

Contiki Libraries

Contiki ringbuf

- Interrupt-safe way to pass bytes from interrupt to non-interrupt code
- Ring buffer size must be even power of two
- Ring buffer can only pass bytes (uint8_t)

ringbuf

- Convenient way to keep arbitrary structs on a list
- Only requirement is a ->next pointer at beginning of the struct
- Example:

```
struct my_data {
 struct my_data *next;
 int some_data;
 uint8_t more_data[8];
}
```


```
void list init (list t list)
 Initialize a list.
void *list head (list t list)
 Get a pointer to the first element of a list.
void list push (list t list, void *item)
 Add an item to the start of the list.
void *list pop (list t list)
 Remove the first object on a list.
void *list item next (void *item)
 Get the next item following this item.
```


```
#include "lib/list.h"
struct example list struct {
  struct *next;
  int number;
};
LIST(example list);
static void my function(void) {
  struct example list struct *s;
  list init(example list);
  list add(example list, &element1);
  list add(example list, &element2);
  for(s = list head(example list); s != NULL; s = list item next(s)) {
 printf("List element number %d\n", s->number);
```


The memb library

- Manage a chunk of memory
- A fixed set of structs that can be allocated and deallocated
- Size of set specified at compile time

The memb library

- MEMB (name, structure, num)
 - Declare a memory block.
- void memb_init(struct memb *m)
 - Initialize a memory block.
- void *memb alloc(struct memb *m)
 - Allocate a memory block.
- int memb_free(struct memb *m, void *ptr)
 - Free a memory block.

The memb library

```
struct my structure {
 int a, b;
MEMB(my mem, struct my structure, NUM STRUCTS);
static void my function (void) {
 memb init(&my mem);
 struct my structure *s = memb alloc(&my mem);
 memb free(s);
```


- Typical usage pattern:
 - Allocate memory from memb
 - Maintain on a list
- Makes it easy to keep track of things to deallocate them later


```
struct example num {
  struct example num *next;
  int num;
};
#define MAX NUMS 16
LIST(num table);
MEMB(num mem, struct example num, MAX NUMS);
void init num(void) {
  memb init(&num mem);
  list init(neighbor table);
```


```
void add num(int num) {
  e = memb alloc(&neighbor mem);
  if(e != NULL) {
 e->num = num;
 list add(num table, e);
struct example num {
void remove num(struct example num *e) {
  list remove(num table, e);
  memb free(&num mem, e);
```


```
struct example_num *find_num(int num) {
 struct example_num *n;

for(n = list_head(num_table); n != NULL; n = list_element_next(n)) {
 if(n->num == num) {
 return n;
 }
 }
 return NULL;
}
```


The mmem library

- Managed memory allcator
- Maintains a fragmentation-free memory area
- Sometimes useful
- Somewhat tricky to use

The mmem library

The mmem library

- MMEM PTR (m)
 - Provide a pointer to managed memory.
- int mmem_alloc(struct mmem *m, unsigned int size)
 - Allocated managed memory.
- void mmem_free(struct mmem *)
 - Free managed memory.
- void mmem_init(void)
 - Initialize the managed memory library.

The lower layers of the netstack

The radio driver

- Input
 - Read packet from the radio into packetbuf
 - Call NETSTACK_RDC.input();
- Output
 - Prepare radio for sending
 - NETSTACK_RADIO.prepare()
 - Send the packet
 - NETSTACK_RADIO.transmit()

Radio driver gotchas

- Radio driver works in two layers
 - Interrupt context
 - Contiki context
- SPI bus must be protected
 - Disable interrupts during an SPI transfer
- Radio core must be protected
 - Maintain flag to avoid interrupts when radio driver is active

Radio driver energy estimator

 The Contiki energest module keeps track of energy consumption

```
- ENERGEST_ON(ENERGEST_TYPE_LISTEN);
- ENERGEST_OFF(ENERGEST_TYPE_LISTEN);
- ENERGEST_ON(ENERGEST_TYPE_TRANSMIT);
- ENERGEST_OFF(ENERGEST_TYPE_TRANSMIT);
```


queuebufs

- "Enough" queuebufs are needed
- Difficult to say beforehand how many that is
- Trial and error may be needed

Hands-on: HTTP POST

Build big-red-button.c as a firmware image

- Copy big-red-button.c from demo.thsq.io
- Compile and upload on the hardware
- Connect the button
- Sniff the packets on screen
- Code walk-through

More

http://thingsquare.com