

Zephyr: Creating a Best-of-Breed, Secure RTOS for IoT

Kate Stewart, The Linux Foundation

Wayne Ren, Synopsys

Yanan Liu, ZTE

Frank Wang, Linaro

What is Zephyr™ Project?

Small Footprint RTOS for IoT

- As small as 8KB
- Enables application code to scale
- Configurable
- Modular

Truly Open Source

- Hosted by Linux Foundation
- Transparent development
- Apache 2.0 License

Cross Architecture

- ARM
- x86
- ARC
- RISC-V
- Tensilica
- Nios II

Why Does the Industry Need RTOS Consolidation?

High NRE hindering
Mass adoption

Fragmentation
with large number of choices

No single RTOS for
IoT use cases x-platforms

OEMs and Devs need a
solution they can influence

Limited options that include security
for connected, constrained devices

Roll your own demands
high level of maintenance

...and collaborate on security and safety with others

Who are Project Members?

Platinum Members

Silver Members

and others...

Associate Members

Which Architectures Are Supported by Zephyr Today?

ARM

ARC
Synopsys

intel[®]

RISC-V

Nios® II
Processor

tensilica

How Do We Help Our Community Grow?

Transition of code to GitHub for easier contributions

Continuously broadening architecture and board support

More transparency with an open TSC & community interaction via JIRA

Status: Gaining Community Momentum

Repositories

- 2016/02: 5
 - 2017/06: 10

Authors

- 2016/02: 80
 - 2017/06: 189

Commits

- 2016/02: 2,806
 - 2017/06: 13,319

Boards

- 2016/02: 4
 - 2017/06: 57+

Status:

Sample of Boards Supported

Currently 57 boards supported today with more on way

Status: Eco-System Emerging

Zephyr OS

The kernel and HAL
OS Services such as IPC,
Logging, file systems, crypto

Zephyr Project

SDK, tools and development
environment
Additional middleware and
features
Device Management and
Bootloader

Zephyr Community

3rd Party modules and libraries
Support for Zephyr in 3rd party
projects, for example:
Jerryscript, Micropython, Iotivity

Zephyr “Community”

Zephyr Project

Zephyr OS

Application Services
OS Services
Kernel / HAL

Kernel / HAL

Scheduler
Kernel objects and services
low-level architecture and board support
power management hooks and low level
interfaces to hardware

OS Services and Low level APIs

Platform specific drivers
Generic implementation of I/O APIs
File systems, Logging, Debugging and
IPC
Cryptography Services
Networking and Connectivity
Device Management

Application Services

High Level APIs
Access to standardized data models
High Level networking protocols

Zephyr Project Roadmap

2016						2017										
Aug	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sept	Oct	Nov	Dec
	◆ 1.5			◆ 1.6			◆ 1.7			◆ 1.8		◆ 1.9			◆ 1.10	

Zephyr OS Releases

Zephyr OS 1.7

- Unified Kernel continued
- Direct Interrupt handling
- CMSIS support
- Native IP Stack
 - New Net and L2 APIs
 - Native protocols: MQTT, HTTP Library, CoAP (Zoap), NATS
- Iotivity/OCF
- Device Tree
- Bootloader Support
- Openocd support
- RISC V Port
- Xtensa Port

Zephyr OS 1.8

- Tickless Kernel
- BT 5.0 Features
- Eco System: Tracing, debugging support through 3rd party tools
- Improved Build and Debug
- 3rd Party Compilers Support
- Xtensa GCC support
- Improved Build on Mac/Windows
- MMU/MPU: Initial support (WIP)
- Expand device support

Zephyr OS 1.9

- POSIX API Layer
- BSD Socket Support
- Expand Device Tree support to more architectures
- BLE Mesh
- Full Bluetooth 5.0 Support
- LWM2M ([→](#))
- Thread Protocol (initial drop) ([→](#))
- Expand LLVM Support to more architectures
- MMU/MPU (Cont.): Thread Isolation, Paging ([→](#))
- Revamp Testsuite, Increase Coverage
- Build and Configuration System (CMake) ([→](#))
- Zephyr SDK NG
- Eco System: Tracing, debugging support through 3rd party tools

Zephyr OS 1.10

- SMP Support
- AMP Support
- FOTA Updates, Integration with Bootloader ([←](#))
- IDE Integration
- MMU/MPU (Cont.)

([←](#)) potentially pull in
([→](#)) potentially push out

Zephyr Project: Safety & Security Vision

Security and Global IoT

“... to maintain and address all security concerns in the sector, both software and hardware security chips should be used.” – Technavio, January 2017

Global internet of things security market is expected to grow at a CAGR of nearly 48% during the period 2017-2021 – Technavio, January 2017

Zephyr Project & Securing IoT

Focus on addressing security needs of connected, resource constrained devices

Work group focused on defining the safety & security strategy and development plans

Membership marries HW & SW security expertise and investment through open source development

The goal of working group to develop a safety & security auditable version of the OS

Code Repositories

Zephyr OS: Auditable Code Base

An auditable code base will be established from a subset of Zephyr OS.

- Code bases will be kept in sync from that point forward.
- More rigorous processes (necessary for certification) will be applied before new features move into the auditable code base.

Processes to achieve selected certification to be determined by Security Working Group and coordinated with Technical Steering Committee.

