

Introduction

What is RIOT

- **operating system** for microcontrollers
 - **microkernel architecture** ⇒ require very low resources
 - **real-time** and **multi-threaded**
 - comes with **in-house networking stacks**

What is RIOT

- **operating system** for microcontrollers
 - **microkernel architecture** ⇒ require very low resources
 - **real-time** and **multi-threaded**
 - comes with **in-house networking stacks**
- **open-source:** <https://github.com/RIOT-OS/RIOT>
 - free software platform
 - **world-wide community** of developers

What is RIOT

- **operating system** for microcontrollers
 - **microkernel architecture** ⇒ require very low resources
 - **real-time** and **multi-threaded**
 - comes with **in-house networking stacks**
- **open-source:** <https://github.com/RIOT-OS/RIOT>
 - free software platform
 - **world-wide community** of developers
- **easy to use and reuse**
 - Standard programming in C
 - Standard tooling
 - **API is independent** from the hardware

RIOT in the IoT world

⇒ RIOT is designed for low-end devices
(kB RAM, MHz, mW)

History of the project

- 2013: Inria, FU Berlin and HAW founded RIOT
 - stemmed from a French-German research project
 - kernel evolved from FireKernel

History of the project

- 2013: Inria, FU Berlin and HAW founded RIOT
 - stemmed from a French-German research project
 - kernel evolved from FireKernel
- The community today:
 - So far, **+200** different contributors to the master branch
 - Academics: Berkeley, UCLA, MIT, AIT, TZI, etc
 - Industrial: Cisco, Samsung, ImgTec, Fujitsu, Thalès
 - SME: Zolertia, OTAKeys, Mesotic, Eistec, We-sens
 - Member of the EdgeXFoundry initiative

History of the project

- 2013: Inria, FU Berlin and HAW founded RIOT
 - stemmed from a French-German research project
 - kernel evolved from FireKernel
- The community today:
 - So far, **+200** different contributors to the master branch
 - Academics: Berkeley, UCLA, MIT, AIT, TZI, etc
 - Industrial: Cisco, Samsung, ImgTec, Fujitsu, Thalès
 - SME: Zolertia, OTAKeys, Mesotic, Eistec, We-sens
 - Member of the EdgeXFoundry initiative
- Annual RIOT Summit: <https://summit.riot-os.org>

Competitors

*Reference: O. Hahm et al. "Operating Systems for Low-End Devices
in the Internet of Things: A survey," IEEE Internet of Things Journal, 2016.*

- requires less memory & adapts to a wider range of architectures
- fosters an open-source philosophy more akin to Linux
- provides more integrated high-level functionalities

The RIOT philosophy & community

- RIOT is free-software, licensed under **LGPLv2.1**
- The community takes inspiration from Linux

The RIOT philosophy & community

- RIOT is free-software, licensed under **LGPLv2.1**
- The community takes inspiration from Linux
- Use standards whenever possible
(C-ANSI, standard tools, standard protocols, standard procedures)
- Follow **POSIX** standards

The RIOT philosophy & community

- RIOT is free-software, licensed under **LGPLv2.1**
- The community takes inspiration from Linux
- Use standards whenever possible
(C-ANSI, standard tools, standard protocols, standard procedures)
- Follow **POSIX** standards
- Avoid code duplication, easy to program, increase **portability**, modularity
- Vendor & Technology **independence**

The RIOT philosophy & community

- RIOT is free-software, licensed under **LGPLv2.1**
- The community takes inspiration from Linux
- Use standards whenever possible
(C-ANSI, standard tools, standard protocols, standard procedures)
- Follow **POSIX** standards
- Avoid code duplication, easy to program, increase **portability**, modularity
- Vendor & Technology **independence**
- Decisions and orientations are taken by a **grass-root community**

Ecosystem & community processes

- Standard tooling and build system: **Makefiles, OpenOCD, GDB**

Ecosystem & community processes

- Standard tooling and build system: **Makefiles, OpenOCD, GDB**
- Distributed and fast CI, Murdock: <https://ci.riot-os.org>
 - ⇒ **Build and run** all test/example applications
 - ⇒ **Static tests** (Cppcheck, Coccinelle, etc)

Ecosystem & community processes

- Standard tooling and build system: **Makefiles, OpenOCD, GDB**
- Distributed and fast CI, Murdock: <https://ci.riot-os.org>
 - ⇒ **Build and run** all test/example applications
 - ⇒ **Static tests** (Cppcheck, Coccinelle, etc)

