.

Figure 2: Nucleo F446RE pinout of Arduino headers

The pins labeled are the female connectors that can be easily addressed from the mbed development environment. Furthermore all of the 64 male connectors of the Nucleo board are accessible. The male connector headers are found right beside the female connector headers the only twist is that on female headers there is a half pin offset due to providing Arduino compatibility. The neighboring male header does not have this pause that means for a given female connector it's corresponding male connector is located in the bottom right position from the female pins direction. Figure 3 illustrates the male connector pinout.

Nucleo F446RE
Morpho Headers

Figure 3: Nucleo F446RE morpho pinout

When supplying power for external devices extreme caution must be taken about the components that require 3.3V power supply **MUST NOT** be connected to a 5V supply. (e.g. the radio module requires 3.3V supply). 3.3V power supply is available in three locations: on the Arduino headers there is one male and one female connector and also on the outer header the 3rd pin from the top on the left side (according to the image).

4.2 NRF24L01+ module pinout

The NRF24L01+ radio module is a device communicating on SPI bus. It's important that the power supply must not exceed 3.3V! In case of improper connection the device will be damaged permanently. This module has power supply pins (GND,VCC) and SPI bus pins (MISO,MOSI,SCK) and 2 SPI bus control pins (CE,CSN). Furthermore there is an interrupt pin (IRQ) that is not used in these exercises so that it can be left unconnected. The pinout of the NRF24L01+ module's pinout is show on Figure 4

Figure 4: NRF24L01+ pinout

4.3 Connecting Nucleo and NRF24L01+ modules

Based on the pinout diagrams connecting the two devices is trivial. There is only one complication about CE and CSN pins because they can be placed freely. It is advised that D9 and D10 pins are used for this purpose because in that case they will be collocated with the SPI pins. It must not be forgotten that the radio software has to be adjusted according to the actual pinout used (NodeConfig class). An example of the interconnection is shown on Figure 5 A sample program for the radio module connection can be downloaded from https://www.tmit.bme.hu/sites/default/files/attachments/nRF24Test_TMRh20_zip_nucleo_f446re.zip.

Figure 5: An example of interconnecting Nucleo F446RE and NRF24L01+

5 Creating a *virtual device* and communicating with it through DeviceHub.net

There are multiple service providers offering storage space for IoT applications. It is not only possible to store the data but also to analyze it. The data upload is realized using the Internet services for which the providers offer an API. The most popular upload and access mechanism is based on the HTTP protocol but *MQTT* protocol is also utilized. For this measurement an MQTT based one is going to be used. MQTT is a publish/subscribe based protocol where the data is sent over appropriate channels (topic) and symmetrically if we want to access some data we need to subscribe on the desired channel.

5.1 Creating a project

As an initial step register on <https://dashboard.devicehub.net/register> site then after verifying our e-mail address log in to the site. After that in the “Projects” menu(1.) add a new project (2.):

The screenshot shows the DeviceHub.net dashboard. At the top, there is a navigation bar with 'DeviceHub.net' logo, 'Projects' (with a dropdown arrow), 'Development' (with a dropdown arrow), and other links. Below the navigation bar is a large red box labeled '1.' highlighting the 'Projects' menu. To its right, another red box labeled '2.' highlights the '+ Add new project' button.

Dashboard

You have no pinned devices in yet

Devices added in here are online representations of actual devices from real world you want the platform.

i They can have data in (sensors) and data out(actuators) that can be configured for you to gain control the devices remotely.

You can go in any project from main menu and pin a device here.

In the pop-up window provide an arbitrarily chosen name and click on new project. Optionally an image and description can be provided for the project.

The screenshot shows a 'New project' pop-up window. It contains a heading 'New project' and a sub-heading 'This is your first step in experiencing our platform.' Below this, there are several descriptive text blocks and a form area.

A project can contain any number of things.
A thing can contain any number of sensors or actuators.
A sensor is a small device that can gather data from the real world for you.
An actuator is another small device that you can control based on the data you gather from the sensor.
After you fill in a name (mandatory), a picture and a description for the project you can continue to sensors and actuators.
Go on, fill this in and let's move on to the next step!

