

Contiki introduction

Antonio Liñán Colina

Contiki

The Open Source OS for the Internet of Things

- Architectures: 8-bit, 16-bit, 32-bit
- Open Source (source code openly available)
- IPv4/IPv6/Rime networking
- Devices with < 8KB RAM
- Typical applications < 50KB Flash
- Vendor and platform independent
- C language
- Developed and contributed by Universities,
 Research centers and industry contributors
- +10 years development

http://www.thingsquare.com

http://www.tado.com

http://www.lifx.com

http://cetic.github.io/6lbr/

www.contiki-os.org

https://github.com/contiki-os/contiki

Install Contiki

"INSTANT CONTIKI" VIRTUAL MACHINE

VMWare virtualized develop environment

"IOT IN FIVE DAYS" VIRTUAL MACHINE

VMWare image built specific for the workshop

CONFIGURE THE VIRTUAL MACHINE AS "BRIDGED"

Installing Contiki from scratch (Linux)

Install requirements (and extra goodies)

```
sudo add-apt-repository ppa:wireshark-dev/stable sudo apt-get update sudo apt-get install gcc-arm-none-eabi gdb-arm-none-eabi sudo apt-get -y install build-essential automake gettext sudo apt-get -y install gcc-arm-none-eabi curl graphviz unzip wget sudo apt-get -y install gcc gcc-msp430 sudo apt-get -y install openjdk-7-jdk openjdk-7-jre ant sudo apt-get -y install git git-core wireshark
```

Get a Contiki working copy:

git clone --recursive https:github.com/alignan/contiki cd contiki git submodule -update git checkout iot-workshop

Installing Contiki from scratch (OSX)

Install requirements (only the toolchain)

Install Homebrew - http://brew.sh/ brew tap PX4/homebrew-px4 brew update

Install GCC Arm Toolchain brew install gcc-arm-none-eabi-49

Get a Contiki working copy:

git clone --recursive https:github.com/alignan/contiki cd contiki git submodule –update git checkout iot-workshop

Installing Contiki from scratch (Windows)

Install requirements (only the toolchain)

Download ARM toolchain https://launchpad.net/gcc-arm-embedded/+download

Download and install MINGW https://sourceforge.net/projects/mingw/files/latest/download

Get a Contiki working copy:

git clone --recursive https:github.com/alignan/contiki cd contiki git submodule –update git checkout iot-workshop

Contiki structure

ajlozano Allow to use u	p to 6xADC channels (now hardcoded), disabling the user	Latest commit a81b400 on 4 Apr
Makefile.remote	Specific RE-Mote Makefile	6 months ago
README.md	Added support for the RE-Mote on-board Real Time Clock Calendar (RTCC)	6 months ago
antenna-sw.c	Fix code style: platform/zoul	7 months ago
antenna-sw.h	Updated RE-Mote revision A support and cleaning up Zolertia platforms	7 months ago
■ board.c	Specific RE-Mote initialization	7 months ago
■ board.h	Allow to use up to 6xADC channels (now hardcoded), disabling the user	3 months ago
power-mgmt.c	Add support for the RE-Mote on-board power management feature	6 months ago
power-mgmt.h	Add support for the RE-Mote on-board power management feature	6 months ago
☐ rtcc-config.h	Added support for the RE-Mote on-board Real Time Clock Calendar (RTCC)	6 months ago
≘ rtcc.c	Added support for the RE-Mote on-board Real Time Clock Calendar (RTCC)	6 months ago
≣ rtcc.h	Added support for the RE-Mote on-board Real Time Clock Calendar (RTCC)	6 months ago

Zolertia RE-Mote

Zolertia RE-Mote (Zoul inside)

ARM Cortex-M3, 32MHz, 32KB RAM, 512KB FLASH

 Double Radio: ISM 2.4GHz & 863-925MHz, IEEE 802.15.4-2006/e/g

- Hardware encryption engine and acceleration
- USB programing ready
- Real-Time Clock and Calendar
- Micro SD slot and RGB colors
- Shutdown mode down to 150nA
- USB 2.0 port for applications
- Built-in LiPo battery charger to work with energy harvesting and solar panels
- On-board RF switch to use both radios over the same RP-SMA connector
- Pads to use an external 2.4GHz over U.Fl connector, o solder a chip antenna

01-basics

Fixes a problem related to being allowed to write to USB ports as the /dev/ttyUSB0 used to flash the nodes

sudo usermod -a -G dialout user

For the change to take effect, you need to logout and log back in Not required if using the "loT in five days" virtual image!