- **Online documentation** ⇒ <https://doc.riot-os.org>

Ecosystem & community processes

- Standard tooling and build system: **Makefiles, OpenOCD, GDB**
- Distributed and fast CI, Murdock: <https://ci.riot-os.org>
 - ⇒ **Build and run** all test/example applications
 - ⇒ **Static tests** (Cppcheck, Coccinelle, etc)

- **Online documentation** ⇒ <https://doc.riot-os.org>
- In-depth **code reviews**
- Stable **release every 3 months**: . (ex: 2018.07, 2018.10, etc)

Technical overview

Long story short: paper in IEEE Internet of Things Journal
Preprint available: <http://riot-os.org/files/2018-IEEE-IoT-Journal-RIOT-Paper.pdf>

OS characteristics

- **Micro-kernel** based architecture: modular approach

OS characteristics

- **Micro-kernel** based architecture: modular approach
- Small footprint
⇒ **2.8kB RAM, 3.2kB ROM** on 32-bit Cortex-M

OS characteristics

- **Micro-kernel** based architecture: modular approach
- Small footprint
⇒ **2.8kB RAM, 3.2kB ROM** on 32-bit Cortex-M
- **Real-Time** scheduler
 - ⇒ fixed priorities preemption with O(1) operations
 - ⇒ tickless scheduler

OS characteristics

- **Micro-kernel** based architecture: modular approach
- Small footprint
⇒ **2.8kB RAM, 3.2kB ROM** on 32-bit Cortex-M
- **Real-Time** scheduler
 - ⇒ fixed priorities preemption with O(1) operations
 - ⇒ tickless scheduler
- **Multi-Threading** and IPC:
 - Separate thread contexts with separate thread memory stack
 - Minimal thread control block (TCB)
 - Thread synchronization using mutexes, semaphores and messaging

Multi-Threading

2 threads by default:

- the `main` thread: running the `main` function
- the `idle` thread:
 - lowest priority
⇒ fallback thread when all other threads are blocked or terminated
 - switches the system to low-power mode

The ISR context handles external events and notifies threads using IPC messages

Hardware abstraction layer

- Divided in 3 blocks: boards, cpus, drivers
- CPUs are organized as follows:
architecture (ARM) > **family** (stm32) > **type** (stm32l4) > **model** (stm32l476rg)
- Generic API for cpu peripherals (gpio, uart, spi, pwm, etc)
⇒ same API for all architectures
- Only based on vendor header files (CMSIS) ⇒ implementation from scratch
⇒ less code duplication, more efficient, more work
- One application ⇒ one board ⇒ one cpu model

Hardware support overview

- **Hardware abstraction layer:** support for 8/16/32 bit, ARM, AVR, MIPS
- Supported vendors: Microchip, NXP, STMicroelectronics, Nordic, TI, ESP, RISC-V, etc
- **Large list of sensors and actuators** supported (e.g drivers)
- *native board: run RIOT as process on your computer*
- **+100 boards supported**

A modular OS

Features are provided as modules ⇒ **only build what's required**

- System libraries: **xtimer**, **shell**, crypto, etc

A modular OS

Features are provided as modules ⇒ **only build what's required**

- System libraries: **xtimer**, **shell**, crypto, etc
- Sensors and actuators
- Display drivers, filesystems, etc

A modular OS

Features are provided as modules ⇒ **only build what's required**

- System libraries: **xtimer**, **shell**, crypto, etc
- Sensors and actuators
- Display drivers, filesystems, etc
- Embedded interpreters: Javascript, Micropython, LUA

A modular OS

Features are provided as modules ⇒ **only build what's required**

- System libraries: **xtimer**, **shell**, crypto, etc
- Sensors and actuators
- Display drivers, filesystems, etc
- Embedded interpreters: Javascript, Micropython, LUA
- High-level network protocols: CoAP, MQTT-SN, etc

A modular OS

Features are provided as modules ⇒ **only build what's required**

- System libraries: **xtimer**, **shell**, crypto, etc
- Sensors and actuators
- Display drivers, filesystems, etc
- Embedded interpreters: Javascript, Micropython, LUA
- High-level network protocols: CoAP, MQTT-SN, etc
- External packages

Package	Overall Diff Size	Relative Diff Size
ccn-lite	517 lines	1.6 %
libfixmath	34 lines	0.2 %
lwip	767 lines	1.3 %
micro-ecc	14 lines	0.8 %
spiffs	284 lines	5.5 %
tweetnacl	33 lines	3.3 %
u8g2	421 lines	0.3 %

Useful system libraries

- **xtimer**
 - high-level timer subsystem that provides full abstraction from the hardware timer
 - Can set callbacks, put a thread to sleep, etc
- **shell**
 - provides interactive command line interface
 - useful for interactive debugging or examples
- **Others:** crypto, fmt, math, etc