1. **IoTlab** *

Image Choose file ...

Description

2. ✓ New project

On the next page we can add our device and get the unique IDs for the project that are going to be needed later on.

The screenshot shows the 'IoTlab' project page. It features a summary section with 'PROJECT ID: 7096' and an 'API keys' section containing the key 'fe1fc543-4eb1-4441-bfc3-f7f4489725cf'. To the left, there is a message stating 'You have no devices in this project yet' with an information icon and a note about sensors and actuators. A 'Quick actions' pane on the right includes options like 'Add Device' and 'Edit Project'.

IoTlab

Dashboard > IoTlab

You have no devices in this project yet

Devices added in here are online representations of actual devices from real world you want to connect to the platform.

i They can have data in (sensors) and data out(actuators) that can be configured for you to gather data and control the devices remotely.

Add one device from the quick actions pane and let's get started!

Quick actions

- Add Device
- Edit Project

Project summary

PROJECT ID: 7096

API keys

fe1fc543-4eb1-4441-bfc3-f7f4489725cf

YOU ARE AWESOME, KEEP TINKERING!

In the pop-up window provide a name for our device. On this same page we can add additional attributes like image and description but these are not mandatory.

New device

A device can contain any number of sensors or actuators.

A sensor is a small component of a device that can gather data from the real world for you.

An actuator is another small component that can take an action in the real world for you.

Filling the type and programming language of the device will help us provide you with relevant tutorials and code sample after. Types include Arduino, RaspberryPi, Intel Edison/Galileo, Beaglebone, Esp8266 or other.

1. *

Development board

Programming language

Connection type

Image

Description

2.

6 MQTT communication and configuring the Gateway

The sensor and the actuator communicates within their own networks. If data transmission over the Internet is required then a *gateway* is required. The gateway's responsibility is to place the sensor network data into the appropriate MQTT channel. Furthermore it also translates/transcodes the data for matching the data processor's expected format. In this class the sensor network's data is in raw binary format for providing a compact representation. However the utilized cloud provider expects and sends data in JSON format. The gateway has to be configured for translating between the two domains.

Code sample for the gateway configuration: https://developer.mbed.org/teams/BME-SmartLab/code/DeviceHubNet_DEMO/

6.1 Introduction to NRF gateway configuration

In this class the sensor and the actuator communicates with the external world through a NRF24L01+ radio module. This radio module operates in the ISM band but it is not so widespread so that its signal can not be received with basic devices and settings. Therefore a gateway is required that will translate the signals of NRF24L01+ radio module to IP packets that can be received by any host/program.

The gateway also serves another purpose. Sensors are heavily resource constrained devices as a consequence the resources used for communication must also be kept at a minimum level. Therefore the format of the radio communication usually has a compact binary representation. The maximum frame size of the NRF24L01+ radio is 32 bytes and this also requires a compact transmission format. In contrast a human readable format is used over the Internet since the constraints are different over that communication medium and it is more preferred that way. A commonly used format for describing data is JSON. The second task of the gateway will be then to translate between the raw binary sensor data and the JSON format used by the IoT cloud.

The third responsibility of the gateway is to perform a mapping between the physical and virtual devices. The physical sensors are addressed by their micro-controller's network address and an internal type ID that's valid internally inside a micro-controller domain. In the virtual domain the devices are identified using different identifiers. The gateway has to perform an address translation so that the physical and virtual sensors can be paired.

Figure 6: The end-to-end communication path

6.2 Structure of the Gateway

The gateway is implemented using a Raspberry Pi micro computer that also has an identical NRF24L01+ radio module just as the sensors. The Internet connection of the gateway is over an Ethernet link. The Raspberry Pi device is not always located in the lab and it gets its IP address dynamically that will be specified by the lab demonstrator.

The gateway runs a Debian based Linux distribution. The software components necessary for implementing the gateway functionality has been pre-installed and will be controlled by the lab demonstrator. However in order to execute the lab exercises it will be necessary for the students to log in to the Raspberry Pi and configure their devices. The access details will also be provided by the lab demonstrator.

