

Building it

From mock-up to prototype to production

- Rapid prototyping is important
- Mock-up vs prototype
 - Start with a mock-up, or
 - Start working on the target hardware
- Using the same components when prototyping as in production is good
 - Makes production easier

Mock-up: Raspberry Pi

Mock-up: Arduino Yun

Prototyping: CC2538

IoT hardware – closer look

IoT hardware

- Sensors and actuators
 - Connectors to the physical world
- Microprocessor
 - To be able to do something with the sensors/actuators
- Communication device
 - To communicate with the world
- Power source

Typical IoT hardware properties

- Microcontroller
 - Memory
 - Flash ROM on the order of 64-512 kilobytes
 - RAM on the order of 8-32 kilobytes
 - I/O to connect sensors and actuators
 - Serial ports, ADCs, SPI, etc
- Radio
 - External transceivers
 - Systems-on-a-Chip
 - Radio integrated with microcontroller

Typical IoT hardware properties

- Power source
 - Battery
 - Energy harvesting
 - Solar cells
 - Ambient RF (like RFID)
 - Piezo electric
 - Temperature differences

Radio hardware

- Microcontroller + transceiver
 - CC1120 – sub-GHz
 - CC2520 – IEEE 802.15.4
 - nRF8001 – Bluetooth Smart
 - CC3300 – WiFi
- Connected via SPI
- System-on-a-Chip
 - CC2538 – IEEE 802.15.4 + ARM Cortex M3
 - Broadcom Wiced – WiFi + ARM Cortex M3

Power

- Power consumers
 - Sensors, actuators
 - Microprocessor
 - Communication
- Radio must be completely off
 - Consumes power even when idle
- Radio duty cycling mechanisms

OS vs rolling your own

- Rolling your own non-OS firmware
 - Write everything, flash the chip
- An OS helps you with
 - Network stacks
 - Memory management
 - Drivers
 - Power management
 - ... and much, much more

IoT software challenges

- Severe limitations in every dimension
 - Memory
 - Processing power
 - Communication bandwidth
 - Energy, power consumption
- The number of different platforms is large
 - Different microcontrollers, different radios, different compilers

IoT system challenges

- Communication-bound, distributed systems
 - Exceptionally low visibility
 - Hard to understand what is going on
 - Application development difficult
 - Debugging difficult
- Large-scale
- Wireless communication

Wireless connectivity

- Counter-intuitive
- Not a simple replacement to cables

The magic behind it all: Contiki

Contiki: an IoT OS

- Runs on tiny microcontrollers and SoCs
- Handles communication over a number of different radios
- Provides processes, timers, libraries, memory allocation, network stacks, etc

Contiki

- Dealing with limited memory
 - Memory block allocation strategies
 - Protothreads
- Portability
 - Fully written in C
- Application development and debugging
 - The Cooja network simulator

The Cooja network simulator

A Brief History of Contiki

Contiki: 10+ years old

- Based on the uIP TCP/IP stack
- First release March 10, 2003
 - Ports to a range of odd lovely platforms
 - Most 6502-based (Apple II, Atari 2600)
 - Commodore C64
- The Contiki idea: put things on the Internet
 - First system to do IP-based wireless sensor networks

2008: IPv6 for Contiki

- uIPv6 was contributed by Cisco in 2008
- World's smallest fully certified IPv6 stack

TIME magazine award

TIME's Best Inventions of 2008

49 Best Inventions

◀ Previous Next ▶

30. The Internet Of Things

In September, a group of high-tech companies that includes Cisco and Sun formed the IP for Smart Objects Alliance. Simply put, the organization intends to create a new kind of network that will allow sensor-enabled physical objects — appliances in your home, products in a factory, cars in a city — to talk to one another, the same way people communicate over the Internet.

ARTICLE TOOLS

- Print
- Email
- Sphere
- AddThis
- RSS
- Yahoo! Buzz

ILLUSTRATION FOR TIME BY CHRISTOPH NIEMANN

Top Stories

- Readying Bu...
- More Allegati...
- Governor Cas...
- Why Nicarag...
- Where the Re...
- Europe's Hope...
- Being Dashed

Recent history

- July 2012: Thingsquare founded, Contiki 2.6 released
- October 2012: Moved to github
- November 2012: automated regression tests with Travis
- November 2012: IPv6/RPL updates
- December 2012: New testing framework
- July 2013: Significant RPL updates
- November 2013: Contiki 2.7

Next steps: Contiki 3.x

- Push the Thingsquare firmware features towards Contiki
- UDP, TCP socket APIs
- HTTP socket API
- Websocket API

Contiki features

- Three network stacks
 - IPv4/IPv6 stacks
 - RPL, 6lowpan, CoAP, HTTP, ...
 - Rime stack
- Instant Contiki development environment
- The Cooja network simulator
- Sleepy meshing (ContikiMAC)
- Interactive shell
- Flash-based file system
- Powertracing
- Protothreads
- Multithreading
- Event timers, real-time timers
- Libraries: linked list, ringbuf, crc16, etc

Additional Thingsquare features:

Contiki 3.x

- IPv4/IPv6 routing
 - NAT64 and DNS64
- AES encryption
- Network sniffer
- Frequency hopping protocol
- Portable duty cycling (Drowsie, CSL)
- WebSocket protocol
- UDP, TCP, HTTP socket APIs
- More hardware platforms

