

The Contiki netstack

The Contiki netstack

Four layers

Network layer

MAC layer

RDC layer

Radio layer

Application Transport Network, routing Adaptation MAC Duty cycling Radio

Netstack concepts

- Four fixed layers
 - NETSTACK RADIO
 - NETSTACK RDC
 - NETSTACK MAC
 - NETSTACK NETWORK
- The packet buffer packetbuf
- Queue buffers queuebuf
- uIP packet buffer uip_buf
- Framers
 - NETSTACK_FRAMER

The packetbuf

- One buffer, holds a single packet
- All layers of the netstack operate on the packetbuf
- Large enough to hold a single radio packet
 - PACKETBUF_CONF_LEN
- Packet attributes
 - Parsed header data: addresses
 - Packet meta data: RSSI

The packetbuf hdr and data

hdr data

- hdr grows upwards
 - Only used on outbound path
- data typically don't grow
 - Contains data on outbound path
 - Contains header and data on inbound path

packetbuf

```
  void packetbuf clear(void);

  int packetbuf copyfrom(const void *from,

uint16 t len);

  void *packetbuf dataptr(void);

  uint16 t packetbuf datalen(void);

  void packetbuf set datalen(uint16 t len);

  void *packetbuf hdrptr(void);

  uint8 t packetbuf hdrlen(void);

  uint16 t packetbuf totlen(void);

  void packetbuf compact(void);

  int packetbuf copyto(void *to);
```


queuebuf

- The packetbuf only holds the current packet
- To store packets on queues, use a queuebuf

```
  struct queuebuf *queuebuf_new_from_packetbuf(void);
  void queuebuf_to_packetbuf(struct queuebuf *b);
  void queuebuf free(struct queuebuf *b);
```

Use a list to keep track of them

Framer

- The framer module converts link-layer headers to packet attributes
 - parse()
- And packet attributes to link-layer headers
 - create()

Walking up the netstack

- Step 1: the radio interrupt
 - Data arrives in bytes via an interrupt handler
 - · Read byte by byte, put in buffer
 - Poll process on last byte
 - Or
 - Data arrives as a full packet via interrupt handler
 - Read out packet into buffer, poll process

- Step 2: the radio process
 - Copy packet data from buffer into packetbuf
 - Read out RSSI, store as packetbuf attribute
 - Call NETSTACK_RDC.input();

Interruption: Calling Contiki from an interrupt

- The golden rule: there is only one safe Contiki function to call
 - process_poll();
- process_poll(&process) will cause the process to be sent a special PROCESS_EVENT_POLL event
- Try to do as much as possible in a poll event handler
- Synchronize data with ringbuf

- Step 3: the RDC input
 - Call framer to parse header
 - Check if pending bit set
 - Indicates a packet burst
 - Might need to have radio on for a while
 - Call NETSTACK_MAC.input()

- Step 3: the MAC input
 - Just call NETSTACK_NETWORK.input()

- Step 4: the 6lowpan input
 - Uncompress header
 - If part of a larger IPv6 packet, copy into fragmentation reassembly buffer and return to wait for the next packet
 - Copy packet into uip_buf
 - Call the IPv6 stacktcpip input()

Walking down the netstack

- Step 1: the 6lowpan output
 - Clear packetbuf
 - Compress header from uip_buf to packetbuf
 - If uip_buf packet too large, split into several queuebufs
 - Call NETSTACK_MAC.send();

- Step 2: the MAC output
 - Find the receiver in the neighbor list
 - Add the packet to the neighbor's output queue
 - If only packet on queue, call NETSTACK_RDC.send_list();

- Step 3: the RDC output
 - Check for radio traffic
 - If so, return a collision to the MAC layer
 - Send all packets on list, wait for ACK between each

- Step 4: the radio output
 - Push packet to radio hardware
 - Send packet

More

http://thingsquare.com