6.3 Radio connection translation

For radio transmission both the gateway and the sensors use a NRF24L01+ based radio module. During the measurements the gateway radio operates on a given channel. The sensor's radio channel has to be aligned with the gateway's radio channel. The current radio channel will be given by the lab demonstrator.

During the translation the gateway converts the data frames arriving from the NRF24L01+ side to UDP packets and sends them to a predefined host. As a result of this conversion the UDP packet will carry the sensor node's network address (2 bytes) and also a microsecond accurate timestamp (16 bytes) that indicates the time of the frame reception. Upon receiving an UDP packet the gateway uses the first 2 bytes of the UDP payload as the network address of the sensor and the remaining part of the payload is sent to the sensor unaltered. The sensor node will see this as if the gateway with ID 0 has sent a message to it on the radio level, the IP level source can not be identified from there.

Another task of the gateway on the radio level is to respond to incoming "PING" messages. The sensors are sending ping like messages for testing the radio channel's availability. The gateway responds with a "PONG" message for these messages.

6.4 Content translation

The translation of the content of the messages is done by a proxy code running on the gateway. This program is listening on a localhost UDP port and if it receives a packet it runs the translation logic and sends the results in MQTT format to *devicehub.net*. This program also subscribes to all MQTT channels on which it expects messages from the direction of *devicehub.net*. If a message arrives it executes the translation logic then sends the result over the configured UDP port.

The gateway is configured in way that the previously described radio connection translation module and the content translator proxy are communicating with each other. This implements a complete gateway functionality as shown on Figure 6

6.5 Message content translation

The IoT cloud used on this measurement – *devicehub.net* – discriminates two types of data: *ANALOG* and *DIGITAL*. ANALOG type can represent an arbitrary floating point value while DIGITAL is an on/off type data that can only have values 0 and 1. During the communication one message can only carry one value as a consequence on the sensor network side each sensed data element has to be sent in a separate message.

Values of type DIGITAL are translated to 1 byte of payload on the NRF side while the values of type ANALOG are translated to a 4 byte *float* type. The sensors have to send data corresponding to these formats.

An example of the translation for the sensor to devicehub direction:

	Received data (payload field, without type)	Forwarded data (data field, without channel)
DIGITAL type	0x01	"value" : 1
ANALOG type	0x42 0x2a 0x00 0x00	"value" : 42.5

An example of the translation for the devicehub to actuator direction:

	Received data (data field, without channel)	Forwarded data (payload field, without type)
DIGITAL type	"value" : 0	0x00
ANALOG type	"value" : 33.33	0x42 0x05 0x51 0xec

For these measurements it is enough to know the translation of these values. In more complex systems however there are aggregate types or multiple joint data is transferred in one message (e.g RGB values of a LED) where the translation logic applied is more complex.

6.6 Address translation

On the sensor network side – the NRF24L01+ radio network – all devices have a network address. In the original protocol this address is 5 bytes long of which 2 bytes are used now. This is the unique address of the node. If more than one node has identical unique node addresses then both will receive the messages however collisions will occur in case of acknowledgments. The gateway's address is 0.

Inside a node multiple sensors and actuators can be attached to the micro-controller. Typically of one type there is only one entity so in this demo system the intra node addressing is performed by using the device type as address. All of the sensors and actuators get a 2 byte type id which is unique only inside a node. These IDs can be reused in other nodes.

The virtual sensors and actuators have a ProjectID and a DeviceID and also they have a unique name.

The gateway's responsibility is to translate between physical and virtual identifiers based on a pre-defined mapping.

Beside the IDs an API key is required for accessing the virtual devices. This does not participate in identification however it is necessary to have in order to use the devicehub.net cloud. This key is also added by the gateway during the translation.

Figure 7: The address translation path

6.7 Configuration

For the radio format translation there is no need for setting any specific configuration. However it is crucial that the radio parameters must match on the node and gateway side. The node side settings will be given by the lab demonstrator.

For the message and address translation a configuration has to be prepared for each node and each sensor and actuator within. The configuration is implemented using a configuration file. If that is placed to the appropriate place the configuration will take effect immediately.

The name of the configuration file is created from the node's 4 digit id in hexadecimal format. The file **node_1234.json** corresponds to the configuration of node with ID 0x1234. The task of the students is to create this file for their assigned devices.