VERIFY THE RE-MOTE IS CONNECTED


```
PROCESS(hello_world_process, "Hello world process"); 

AUTOSTART_PROCESSES(&hello_world_process); 

2
```

- hello_world_process is the name of the process and "Hello world process" is the readable name of the process when you print it to the terminal.
- The AUTOSTART_PROCESSES(&hello_world_process) tells Contiki to start that process when it finishes booting.

- You declare the content of the process in the process thread. You have the name of the process and callback functions (event handler and data handler).
- Inside the thread you begin the process,
- do what you want and
- 4 finally end the process.

```
CONTIKI_PROJECT = 01-hello-world

all: $(CONTIKI_PROJECT)

CONTIKI = ../../..

include $(CONTIKI)/Makefile.include
```

- Tells the build system which application to compile
- 2 If using make all it will compile the defined applications
- 3 Specify our indentation level respect to Contiki root folder
- The system-wide Contiki Makefile, also points out to the platform's Makefile

To compile an application:

make TARGET=zoul 01-hello-world

The **TARGET** is used to tell the compiler which hardware platform it should compile for. For the Z1 platform is "**z1**", for the RE-Mote (and others zoul-based platforms) is "**zoul**"

You can save the TARGET so next time you don't have to type it:

make TARGET=zoul savetarget

This will create a **Makefile.target** file. If no TARGET argument is added in the compilation command line, the compiler will search a valid target in the Makefile.target file (if exists).

user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics

```
File Edit View Search Terminal Help
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$ make TARGET=zoul 01-hello-world
 ../../../cpu/cc2538/./ieee-addr.c
 CC
 ../../../cpu/cc2538/cc2538.lds
 CC
 ../../../cpu/cc2538/./startup-gcc.c
 CC
 CC
 01-hello-world.c
 LD
 01-hello-world.elf
arm-none-eabi-objcopy -O ihex O1-hello-world.elf O1-hello-world.hex
arm-none-eabi-objcopy -O binary --gap-fill 0xff 01-hello-world.elf 01-hello-world.bin
cp 01-hello-world.elf 01-hello-world.zoul
rm 01-hello-world.co obj zoul/startup-gcc.o
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$
```

To compile and program an application to a RE-Mote:

make 01-hello-world.upload

The **upload** argument tells the compiler to invoke the programming scripts required to program the compiled binary to the device.

If no specific **PORT** argument is given, it will program all the RE-Motes connected over USB.

make 01-hello-world.upload PORT=/dev/ttyUSB0

user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics

```
File Edit View Search Terminal Help
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$ make 01-hello-world.upload
using saved target 'zoul'
 CC
 ../../../cpu/cc2538/./ieee-addr.c
 CC
 ../../../cpu/cc2538/cc2538.lds
 ../../../cpu/cc2538/./startup-gcc.c
 CC
 01-hello-world.c
 CC
 LD
 01-hello-world.elf
arm-none-eabi-objcopy -O binary --gap-fill 0xff 01-hello-world.elf 01-hello-world.bin
python ../../../tools/cc2538-bsl/cc2538-bsl.py -e -w -v -a 0x00202000 01-hello-world.bin
Opening port /dev/ttyUSB0, baud 500000
Reading data from 01-hello-world.bin
Firmware file: Raw Binary
Connecting to target...
CC2538 PG2.0: 512KB Flash, 32KB SRAM, CCFG at 0x0027FFD4
Primary IEEE Address: 06:15:AB:25:00:12:4B:00
Erasing 524288 bytes starting at address 0x00200000
 Erase done
Writing 516096 bytes starting at address 0x00202000
Write 8 bytes at 0x0027FFF8F00
 Write done
Verifying by comparing CRC32 calculations.
 Verified (match: 0x669e48b1)
rm 01-hello-world.co obj zoul/startup-gcc.o
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$
```

Programming over the USB is posible as the "bootloader backdoor" is enabled as default in Contiki.

