RIOT Hands-on Tutorial

Martine Lenders

Preparations

For links go to https://github.com/RIOT-OS/Tutorials Quick Setup (Using a Virtual Machine)

- Install and set up git
- ► Install VirtualBox & VirtualBox Extension Pack
- Install Vagrant
- ▶ git clone --recursive https://github.com/RIOT-OS/Tutorials
- Run the Vagrant RIOT Setup

Recommended Setup (Without Using a VM)

- ► Install and set up git
- Install the build-essential packet (make, gcc etc.). This varies based on the operating system in use.
- Install Native dependencies
- ► Install OpenOCD
- ► Install GCC Arm Embedded Toolchain
- On OS X: install Tuntap for OS X
- additional tweaks necessary to work with the targeted hardware (ATSAMR21)
- Install netcat with IPv6 support (if necessary) sudo apt-get install netcat-openbsd
- ▶ git clone --recursive https://github.com/RIOT-OS/Tutorials

Running RIOT

- Applications in RIOT consist at minimum of
 - ▶ a Makefile
 - ▶ a C-file, containing a main() function
- ▶ To see the code go to the task-01 directory:

```
cd task-01
ls
```

Your first application – The Makefile

```
# name of your application
APPLICATION = Task01
# If no BOARD is found in the environment, use this default:
BOARD ?= native
# This has to be the absolute path to the RIOT base directory:
RIOTBASE ?= $(CURDIR)/../../RIOT
# Comment this out to disable code in RIOT that does safety checking
# which is not needed in a production environment but helps in the
# development process:
CFLAGS += -DDEVELHELP
# Change this to O show compiler invocation lines by default:
QUIET ?= 1
# Modules to include:
USEMODULE += shell
USEMODULE += shell_commands
USEMODULE += ps
include $(RIOTBASE)/Makefile.include
```

Your first application – The C-file


```
#include <stdio.h>
#include <string.h>
#include "shell.h"
int main(void)
 puts("This is Task-01");
 char line buf[SHELL DEFAULT BUFSIZE];
 shell run(NULL, line buf, SHELL DEFAULT BUFSIZE);
 return 0;
```

Task 1.1: Run your first application as Linux process

- 1. Compile & run on native: make all term
- 2. Type help
- 3. Type ps
- 4. Modify your application:
 - Add a printf("This application runs on %s", RIOT_BOARD); before shell_run()
 - Recompile and restart make all term
 - Look at the result

Task 1.2: Run your first application on real hardware

- Compile, flash and run on samr21-xpro BOARD=samr21-xpro make all flash term (or other BOARD if available)
- 2. Verify output of RIOT_BOARD

Writing a shell handler

Shell command handlers in RIOT are functions with signature

```
int cmd_handler(int argc, char **argv);
```

argv: array of strings of arguments to the command

```
print hello world # argv == {"hello", "world"}
```

argc: length of argv

Adding a shell handler to the shell

 Shell commands need to be added manually to the shell on initialization

Task 2.1 – A simple echo command handler

- ► Go to task-02 directory (cd ../task-02)
- Write a simple echo command handler in main.c:
 - ► First argument to the echo command handler shall be printed to output

> echo "Hello World"
Hello World
> echo foobar
foobar

Task 2.2 – Control the hardware

- board.h defines a macro LEDO_TOGGLE to toggle the primary LED on the board.
- Write a command handler toggle in main.c that toggles the primary LED on the board

Threads in RIOT

Threads in RIOT are functions with signiture

RIOT kernel primer

Scheduler:

- ► Tick-less scheduling policy (*O*(1)):
 - Highest priority thread runs until finished or blocked
 - ▶ ISR can preempt any thread at all time
 - If all threads are blocked or finished:
 - Special IDLE thread is run
 - ► Goes into low-power mode

IPC (not important for the following task):

 Synchronous (default) and asynchronous (optional, by IPC queue initialization)

Task 3.1 – Start a thread

- ▶ Go to task-03 directory (cd ../task-03)
- ▶ Open main.c
- Reminder:

- Start the thread "thread" from within main()
- Check the output (might need reset/reboot)
- Check the existence of the thread using ps shell command

Timers

xtimer primer

- xtimer is the high level API of RIOT to multiplex hardware timers
- Examples for functionality:
 - xtimer_now() to get current system time in microseconds
 - xtimer_sleep(sec) to sleep sec seconds
 - xtimer_usleep(usec) to sleep usec microseconds