A sample config:

```
{
 "nodeId": "1234",
 "deviceId": "2533aa65-ff45-aa32-7168-0293e1e5c812",
 "APIKey": "b7beb838-99ee-1278-9845-348414830de2",
 "projectId": "901",
 "things": [
 {
 "sensor": "Light",
 "typeId": 16448,
 "type": "ANALOG"
 },
 {
 "actuator": "LightSwitch",
 "typeId": 16449,
 "type": "DIGITAL"
 }
 ]
}
```

The *nodeId* field identifies the physical node. The following lines contain the virtual device identifiers: *deviceId* and *projectId* and the *APIKey* required for accessing devicehub.net.

The *things* array holds the listing of the mapping of physical and virtual sensors and actuators. The *sensor* and *actuator* fields are set to values determined by the virtual device names. The *typeId* field is

the one that is used for identifying the physical sensors and actuators within a node. The *type* field's value is either *DIGITAL* or *ANALOG* depending on the type of the data.

The prepared configuration file has to be placed under */home/pi/devicehubproxy/config* directory on the gateway. After copying the file to the destination directory the configuration takes place immediately and testing can commence. If there is a need to modify parameters this file can be updated and the modifications will be in effect immediately. To create and place this file it is required to log in to the gateway host. The parameters necessary for logging in to the gateway will be provided by the lab demonstrator. It is also possible to create and edit the config file while while logged in to the gateway.

Before placing/uploading the file to the destination directory it is strongly advised to check the JSON syntax for validity. An on-line JSON validator is available on <https://jsonformatter.curiousconcept.com/>. In case of correct syntax but incorrect operation the lab demonstrator can help in the troubleshooting.

A Resources

- IoT1-main.zip
- DeviceHubNet_DEMO.zip
- DeviceHubNet.lib.zip
- TMRh20.lib.zip

B Lab exercises

1. (a) Hello World

- Login to mbed site. Select NUCLEO-F446RE from the available platforms.
- Create a program that blinks the LED on the development board.
- Use the sample codes provided by mbed
- Create a program that controls the LED by the push button found on the board
- Create a program that is able to communicate with the attached PC. Use a serial terminal for the communication.(it's advised to use "minicom")

2. (a) Attaching a sensor and an actuator

- Pick one-one from the available sensors and actuators and find or create code that will display the sensed data on the PC
- Find the corresponding data sheet of the sensor and study it! While attaching the sensor take care to follow the instructions found in the data sheet.
- Attach the sensor directly to the board or using a breadboard. Use other components if necessary
- Create a program that displays data from the sensor in regular intervals in a compact format.

(b) Attaching radio comms

- Attach the radio unit to the board. The radio uses SPI bus. Identify and connect the appropriate pins. Take care about interference between sensor and the radio!
- Obtain the libraries required for the radio module by either downloading it from the mbed library or from the lab demonstrator.
- Study the radio comms module operation by inspecting the sample code obtained from the lab demonstrator
- Check the operation of the communication at the gateway. Check that the communication is working bidirectionally.

(c) Bootstrapping the sensor and the actuator

- Combine the code of the sensor and the radio communication. Send the data retrieved from the sensor to the gateway.
- Add code created for the actuator to the existing code.

3. (a) Creating a virtual device

- Login to devicehub.net and create a project then create a virtual device. Add the corresponding sensor and actuator to the virtual device.
- Take note of the IDs and data required for accessing the virtual devices
- Examine how can the virtual sensors and actuators be reached using MQTT protocol.

(b) MQTT communication

- Study the MQTT protocol. Examine the components of the protocol.
- Create a connection from an MQTT capable device/software with an MQTT broker then send and receive data using it. The PCs have MQTTfx installed but other software can be used as well.
- Send and receive messages to/from the virtual device. The format and channel of the messages are detailed in the syllabus.

4. (a) Configuring the gateway

- Ask for the access parameters of the gateway from the lab demonstrator.
- Configure the gateway based on the samples provided in order to provided the required translation operation on the appropriate channels.
- Send physical sensor data to the virtual device and also receive virtual data on the actuator.