The **CP2104** USB to serial converter creates the USB connection, when flashing the image to be programmed is transferred over USB from the Host to the on-board **PIC-BSL** microcontroller, which automatically puts the RE-Mote in "flashing mode" and transfers the image to the RE-Mote's **CC2538**.

The script invoked by the compiler to program the RE-Mote is the cc2538-bsl, located in tools/cc2538-bsl. It is already included in Contiki.

MANUALLY ENTER THE FLASHING MODE

Press and hold user button, then press and hold reset button... release the reset button and then release the user button

To visualize the application output in a readable format, the following command is used:

make login

If no **PORT** is specified, it will open a connection to the first connected device it finds over USB.

make login PORT=/dev/ttyUSB0

Note you can execute one command after the other:

make 01-hello-world.upload PORT=/dev/ttyUSB0 && make login PORT=/dev/ttyUSB0

```
user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics
```

```
File Edit View Search Terminal Help
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$ make login PORT=/dev/ttyUSB0
using saved target 'zoul'
../../tools/sky/serialdump-linux -b115200 /dev/ttyUSB0
connecting to /dev/ttyUSB0 (115200) [OK]
Contiki-3.x-2612-g1d456b1
Zolertia RE-Mote platform
CC2538: ID: 0xb964, rev.: PG2.0, Flash: 512 KiB, SRAM: 32 KiB, AES/SHA: 1, ECC/RSA: 1
System clock: 16000000 Hz
I/O clock: 16000000 Hz
Reset cause: External reset
Rime configured with address 00:12:4b:00:06:15:ab:25
Net: sicslowpan
MAC: CSMA
RDC: ContikiMAC
Hello, world
Hello world, again!
This is a value in hex OxABCD, the same as 43981
```

The next command is similar to make login, but it appends an UNIX **timestamp**:

make serialview

If no **PORT** is specified, it will open a connection to the first connected device it finds over USB.

make serialview PORT=/dev/ttyUSB0

You can also list the connected devices:

make motelist


```
user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics
File Edit View Search Terminal Help
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$ make motelist
using saved target 'zoul'
../../../tools/zolertia/motelist-zolertia
Reference
 Device Description
ZOL-RM01-A0935 /dev/ttyUSB0 Silicon Labs Zolertia RE-Mote platform
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$ make serialview
using saved target 'zoul'
../../../tools/sky/serialdump-linux -b115200 /dev/ttyUSB0 | ../../../tools/timestamp
connecting to /dev/ttyUSB0 (115200) [OK]
1467033730 Contiki-3.x-2612-g1d456b1
1467033730 Zolertia RE-Mote platform
1467033730 CC2538: ID: 0xb964, rev.: PG2.0, Flash: 512 KiB, SRAM: 32 KiB, AES/SHA: 1, ECC/RSA: 1
1467033730 System clock: 16000000 Hz
1467033730 I/O clock: 16000000 Hz
1467033730 Reset cause: External reset
1467033730 Rime configured with address 00:12:4b:00:06:15:ab:25
1467033730 Net: sicslowpan
1467033730 MAC: CSMA
1467033730 RDC: ContikiMAC
1467033730 Hello, world
1467033730 Hello world, again!
```

1467033730 This is a value in hex 0xABCD, the same as 43981

Buttons and LEDs

Events and actions can be triggered by pressing the user button: send a message over the radio, take a sensor sample, start a process, etc.