Task 4.1 – Use xtimer

- Reminder: Functions xtimer_now(), xtimer_sleep(), and xtimer_usleep() were introduced
- ► Go to task-04 directory (cd ../task-04)
- ▶ Note the inclusion of xtimer in Makefile

USEMODULE += xtimer

- Create a thread in main.c that prints the current system time every 2 seconds
- ► Check the existence of the thread with ps shell command

General networking architecture

RIOT's Networking architecture

Devised to integrate any network stack into RIOT

RIOT's Networking architecture

Devised to integrate any network stack into RIOT

netdev

Common network device API:

▶ isr() method allows for getting out of ISR context

Task 5.1 – Including the network device driver

- ▶ Go to task-05 directory (cd ../task-05)
- ▶ Note inclusion of netdev modules in Makefile

```
USEMODULE += gnrc_netdev_default
USEMODULE += auto_init_gnrc_netif
```

Networking with GNRC needs message queue (in main.c)

```
#include "msg.h"
#define MAIN_QUEUE_SIZE (8)
static msg_t _main_msg_queue[MAIN_QUEUE_SIZE];
/* ... */
 msg_init_queue(_main_msg_queue, MAIN_QUEUE_SIZE);
/* ... */
```

Virtual network interface on native

Use tapsetup script in RIOT repository:

```
./../RIOT/dist/tools/tapsetup/tapsetup -c 2
```

- Creates
 - ▶ Two TAP interfaces tap0 and tap1 and
 - ► A bridge between them (tapbr0 on Linux, bridge0 on OSX)
- Check with if config or ip link!

Task 5.1 – Your first networking application

- Run the application on native: PORT=tap0 make all term
- Type help
- Run a second instance with PORT=tap1 make all term
- Type ifconfig on both to get hardware address and interface number
- Use txtsnd command to exchange messages between the two instances

Task 5.2 – Use your application on real hardware

- Compile, flash, and run on the board BOARD=samr21-xpro make all flash term
- Type ifconfig to get your hardware addresses
- Use txtsnd to send one of your neighbors a nice message

RIOT's Networking architecture

RIOT's Networking architecture

conn

- collection of unified connectivity APIs to the transport layer
- What's the problem with POSIX sockets?
 - too generic for most use-cases
 - numerical file descriptors (internal storage of state required)
 - ▶ in general: too complex for usage, too complex for porting
- protocol-specific APIs:
 - conn_ip (raw IP)
 - conn_udp (UDP)
 - conn_tcp (TCP)
 - **.**..
- both IPv4 and IPv6 supported

Task 6.1 – Use UDP for messaging

- ▶ Go to task-06 directory cd ../task-06
- ▶ Note the addition of gnrc_conn_udp to Makefile
- udp.c utilizes conn_udp_sendto() and conn_udp_recvfrom() to exchange UDP packets
- Compile and run on two native instances
- Type help
- Use udps 8888 to start a UDP server on port 8888 on first instance (check with ps)
- ▶ Use ifconfig to get link-local IPv6 address of first instance
- Send UDP packet from second instance using udp command to first instance

Task 6.2 – Communicate Linux

- Compile and run a native
- Start a UDP server on port 8888 (using udps)
- Send a packet to RIOT from Linux using netcat

```
echo "hello" | nc -6u <RIOT-IPv6-addr>%tap0 8888
```


- ▶ Start a UDP server on Linux nc -61u 8888
- ► Send a UDP packet from RIOT to Linux udp <tap0-IPv6-addr> 8888 hello

Task 6.3 – Exchange UDP packets with your neighbors

- Compile, flash and run on the board BOARD=samr21-xpro make all flash term
- ► Send and receive UDP messages to and from your neighbors using udp and udps

The components of GNRC

Legend:
Thread
Module

netapi

- Inter-modular API utilizing IPC
- Two asynchronous message types (don't expect reply) for data transfer:
 - GNRC_NETAPI_MSG_TYPE_SND: pass "down" the stack (send)
 - ► GNRC_NETAPI_MSG_TYPE_RCV: pass "up" the stack (receive)
- ► Two synchronous message types (expect reply) for option handling:
 - ► GNRC_NETAPI_MSG_TYPE_GET: get option value
 - GNRC_NETAPI_MSG_TYPE_SET: set option value
- Specification deliberately vague
 - ⇒ implementations can make own preconditions on data

Network interfaces in GNRC (1)

Legend:
Thread
Module

Network interfaces in GNRC (1)