Back to the Big Red Button

What the Big Red Button did

- When the button switch went from 1 to 0
 - Do HTTP POST request to <http://requestb.in>
- Several steps:
 - Ask the DNS server for requestb.in
 - Get the answer, but converted to an IPv6 address
 - converted by the router
 - Set up a TCP connection to the IPv6 address
 - The router translates to IPv4
 - Send the HTTP POST request

HTTP POST request

POST /abcdefghijkl HTTP/1.1

Host: requestb.in

Content-Type: application/x-www-form-urlencoded

Content-Length: 15

button=big%20red

The Contiki code

```
#define URL "http://requestb.in/abcdefhij"  
#define DATA "button=big%20red"  
static struct http_socket s;  
  
http_socket_post(&s, URL, DATA, strlen(DATA),  
"application/x-www-form-urlencoded", callback,  
NULL) ;
```

RESTful APIs

- Leverage the way that HTTP works
- Representational state transfer
- Coined by Roy Fielding in 2000
- Resources, representation
- State
- Actions, requests

Example RESTful API

- Collection resource
 - <http://api.example.com/devices>
- Element resource
 - <http://api.example.com/device/23>
- Typical actions:
 - GET collection
 - Return a list of devices
 - POST collection
 - Create a new device
 - GET element
 - Return the device
 - PUT/POST element
 - Update the device information

Representation: JSON

- JavaScript Object Notation
- Very simple
 - Compared to stuff like XML
- A representation of a Javascript object
 - Can easily be converted back and forth
 - `var str = JSON.stringify(obj);`
 - `var obj = JSON.parse(str);`

JSON Example

```
{  
  "id": "12345acb",  
  "name": "Adam",  
  "age": 392131145,  
  "sensors": [ "light", "button" ]  
}
```

Lab 2: Build our own cloud service

- Device connect to the cloud server with a websocket
- Server receives message from device, broadcasts to all connected devices

Material

- Cloud software
 - Node.js
 - Running on our laptop
- The Thingsquare kit
- Device software
 - websocket-example.c

Cloud software: node.js

- Javascript framework for scalable high-concurrency servers
- Non-blocking, event-driven programming style
- Lots of libraries
- npm – the node package manager

Node.js crash course

- Javascript programs are run from the command prompt
 - node program.js
- Unlike server software like Apache, node.js is extremely raw
 - You program everything from the ground up
 - Libraries help you do almost everything
- Use HTTP library to build web server
- Use Websocket library to build web socket server

Install node

- <http://nodejs.org/>
- Unzip websocket-server.zip
- Open a command prompt, go to the websocket-server directory
- In the websocket-server directory, install the websocket module
 - npm install websocket
- node example-server.js

The cloud server code

```
var serverPort = 8080;

var http = require('http');

var server = http.createServer(function(request, response) {
  response.writeHead(200, {'Content-Type': 'text/plain'});
  response.write('This is a websocket-only server\n');
  response.end();
});

server.listen(serverPort, function() {
  console.log('Server is listening on port ' + serverPort);
});
```

The cloud server code

```
var websocket = require('websocket').server;
var wsServer = new websocket({
 httpServer: server
});

var connections = [];

function broadcastMessage(message) {
 for (var i = 0; i < connections.length; i++) {
 connections[i].sendUTF(message);
 }
}
```

The cloud server code

```
wsServer.on('request', function(request) {
 var connection = request.accept(null, request.origin);

 var connectionIndex = connections.push(connection) - 1;

 console.log('Connection from ' + connection.remoteAddress + '.');

 connection.on('message', function(message) {
 if (message.type === 'utf8') {
 console.log('Message: ' + message.utf8Data);
 broadcastMessage(message.utf8Data);
 }
 });
}

connection.on('close', function(connection) {
 connections.splice(connectionIndex, 1);
});

});
```

The device code

```
PROCESS_THREAD(websocket_example_process, ev, data)
{
 static struct etimer et;
 PROCESS_EXITHANDLER(websocket_close(&s));
 PROCESS_BEGIN();

 websocket_open(&s, "ws://192.168.1.65:8080/",
 "thingsquare", callback);

 while(1) {
 etimer_set(&et, CLOCK_SECOND * 10);
 PROCESS_WAIT_EVENT_UNTIL(etimer_expired(&et));
 websocket_send_str(&s, "hello");
 }

 PROCESS_END();
}
```

The device code

```
static void
callback(struct websocket *s, websocket_result r,
 uint8_t *data, uint16_t datalen)
{
 if(r == WEBSOCKET_CONNECTED) {
 websocket_send_str(s, "Connected");
 } else if(r == WEBSOCKET_DATA) {
 char buf[100];
 snprintf(buf, sizeof(buf), "%.*s", datalen, data);
 thsq_client_set_str("data", buf);
 }
 thsq_client_push();
}
```

Update the code

- Obtain the IPv4 address of your laptop
 - On Windows, run “ipconfig” command
 - On Linux, run “ifconfig” command
 - On Mac, run “ifconfig” command
- Insert your own IPv4 address in the **websocket_open()** call

Running the code

- Run the websocket server on your laptop
 - node websocket-server.js
- Compile and upload the code to your device
- Enter “data” in the variable inspection field
- You should see
 - The server should say something like
 - Connection from 192.168.1.98
 - The device should say “Connected” then “hello” in the variable inspection field

What we have done

- We have built our own IoT cloud service
 - On our laptop
- We have connected an IoT device to our cloud service
- We have seen two-way communication, from the device to the cloud and back

More like this

<http://thingsquare.com>