The LEDs (light-emitting diodes) help us to understand what happens in the device, by using different colours and blinking sequences we know when an event is happening, if there are any errors or what happens in our application.

examples/zolertia/tutorial/01-basics/02-led-and-button.c

```
#include "contiki.h"
#include "dev/leds.h"
#include "dev/button-sensor.h"
#include <stdio.h>
PROCESS(led_button_process, "LEDs and button example process");
AUTOSTART_PROCESSES(&led_button_process);
PROCESS_THREAD(led_button_process, ev, data)
  PROCESS_BEGIN();
 O
  SENSORS_ACTIVATE(button_sensor);
 The application will wait (as it will be paused)
 until this event happens, saving processing
 ø
 while(1) {
 cycles and energy
 printf("Press the User Button\n");
 PROCESS_WAIT_EVENT_UNTIL(ev == sensors_event && data == &button_sensor);
 /* When the user button is pressed, we toggle the LED on/off... */
 leds_toggle(LEDS_GREEN);
 * And we print its status: when zero the LED is off, else on.
 * The number printed when the sensor is on is the LED ID, this value is
 * used as a mask, to allow turning on and off multiple LED at the same
 * time (for example using "LEDS_GREEN + LEDS_RED" or "LEDS_ALL"
 ±/
 printf("The sensor is: %u\n", leds_get());
 PROCESS_END();
```

examples/zolertia/tutorial/01-basics/02-led-and-button.c

user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics File Edit View Search Terminal Help user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics\$ make login using saved target 'zoul' ../../tools/sky/serialdump-linux -b115200 /dev/ttyUSB0 connecting to /dev/ttyUSB0 (115200) [OK] Contiki-3.x-2612-q1d456b1 Zolertia RE-Mote platform CC2538: ID: 0xb964, rev.: PG2.0, Flash: 512 KiB, SRAM: 32 KiB, AES/SHA: 1, ECC/RSA: 1 System clock: 16000000 Hz I/O clock: 16000000 Hz Reset cause: External reset Rime configured with address 00:12:4b:00:06:15:ab:25 Net: sicslowpan MAC: CSMA RDC: ContikiMAC Press the User Button Press and hold the button, the LED will be on The sensor is: 16 Press the User Button The sensor is: 0 Press the User Button The sensor is: 16

When the button is released, the LED will be off

Press the User Button

Press the User Button

The sensor is: 0

```
* LEDs on the RE-Mote are connected as follows:
 * - LED1 (Red)
 -> PD5
 * - LED2 (Green) -> PD4
 * - LED3 (Blue) -> PD3
 * LED1 pin shared with EXT WDT and exposed in JP6 connector
 * LED2 pin shared with UART1 CTS, pin exposed in JP6 connector
 * LED3 pin shared with UART1 RTS, exposed in JP6 connector
 * @{
/* Some files include leds.h before us, so we need to get rid of defaults in
* leds.h before we provide correct definitions */
#undef LEDS GREEN
#undef LEDS YELLOW
#undef LEDS BLUE
#undef LEDS RED
#undef LEDS CONF ALL
/* In leds.h the LEDS_BLUE is defined by LED_YELLOW definition */
#define LEDS_GREEN (1 << 4) /**< LED1 (Green) -> PD4 */
#define LEDS_BLUE (1 << 3) /**< LED2 (Blue) -> PD3 */
#define LEDS RED (1 << 5) /**< LED3 (Red) -> PD5 */
#define LEDS CONF ALL (LEDS GREEN | LEDS BLUE | LEDS RED)
#define LEDS_LIGHT_BLUE (LEDS_GREEN | LEDS_BLUE) /**< Green + Blue (24)</pre>
#define LEDS YELLOW (LEDS GREEN | LEDS RED) /**< Green + Red (48)
#define LEDS PURPLE (LEDS BLUE | LEDS RED) /**< Blue + Red (40)
#define LEDS WHITE LEDS ALL
 /**< Green + Blue + Red (56) */
```