External packages

- RIOT can be extended with external packages
- Integrated (and eventually patched) on-the-fly while building an application
- Easy to add: just requires 2 Makefiles
- Example of packages: lwIP, OpenThread, lvgl, loramac, etc

Package	Overall Diff Size	Relative Diff Size
ccn-lite	517 lines	1.6 %
libfixmath	34 lines	0.2 %
lwip	767 lines	1.3 %
micro-ecc	14 lines	0.8 %
spiffs	284 lines	5.5 %
tweetnacl	33 lines	3.3 %
u8g2	421 lines	0.3 %

Network stacks

IP oriented stacks ⇒ designed for Ethernet, WiFi, 802.15.4 networks

- **GNRC**: the in-house 802.15.4/6LowPAN/IPv6 stack of RIOT

Network stacks

IP oriented stacks ⇒ designed for Ethernet, WiFi, 802.15.4 networks

- **GNRC**: the in-house 802.15.4/6LowPAN/IPv6 stack of RIOT
- **Thread**: 802.15.4 IPv6 stack provided by the ThreadGroup

Network stacks

IP oriented stacks ⇒ designed for Ethernet, WiFi, 802.15.4 networks

- **GNRC**: the in-house 802.15.4/6LowPAN/IPv6 stack of RIOT
- **Thread**: 802.15.4 IPv6 stack provided by the ThreadGroup

- **OpenWSN** (experimental): a deterministic MAC layer implementing the IEEE 802.15.4e TSCH protocol

Network stacks

IP oriented stacks ⇒ designed for Ethernet, WiFi, 802.15.4 networks

- **GNRC**: the in-house 802.15.4/6LowPAN/IPv6 stack of RIOT
- **Thread**: 802.15.4 IPv6 stack provided by the ThreadGroup

- **OpenWSN** (experimental): a deterministic MAC layer implementing the IEEE 802.15.4e TSCH protocol

- Other IPv6 stacks:
 - **lwIP**: full-featured network stack designed for low memory consumption
 - **emb6**: A fork of Contiki network stack that can be used without proto-threads

Other network support

- In-house Controller Area Network (**CAN**)

Other network support

- In-house Controller Area Network (**CAN**)
- **BLE** stack support: [NimBLE](#)

Other network support

- In-house Controller Area Network (**CAN**)
- **BLE** stack support: [NimBLE](#)
- **LoRaWAN** stack ⇒ Compliant with LoRaWAN 1.0.2

Low Energy

Other network support

- In-house Controller Area Network (**CAN**)
- **BLE** stack support: [NimBLE](#)
- **LoRaWAN** stack ⇒ Compliant with LoRaWAN 1.0.2
- **SigFox** support for ATA8520e modules

Other important features

- Full featured USB stack (CDC-ACM, CDC-ECM, etc)

Other important features

- Full featured USB stack (CDC-ACM, CDC-ECM, etc)

- Standard and secure software update implementation

<https://datatracker.ietf.org/wg/suit/about/>

Other important features

- Full featured USB stack (CDC-ACM, CDC-ECM, etc)

- Standard and secure software update implementation

<https://datatracker.ietf.org/wg/suit/about/>

Coming soon

- NB-IoT support
- More advanced configuration with Kconfig

RIOT in action

IoT deployments using RIOT

Telefonica Chile: LoRa devices in a mine

THE DROPWATCHER

[More information](#)

IoT deployments using RIOT

Algramo: Automatic cereal dispenser

[More information](#)

IoT deployments using RIOT

Home automation using KNX

[More information](#)

IoT products & services using RIOT

- Environment monitoring: Hamilton IoT (USA), Unwired Devices (Russia)

- On-Board diagnostics for connected cars: OTAKeys (Continental)
- Design Office: Eistec (Sweden), Mesotic (France)

RIOT on FIT/IoT-LAB large scale testbed

<https://www.iot-lab.info>

IoT-LAB is a **large scale experimentation testbed**

- Can be used for **testing wireless communication** networks on **small devices**
- Can be used for **learning IoT** programming and **communication protocols**
- Can be used for testing software platforms on **heterogeneous hardware**

Learn RIOT

- RIOT Tutorials

<https://github.com/RIOT-OS/Tutorials>

- RIOT online course

<https://github.com/riot-os/riot-course>

Summary

- Generalities on RIOT: history, community, users
- A technical overview:
 - OS characteristics
 - hardware support
 - libraries
 - network stack
 - import external libraries via packages
- The RIOT ecosystem: standard tools, CI, documentation
- Companies using RIOT

[Back to the course](#)