Network interfaces in GNRC (2)

- netapi-capable thread as any other protocol implementation
- Implement MAC protocol
- Communication to driver via netdev
 timing requirements for e.g. TDMA-based MAC protocols

netreg

▶ How to know where to send netapi messages?

netreg

- How to know where to send netapi messages?
- ▶ Both protocol implementation and users can register to be interested in type + certain context (e.g. port in UDP)
 - gnrc_netreg_register(GNRC_NETTYPE_IPV6, ALL, &me)
 - pgnrc_netreg_register(GNRC_NETTYPE_UDP, PORT_DNS, &me)
- ⇒ Find handler for packets in registry

pktbuf

- Data packet stored in pktbuf
- Representation: list of variable-length "packet snips"
- Protocols can mark sections of data to create new snip
- Keeping track of referencing threads: reference counter users
 - ▶ If users == 0: packet removed from packet buffer
 - If users > 1 and write access requested: packet duplicated (copy-on-write)

pktbuf - keeping duplication minimal

- Only copy up to most current packet snip
 - ⇒ Packets become tree-like
 - ⇒ Reverse order for received packets to only have one pointer

RIOT examples

The remaining slides utilize the RIOT examples:

```
cd ../RIOT/examples/
ls
```

gnrc_minimal example (native)

gnrc_minimal example (samr21-xpro)

Some short-cuts (Makefile.dep)

Pseudo-module dependencies

- gnrc_sixlowpan_default:
 - ▶ gnrc_sixlowpan
 - gnrc_sixlowpan_frag
 - gnrc_sixlowpan_iphc
- gnrc_ipv6_default:
 - ▶ gnrc_ipv6
 - gnrc_ndp_host (if non-6Lo interface present)
 - gnrc_sixlowpan_default (if 6Lo interface present)
 - gnrc_sixlowpan_nd (if 6Lo interface present)

gnrc_minimal example (native)

gnrc_minimal example (samr21-xpro)

Task 7.1 – Compile the gnrc_minimial application

- ► Go to the gnrc_minimal application (cd gnrc_minimal)
- Compile and run on native
- ► Should print something like My address is fe80::d403:24ff:fe89:2460
- Ping RIOT instance from Linux:

```
ping6 <RIOT-IPv6-addr>%tap0
```

gnrc_minimal example (samr21-xpro)

- Adding a simple application
- * = name might be subject to change

Task 7.2 - Extend gnrc_minimal application

- ► Add the gnrc_udp module to the application
- ▶ Register for UDP packets of port 8888

```
/* include "sched.h" and "net/qnrc/netreg.h"! */
unsigned int count = 0; msg_t msg;
gnrc netreg t server = {NULL, 8888, sched active pid};
gnrc netreg register(GNRC NETTYPE UDP, &app);
while (1) {
 msg_receive(&msg);
 printf("Received %u UDP packets\n");
}
```


- Compile and run on native
- Send UDP packet to RIOT node using netcat

```
echo "hello" | nc -6u <RIOT-IPv6-addr>%tap0 8888
```

gnrc_networking example (native)

gnrc_networking example (samr21-xpro)

More short-cuts (Makefile.dep)

Pseudo-module dependencies

- gnrc_ipv6_router_default:
 - ▶ gnrc_ipv6
 - gnrc_ndp_router (if non-6Lo interface present)
 - gnrc_sixlowpan_default (if 6Lo interface present)
 - gnrc_sixlowpan_nd_router (if 6Lo interface present)

gnrc_networking example (native)

gnrc_networking example (samr21-xpro)

Task 7.3 – Send your neighbor some messages again

- ► Go to gnrc_networking example: cd ../gnrc_networking
- ► Have a look in udp.c how packets are constructed and send
- ► Compile, flash, and run on the board BOARD=samr21-xpro make all flash term
- ► Type help
- ▶ Start UDP server on port 8888 using udp server 8888
- Get your IPv6 address using ifconfig
- Send your neighbor some messages using udp send

gnrc_tftp example

- for simplicity only the samr21-xpro examples from now on
- * = name might be subject to change

Make your application stack independent

microcoap example

posix_sockets example

IwIP instead of GNRC

* = name might differ on other devices

emb6 (uIP-fork) instead of GNRC

* = name might differ on other devices

ccn_lite_relay example

CCN-lite over UDP example

CCN-lite over IPv6 example

Example: multiple radios of the same type

gnrc_border_router example

Now go out and make something!