user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics

```
File Edit View Search Terminal Help
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$ make login
using saved target 'zoul'
../../tools/sky/serialdump-linux -b115200 /dev/ttyUSB0
connecting to /dev/ttyUSB0 (115200) [OK]
Contiki-3.x-2612-q1d456b1
Zolertia RE-Mote platform
CC2538: ID: 0xb964, rev.: PG2.0, Flash: 512 KiB, SRAM: 32 KiB, AES/SHA: 1, ECC/RSA: 1
System clock: 16000000 Hz
I/O clock: 16000000 Hz
Reset cause: External reset
Rime configured with address 00:12:4b:00:06:15:ab:25
Net: sicslowpan
MAC: CSMA
RDC: ContikiMAC
Press the User Button
 16 in binary is 00010000
The sensor is: 16
 Same as (1 << 4)
Press the User Button
The sensor is: 0
 The LED on should be the Green:
Press the User Button
 #define LEDS GREEN (1 << 4) /**< LED1 (Green) -> PD4 */
The sensor is: 16
Press the User Button
The sensor is: 0
Press the User Button
```

```
----*/
#ifndef BUTTON SENSOR H
#define BUTTON_SENSOR_H_
 */
#include "lib/sensors.h"
 ----*/
#define BUTTON SENSOR "Button"
extern const struct sensors_sensor button_sensor;
extern process_event_t button_press_duration_exceeded;
/*-----*/
#define BUTTON_SENSOR_CONFIG_TYPE_INTERVAL 0x0100
#define BUTTON SENSOR VALUE TYPE LEVEL
#define BUTTON SENSOR VALUE TYPE PRESS DURATION 1
#define BUTTON SENSOR PRESSED LEVEL
#define BUTTON_SENSOR_RELEASED_LEVEL 8
/*----*/
#endif /* BUTTON_SENSOR_H_ */
```


Always after making a change to the source code, clean the previously compiled objects

make clean

What Color the LEDs will show?
What number is printed when the LEDs are on?
What will happen each time we press the button?

user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics

```
File Edit View Search Terminal Help
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$ make login
using saved target 'zoul'
../../../tools/sky/serialdump-linux -b115200 /dev/ttyUSB0
connecting to /dev/ttyUSB0 (115200) [OK]
Contiki-3.x-2612-q1d456b1
Zolertia RE-Mote platform
CC2538: ID: 0xb964, rev.: PG2.0, Flash: 512 KiB, SRAM: 32 KiB, AES/SHA: 1, ECC/RSA: 1
System clock: 16000000 Hz
I/O clock: 16000000 Hz
Reset cause: External reset
Rime configured with address 00:12:4b:00:06:15:ab:25
Net: sicslowpan
MAC: CSMA
RDC: ContikiMAC
The sensor is: 48
Press the User Button
 Each time we press the button, the LED will toggle on and off
The sensor is: 0
 showing a yellow-ish color
Press the User Button
The sensor is: 48
Press the User Button
The sensor is: 0
Press the User Button
```

```
/* Start the user button using the "SENSORS ACTIVATE" macro */
SENSORS ACTIVATE(button sensor);
button_sensor.configure(BUTTON_SENSOR_CONFIG_TYPE_INTERVAL,
 CLOCK SECOND);
while(1) {
  PROCESS_YIELD(); We are waiting for ANY event to happen
  if(ev == sensors event && data == &button sensor) {
 if(button sensor.value(BUTTON SENSOR VALUE TYPE LEVEL) ==
 BUTTON SENSOR PRESSED LEVEL) {
 /* When the user button is pressed, we toggle the LED on/off... */
 leds toggle(LEDS GREEN + LEDS RED);
 printf("The sensor is: %u\n", leds get());
 } else {
 printf("Press the User Button\n"):
  } else if(ev == button press duration exceeded) {
 printf("Button pressed for %d ticks [%u events]\n",
 (*((uint8_t *)data) * CLOCK SECOND),
 button sensor.value(BUTTON SENSOR VALUE TYPE PRESS DURATION));
```

