

Advanced IoT Firmware Engineering With Thingsquare and Contiki


Overview

- This is the advanced course
- Hard core firmware source code drill-down
- We will look deep into the system
- We will look into network debugging and simulation


Quick recap


Thingsquare

- Build connected systems leverage the Internet of Things
- Founded in 2012
- Creators of the open source Contiki OS
- Launching in 2014
 - Thingsquare cloud backend
 - Online development environment


Works with your Nest Thermostat.


*(*thingsquare


Discover great projects Start your project

Q Search projects

BLOG HELP SIGN UP LOG IN


Control the lighting in your house with an app.

PRE-ORDER NOW

SHIPPING JUNE 2013 (SOLD OUT)
SHIPPING SEPTEMBER 2013 (SOLD OUT)
SHIPPING & LIMITED RETAIL: Q1 2014

LIFA


zolertia.com

streetlinenetworks.com


What is the common denominator?


IPv6 / 6lowpan

- Much more low power than WiFi
- Automatic meshing
- Very long range
 - Sub-GHz communication
- Drawbacks
 - Lack of infrastructure in homes


IPv6 / 6lowpan contd.

- IPv6 addresses are large
 - 6lowpan compresses headers
- Automatic meshing: RPL
 - Automatically form large (1000+) node networks
 - Self-suppression of control trafic


Putting it together


- Bluetooth (Smart) / WiFi
- 2. WiFi / 6lowpan or through a smart hub
- 3. RESTful API


Big Red Internet Button


The Thingsquare cloud


What we just did

- Did an HTTP POST directly from the chip
- Posted data via a webhook to a cloud service


What we will do today and tomorrow

- Drill down into the firmware
 - Network protocols
 - Radio drivers
 - Duty cycling
 - Timers
 - Boot-up code
 - Debugging
 - Cooja


You should already know

- What Contiki is
- What IPv6 is
- What RPL is
- What CSMA means
- What an interrupt is


What you will know

- How Contiki works, under the hood
- How to write a radio device driver
 - And make it interrupt-safe
- How the serial stack works
- How Contiki boots
 - How a firmware upgrade on the CC2538 works
- How to port Contiki to new platforms
- What knobs to turn in the Contiki netstack
- How to make full use of the Contiki RPL stack
- How to sniff and debug the network


Brand new: Contiki 3.x

- We will use some of the APIs and mechanisms that will go into Contiki 3.x
 - But aren't in there yet
- We'll use Thingsquare's Contiki internal version


IoT software challenges

- Severe limitations in every dimension
 - Memory
 - Processing power
 - Communication bandwidth
 - Energy, power consumption
- The number of different platforms is large
 - Different microcontrollers, different radios, different compilers


IoT system challenges

- Communication-bound, distributed systems
 - Exceptionally low visibility
 - Hard to understand what is going on
 - Application development difficult
 - Debugging difficult
- Large-scale
- Wireless communication


Toolchains


A toolchain

- Editor
- Compiler
- Standard libraries
- Linker
- Debugger
- Flash programmer


Contiki tool chains

- IAR, TI CCS, Atmel Studio, or other embedded IDEs
 - Doable, but not ideal
- Cygwin under Windows
 - Installation can be a hassle
 - Compilation is (somewhat) slow
- Native under Mac OS
 - Installation may be hassle
 - Lack of flash programmer tools may be prohibitive
- Native under Linux
 - Drivers for flash programmers may be problematic
- Instant Contiki


The Contiki build system

- A set of Makefiles
- Makefiles set C #defines
 - These will have to be replicated if compiling via an IDE
 - Using make is usually best (and easiest)


Install Instant Contiki

- VMWare player (Windows, Linux)
- Virtualbox (Mac OS X)
- InstantContiki2.7.zip (from USB stick)
- Unzip InstantContiki2.7.zip in separate directory
- Copy thingsquare-firmware-course-2014-02-05-73c67ea.zip into Instant Contiki and unzip it


Update contiki

- cd contiki
- git pull


Code walkthrough

(In another window)


Contiki programming principles


Software development

- Write your program in a separate C file
- Cross-compile the full system binary
- Upload to target
- Debug via serial printouts, LEDs
 - On occasion: gdb / IAR debugger
- Use Cooja to simulate


The project directory

- Create a new directory
- Copy Makefile from examples/hello-world
- Modify Makefile
- Create new C code file


Contiki firmware images

In a terminal, go to the project directory

make TARGET=platform file

 This will build the full source code tree for your project. Eg,

make TARGET=openmote hello-world


Uploading the firmware

 Some platforms have a convenient way to upload the firmware

```
make TARGET=sky hello-world.upload
```

Some platforms are significantly trickier


Save target

If you are using the same target a lot,

make TARGET=cc2538dk savetarget

• Then, simply

make blink.upload


Running as the native target

 Sometimes using the native target is useful

make TARGET=native hello-world

Run the program

./hello-world.native


Other commands

Connect to serial port

```
make TARGET=exp5438 login
make TARGET=exp5438 COMPORT=COM12 login
```

Clean out previous compilation

```
make TARGET=exp5438 clean
```

List available commands

```
make TARGET=exp5438 help
```


Hands on 1: blink


Blink

- Create project directory, copy Makefile and project-conf.h from examples/hello-world
- Open blink.c with text editor of choice (emacs, vi, gedit, ...)
- Log in to demo.thsq.io, click on the Develop button
- Copy the contents of blink.c from the browser into blink.c
- Compile, in the terminal:
 - make TARGET=thsq-cc2538dk blink.bin


Upload

- Copy blink.bin to shared folder
- Use TI SmartRF Flash Programmer 2 to burn to flash
- Watch the LEDs blink


Hands on 2: UDP broadcast


udp-broadcast.c

- Copy udp-broadcast.c from demo.thsq.io into udp-broadcast.c
- make TARGET=thsq-cc2538dk udp-broadcast.bin


More Contiki principles


Naming

- Function names prefixed by their module name
 - Example: memb_alloc()
- Configuration parameters:
 MODULE_CONF_NAME
 - Example: QUEUEBUF_CONF_NUM


Caller allocation

- In general, the caller always allocates memory
 - Pass pointer to struct
- Example:
 - HTTP socket
 - See big-red-button.c
- Exception: low-level uIP TCP connections


Editing core files

- Sometimes you need edit core files
- Don't edit core files in the Contiki tree
 - Makes it difficult to update to new versions
- Instead, copy the core file to your project directory and edit there
- Run make clean before compiling next time


Contiki's complexity

- Contiki may be complex
- Sometimes this is due to the problems being complex
- Sometimes this is just because of random historical reasons


More


http://thingsquare.com