Tizen/Artik IoT Lecture Chapter 7. IoTivity Connectivity Abstraction

Sungkyunkwan University

Contents

- Architecture
- Routing Through Heterogeneous Connectivity
- Blockwise Transfer
- Call Path
 - Sending Data
 - Receiving Data
- CA APIs

Architecture

Message Switching

- Gateway resource discovery
- Routing table update and managing
- Message routing(forwarding)

CA Control Component

- Target network selection and interface control and monitoring
- CoAP message serialization and parsing
- Blockwise messaging flow control

• Transport Adapter Component

- Data transmission over UDP, TCP, BLE(GATT), BT(SPP) and NFC
- Secure data exchanging using DTLS

Platform Adapter Component

- Ubuntu Wifi, Ethernet and BLE
- Android Wifi, BLE and BT
- Tizen Wifi, BLE and BT
- Arduino Wifi, Ethernet and BLE

 If any intermediary gateway device has multiple connectivity (ex. IP and BT), it can forward requests or responses so that resources on different transports can be discovered and communicated.

Embedded Software Lab. @ SKKU

 OIC client and OIC server can send/receive the large size messages by means of transferring of small block unit

Embedded Software Lab. @ SKKU

Start from Basic API Example

 OCPlatform::findResource (const std::string& host const std::string& resourceName OCConnectivityType connectivityType FindCallback resourceHandler)

→ API for Service and Resource discovery (client side only) host == null: multicast resource discovery query

- OCPlatform → OCPlatform_impl →
 InProcClientWrapper → OCStack → CaAPI
 - Same as other Restful APIs' call path; POST, GET, PUT, OBSERVE

- iotivity/resource/csdk/connectivity/src
- Routing manager source code is under the iotivity/resource/csdk/routing

Call Path: Sending Data

- Send requests are processed by Block-wise transfer(BWT) basically in case of UDP and BT
- BWT prepares atomic data with default size (1KB) of block data and sends it to SendQueue thread
- SendQueueThread sends data to handler of interested transport
- ~ 6. In case of UDP, SendQueueThread for UDP sends data to endpoint

2 Types of SendQueue: Common | Adapter

Call Path: Receiving Data

- In case of UDP, ReceiveThread for UDP receives data from endpoint
- In case that interested transport is UDP or BT, BWT prepares next atomic data of block data
- 3. It is sent to SendQueueThread again
- 4. If received data is the last data for block in BWT, it is sent to ReceiveQueueThread and finally sent to upper layer

```
CAResult t
 CAInitialize();
void
 CATerminate();
CAResult t
 CAStartListeningServer();
 CAStopListeningServer();
CAResult t
CAResult t
 CAStartDiscoveryServer();
void
 CARegisterHandler( CARequestCallback
 RegHandler,
 CAResponseCallback
 RespHandler,
 CAFrrorCallback
 ErrorHandler );
CAResult t CACreateEndpoint( CATransportFlags t
 flags.
 CATransportAdapter t adapter,
 const char
 *addr.
 uint16 t
 port,
 CAEndpoint t
 **object );
void
 CADestroyEndpoint(CAEndpoint t *object);
CAResult t
 CAGenerateToken(CAToken t *token, uint8 t tokenLength);
void
 CADestroyToken(CAToken t token);
CAResult t
 CASendRequest(const CAEndpoint t*object, const CARequestInfo t*requestInfo);
CAResult t
 CASendResponse(const CAEndpoint t*object, const CAResponseInfo t*responseInfo);
CAResult t
 CASelectNetwork(CATransportAdapter t interestedNetwork);
CAResult t
 CAUnSelectNetwork(CATransportAdapter t nonInterestedNetwork);
CAResult t
 CAGetNetworkInformation(CAEndpoint t **info, uint32 t *size);
 *input parameter
 CAHandleRequestResponse();
CAResult t
 *output parameter
CAResult t
 CASetRAInfo(const CARAInfo_t *caraInfo);
```

CA API – Initialize

CAInitialize()

- Initialize the connectivity abstraction module
- Initialize
 - adapters
 - common thread pool
 - other modules

CA API – Select Network

CASelectNetwork()

Select network to use

CA API – Start Server

CAStartDiscover yServer()

- Used by resource required clients for listening multicast requests
- Based on the adapters configurations, different kinds of servers are started

CA API – Create Endpoint

CACreateEndpoint()

- Create an endpoint description
- Freed using CADestroyEndpoint()

CA API – Generate Token

CAGenerateToken()

 Generating the token for matching the request and response

CA API – Send Request/Response

CASendRequest()

- Send control request on a resource
 - CA_GET/CA_POST/CA_PUT/CA_DELE
- CADetachSendMessage() for the interested transport(s)
- 3. BWT if IP, NFC, DEFAULT CASendThreadProcess() in common queue thread
- 4. CAGeneratePDU()
- 5. Check block options
- CASendUnicastData()
 Retransmission if
 IP/RFCOMM/GATT
- 7. CASendIPUnicastData()

Not through BWT

CA API - Receive Request/Response

CAReceivePacketCallb ack()

- 2. CAParsePDU()
- CAGenerateHandlerData()
 Generate CA data to
 enqueue
- 4. Stop if ACK/RST message has been received
- 5. BWT
- 6. Add CA data to queueing thread
 - CAReceiveThreadProces s()
- HandleCARequest() in OCStack

CA API – Receive Request/Response

 Not passing to upper layer, but just keep it in send queueing thread

CA API – Receive Response if BLE, TCP

No BWT

Embedded Software Lab. @ SKKU

CA API – Get Network Information

CAGetNetworkIn formation()

Get network information