user@iot-workshop: ~/contiki/examples/zolertia/tutorial/01-basics

```
File Edit View Search Terminal Help
user@iot-workshop:~/contiki/examples/zolertia/tutorial/01-basics$ make login
using saved target 'zoul'
../../../tools/sky/serialdump-linux -b115200 /dev/ttyUSB0
connecting to /dev/ttyUSB0 (115200) [OK]
The sensor is: 0
Press the User Button
The sensor is: 48
Press the User Button
The sensor is: 0
Button pressed for 128 ticks [1 events]
Button pressed for 256 ticks [2 events]
Button pressed for 384 ticks [3 events]
Button pressed for 512 ticks [4 events]
Button pressed for 640 ticks [5 events]
Button pressed for 768 ticks [6 events]
Button pressed for 896 ticks [7 events]
Button pressed for 1024 ticks [8 events]
Press the User Button
The sensor is: 48
 The press and hold option extends the possible alternatives
Press the User Button
 the application would have to handle the user input
```

Timers

Timers allow to execute actions periodically, like measuring a sensor periodically, waiting a few seconds before executing a function, sending hourly reports, etc.

- Simple timer: A simple ticker, the application should check manually if the timer has expired.
 More information at core/sys/timer.h.
- Callback timer: When a timer expires it can callback a given function. More information at core/sys/ctimer.h.
- Event timer: Same as above, but instead of calling a function, when the timer expires it
 posts an event signalling its expiration. More information at core/sys/etimer.h.
- Real time timer: The real-time module handles the scheduling and execution of real-time tasks, there's only 1 timer available at the moment. More information at core/sys/ rtimer.h

```
ticks = 0;
stimer_set(&st, 1);
while(!stimer_expired(&st)) {
 ticks++;
}
printf("stimer, ticks: \t%ld\n", ticks);
```

The timer and stimer are computing-intensive, whereas the etimer, ctimer and rtimer generate events/callbacks only when the counter expires, saving processing cycles and energy

```
ticks = 0;
etimer_set(&et, CLOCK_SECOND * 2);

ticks++;
PROCESS_WAIT_EVENT_UNTIL(ev == PROCESS_EVENT_TIMER);
printf("etimer, now: \t%ld\n", ticks);
```

```
ticks = 0;
stimer_set(&st, 1);
while(!stimer_expired(&st)) {
 ticks++;
}
printf("stimer, ticks: \t%ld\n", ticks);
```

CLOCK_SECOND is a constant defined by each platform, specifies the number of ticks a second has according to the platform's clock. If you want to specify a 5 seconds timer, then use (CLOCK_SECOND * 5), or likewise half a second would be the nearest integer to (CLOCK_SECOND / 2)

```
ticks = 0;
etimer_set(&et, CLOCK_SECOND * 2);

ticks++;
PROCESS_WAIT_EVENT_UNTIL(ev == PROCESS_EVENT_TIMER);
printf("etimer, now: \t%ld\n", ticks);
```

Each timer has its own API Aapplication Programming Interface) or commands, but mostly are alike:

```
void etimer_set(struct etimer *t, clock_time_t interval); // Start the timer.
void etimer_reset(struct etimer *t); // Restart the timer from the previous expiration time
void etimer_restart(struct etimer *t); // Restart the timer from current time.
void etimer_stop(struct etimer *t); // Stop the timer.
int etimer_expired(struct etimer *t); // Check if the timer has expired.
int etimer_pending(); // Check if there are any non-expired event timers.
clock_time_t etimer_next_expiration_time(); // Get the next event timer expiration time.
void etimer_request_poll(); // Inform the etimer library that the system clock has changed.
```

```
/* The event timer library */
#include "sys/etimer.h"

/* The seconds timer library */
#include "sys/stimer.h"

/* The regular timer library */
#include "sys/timer.h"

/* The callback timer library */
#include "sys/ctimer.h"

/* The "real-time" timer library */
#include "sys/rtimer.h"
```