Zephyr Project Governance

Goal: Separate business decisions from meritocracy, technical decisions

Governing Board	Technical Steering Committee	Community
<ul style="list-style-type: none"> Decides project goals Sets business, marketing and legal decisions Prioritizes investments and oversees budget Oversees marketing such as PR/AR, branding, others Identifies member requirements 	<ul style="list-style-type: none"> Sets direction and serves as the highest technical decision body consisting of project maintainers and voting members Coordinates across community collaboration Sets up new projects Coordinates releases Enforces development processes Moderates working groups Oversees relationships with other relevant projects 	<ul style="list-style-type: none"> Code base open to all contributors, need not be a member to contribute. Path to committer and maintainer status through peer assessed merit of contributions and code reviews Ecosystem enablement

Experience: The Zephyr Project

Synopsys

Wayne Ren

2017.06.19

Why Synopsys joined in Zephyr

- Best-Of-Breed RTOS
 - High quality code, networking stack, Bluetooth stack, utilities
- Open and Free
 - Multi architecture support - ARC, ARM, x86
- License
 - Apache 2.0 License, commercial friendly
- Strategic Founding Members
 - Intel, NXP, Synopsys
- Rapidly Growing Community
 - Mailing list, web site, Github
- Re-use of familiar Linux build & configuration system
 - Kbuild, Kconfig, Device tree

ARC EM Starter Kit (EMSK)

Low-cost and versatile software development system for rapid application development and debugging for ARC EM processors

Highlights:

- Selectable ARC EM core configurations
- Timers, Watchdog Timer
- UARTs, SPI, I²C, micro USB
- SD Card slot, 20-pin JTAG
- 6 Pmod™ Extension connectors
- 5 buttons, 4 switches, 9 LEDs
- Over 50 application examples

Zephyr-based 9D Motion Sensor on ARC EMSK

Efficient smart sensor data fusion using Zephyr on an ultra-low power ARC EM processor

- Extension Pmods
 - Gyroscope
 - Accelerometer
 - Magnetometer
 - Bluetooth

Highlights:

- Microkernel on ARC
 - I2C bus, SPI sensor interfaces
- Bluetooth module via UART
- Interrupt driven
- Sensor processing: 3x 3D input to Yaw/Pitch/Roll
- Bluetooth link to host application

Working and Contributing with Zephyr Project

- To use Zephyr
 - Seamless switch for developers with embedded Linux experience
 - A lot of web docs and demos & examples available for new developers
- Contribute in Zephyr - Now simpler with GitHub!
 - Fork and clone GitHub repo
 - Submit changes via Pull Requests
 - Raise issues for bugs, enhancement and features as issues on GitHub
 - Participate in discussions on developer mailing list
- Challenges
 - Build system not supported well in Windows
 - Minimal IDE support

Thank You

Solution Department
SANECHIPS Technology Co., Ltd

SANECHIPS & Zephyr

Requirement for IoT OS

- Tiny memory overhead
- Stable IP Stack
- Rich device drivers
- Open ecosystem
- Stable, efficient IDE

Cooperation with Zephyr

- Using Zephyr OS
- Join Linaro LITE group
- Support NB-IoT
- Chip level security

Contribution to Zephyr

- **[TCP/IP]** 8 JIRA activities
 - 3 accepted
 - 3 closed
 - 2 patches upstreamed
- **[OS]** 3 JIRA activities
 - being reviewed

SANECHIPS SDE (IoT Application Develop Platform)

Requirement

Debug requirement for IoT chips

- Memory constrained, print log is not available
- Zephyr OS, visible debug of kernel/driver/net/etc for our client

Solution

SDE satisfy these features

- Hardware JTAG debug, instead of gdb_server/kgdb, debug on memory constrained device
- Deeply optimized UI and exception management, effective and stable method
- Support Zephyr OS and TCP/IP visible debug
- Support 3rd component visible debug

Schedule

6.30

7.30

8.30

M0 Basic version

M0 Stable version

Zephyr Supported

THANK YOU

The Linaro IoT & Embedded Group (LITE)

- Collaboration on software and standards for ARM in IoT
- Zephyr
 - Open source and open governance
 - Cross architecture
 - Commercial friendly license
 - Clean design to meet growing IoT complex needs

Linaro enables Zephyr on ARM

* Please see the list at <https://www.zephyrproject.org/doc/boards/boards.html>

Linaro unifies Zephyr on ARMs

96Board facilitates the delivery of

- Single Zephyr software base
- Single APP/Solution
- Across all SoCs/Boards
- Your focus on differentiation

Single Zephyr supports different BLE

Single Zephyr supports different WiFi

Single Zephyr supports other usages (To add more...)

IoT needs more around Zephyr

IoT problems to solve:

- Security
- Cloud connection
- Developer
- Portable
- Driver

All in an unified SW solution

Zephyr™ + MCUBoot + FOTA

Linaro develops full IoT end-to-end solution

- Unified SW stack across all ARM MCUs
Due to 96Board
- Zephyr is the RTOS
- All the technologies built enable Sensor data to the cloud
Signed FOTA image to device
6LoWPAN over BLE
etc... more to see a real demo

Welcome to join Linaro

Set SW standards and implement
Build unified SW ecosystem on ARM

Thank you

Summary:

Benefits of Adopting Zephyr Project

- Roll your own is expensive & difficult to develop & maintain
- Permissively licensed corresponds to ease of adoption
- Multiple corporate sponsorships assures long term commitment and longevity
- Long standing reputation of open source investment among current membership
- Community innovation has proven faster for progression
- Project development is a collaboration of industry experts

Join us!

- Explore the project
 - Download the code
<https://github.com/zephyrproject-rtos/zephyr>
- We welcome community contributions
 - Engage via GitHub, Mailing List, IRC
- Consider the possibility of becoming a sponsoring member of Zephyr project to shape the future direction of the project

Participate!

Impact architecture

Direction

Marketing / Advocacy

Decision making

Examine the code
[\(https://github.com/zephyrproject-rtos/\)](https://github.com/zephyrproject-rtos/)
contribute and join us!

www.zephyrproject.org