Depending on the type of timers we need to use, include a given header and create a timer structure

```
/* The following are the structures used when you need to include a timer, it
  * serves to keep the timer information.
  */
static struct timer nt;
static struct stimer st;
static struct etimer et;
static struct ctimer ct;
static struct rtimer rt;
```

```
static void
ctimer_callback_example(void *ptr)
  uint32_t *ctimer_ticks = ptr;
  printf("ctimer, now: \t%ld\n", *ctimer_ticks);
  /* The real timer allows execution of real-time tasks (with predictable
 * execution times).
 * The function RTIMER_NOW() is used to get the current system time in ticks
 * and RTIMER_SECOND specifies the number of ticks per second.
  (*ctimer_ticks)++;
  rtimer_set(&rt, RTIMER_NOW() + RTIMER_SECOND, 0. 3
 rtimer_callback_example, ctimer_ticks);
```

RTIMER_NOW() is a macro returning the current tick count RTIMER_SECOND is a platform-defined constant, number of ticks/second

```
ctimer_set(&ct, CLOCK_SECOND * 2, ctimer_callback_example, &ticks);

/* And we keep the process halt while we wait for the callback timer to  
 * expire.
 */

while(1) {
 PROCESS_YIELD();
```

```
static void
ctimer_callback_example(void *ptr)
 uint32_t *ctimer_ticks = ptr;
 printf("ctimer, now: \t%ld\n", *ctimer_ticks);
 /* The real timer allows execution of real-time tasks (with predictable
  * execution times).
  * The function RTIMER_NOW() is used to get the current s
 static void
  * and RTIMER_SECOND specifies the number of ticks per se
  #/
 rtimer_callback_example(struct rtimer *timer, void *ptr)
 (*ctimer_ticks)++;
 rtimer_set(&rt, RTIMER_NOW() + RTIMER_SECOND, 0, 3
 uint32_t *rtimer_ticks = ptr;
 rtimer_callback_example, ctimer_ticks);
 printf("rtimer, now: \t%ld\n", *rtimer_ticks);
 /* We can restart the ctimer and keep the counting going */
 (*rtimer_ticks)++;
 ctimer_restart(&ct);
```


Print the value of CLOCK_SECOND and RTIMER_SECOND

Turn on only the red LED each time the "tick" counter variable is even, and the blue LED whenever is odd. Use only the ctimer from the example

Stop the timers whenever the user button is pressed

Restart the timer and set the tick variable value to zero when the user button is pressed again

```
static void
ctimer_callback_example(void *ptr)
  uint32_t *ctimer_ticks = ptr;
  printf("ctimer, now: \t%ld\n", *ctimer_ticks);
  leds off(LEDS ALL);
  if((*ctimer_ticks % 2) == 0) {
 leds on(LEDS RED); /* Even value */
  } else {
 leds on(LEDS BLUE); /* Odd value */
  (*ctimer ticks)++;
  ctimer_reset(&ct);
PROCESS THREAD(test timers process, ev, data)
  PROCESS BEGIN();
  static uint32_t ticks = 0;
  ctimer_set(&ct, CLOCK_SECOND * 2, ctimer_callback_example, &ticks);
  SENSORS ACTIVATE(button sensor);
  while(1) {
 PROCESS WAIT EVENT UNTIL(ev == sensors event && data == &button sensor);
 if(button_sensor.value(BUTTON_SENSOR_VALUE_TYPE_LEVEL) ==
 BUTTON SENSOR PRESSED LEVEL) {
 if(ctimer expired(&ct)) {
 ctimer reset(&ct);
 } else {
 ctimer stop(&ct);
 ticks = 0;
  PROCESS_END();
```

Processes

Contiki has two execution contexts: cooperative and preemptive Processes are cooperative and sequential, interrupts (button, sensors events) and the real-timer are preemptive.

The process control block (RAM): contains runtime information about the process such as the name of the process, the state of the process, and a pointer to the process thread of the process.

```
PROCESS(hello_world_process, "Hello world process");
```

```
PROCESS_THREAD(hello_world_process, ev, data)
{
 PROCESS_BEGIN();
 printf("Hello, world\n");
 PROCESS_END();
```

The process thread (ROM): the code of the process

```
PROCESS_BEGIN(); // Declares the beginning of a process' protothread.

PROCESS_END(); // Declares the end of a process' protothread.

PROCESS_EXIT(); // Exit the process.

PROCESS_WAIT_EVENT(); // Wait for any event.


PROCESS_WAIT_EVENT_UNTIL(); // Wait for an event, but with a condition.


PROCESS_YIELD(); // Wait for any event, equivalent to PROCESS_WAIT_EVENT().


PROCESS_WAIT_UNTIL(); // Wait for a given condition; may not yield the process.

PROCESS_PAUSE(); // Temporarily yield the process.
```


#define	PROCESS_EVENT_NONE	128
#define	PROCESS_EVENT_INIT	129
#define	PROCESS_EVENT_POLL	130
#define	PROCESS_EVENT_EXIT	131
#define	PROCESS_EVENT_CONTINUE	133
#define	PROCESS_EVENT_MSG	134
#define	PROCESS_EVENT_EXITED	135
#define	PROCESS_EVENT_TIMER	136


```
/* Poll "Example process". */
process_poll(&example_process);
```


```
PROCESS(process1, "Main process");
PROCESS(process2, "Auxiliary process");
PROCESS(process3, "Another auxiliary process");

/* But we are only going to automatically start the first two */
AUTOSTART_PROCESSES(&process1, &process2);
```

```
PROCESS_THREAD(process1, ev, data)
 PROCESS_BEGIN();
 static uint8_t counter;
 printf("Process 1 started\n");
 process_start(&process3, "Process 1");
 while(1) {
 PROCESS_YIELD();
 if(ev == event_from_process3) {
 counter = *((uint8_t *)data);
 printf("Process 3 has requested shutdown in %u seconds\n", counter);
 etimer_set(&et1, CLOCK_SECOND);
 if(ev == PROCESS_EVENT_TIMER) {
 if(counter <= 0) {
 0
 process_exit(&process3);
```

```
PROCESS_THREAD(process2, ev, data)
 PROCESS_BEGIN();
 printf("Process 2 started\n");
 while(1) {
 PROCESS_YIELD();
 if(ev == PROCESS_EVENT_EXITED) {
 printf("* Process 3 has been stopped by Process 1!\n");
 etimer_set(&et2, CLOCK_SECOND * 5);
 if(ev == PROCESS_EVENT_TIMER) {
 printf("Process 2 is restarting Process 3\n");
 process_start(&process3, "Process 2");
```

process_event_t event_from_process3;

```
PROCESS_THREAD(process3, ev, data)
  PROCESS_BEGIN();
  static char *parent;
  parent = (char * )data;
  static uint8_t counter;
  printf("Process 3 started by %s\n", parent);
  event_from_process3 = process_alloc_event();
 0
  etimer_set(&et3, CLOCK_SECOND);
  counter = 0;
 while(1) {
 PROCESS_WAIT_EVENT_UNTIL(etimer_expired(&et3));
 counter++;
 leds_toggle(LEDS_GREEN);
 if(counter == 10) {
 process_post(&process1, event_from_process3, &counter);
 0
 etimer_reset(&et3);
  PROCESS_END();
```

examples/zolertia/tutorial/01-basics/04-processes.c

Create two processes:

One that increments a counter and toggles a LED. When the counter reaches ten (10), it should print a message to the screen.

A second process that each time the user button is pressed, it will change the color of the LED to be toggled (i.e from Green to Blue, then Red, and repeat).

Conclusions

You should be able to:

- Create and compile a basic Contiki application
- Program a Zolertia device
- Implements timers, LEDs and buttons in your application
- Understand how Contiki processes and protothreads are implemented
- Create processes and tasks interacting with each other
- Identify connected devices, visualize the debug output in the screen

Antonio Liñán Colina

alinan@zolertia.com antonio.lignan@gmail.com

Twitter: @4Li6NaN

in LinkedIn: Antonio Liñan Colina

github.com/alignan

hackster.io/alinan