

Lab 1: Big Red Internet Button


- 1. Press the button
- 2. Post something to the Internet


The Big Red Button

- Two connectors
 - Ground
 - Signal
- 12 v built-in LED


The Thingsquare kit

- CC2538 System-on-a-Chip board
 - The heart of it all
 - Runs Contiki
- Display board
 - LCD screen
 - JTAG debugger
- Ethernet router


The Thingsquare cloud


The Thingsquare cloud

- Connect your devices
- Program your devices from your browser
- Inspect the output


What we'll do

- Connect the button
- Upload a program that does:
 - Reads the button
 - Does an HTTP POST to http://requestb.in/
- Inspect the output


Set up your device

- Register the device with the Thingsquare cloud
- Give it a name
- Blink it


Set up the program

- Create a new app call it something unique
 - Like adam-button.c
- Copy the contents of big-red-button.c
 - Don't worry about the contents for now we'll go through all that


Set up a requestb.in


Go to http://requestb.in/ and create a RequestBin


Inspect HTTP Requests

RequestBin gives you a URL that will collect requests made to it and let you inspect them in a human-friendly way.

Use RequestBin to see what your HTTP client is sending or to inspect and debug webhook requests.


RequestBin URL

Copy the RequestBin URL into the program:

```
#define URL "http://requestb.in/abcdefghij"
```

- Run the program
- Press the button
- Reload the requestb.in page
- See the result


What we just did

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


Connecting a device to the IoT


The Internet


IPv6/IPv4 router


IPv6 to IPv4 translation: NAT64


- Translate IPv4 addresses to IPv6 addresses
 - 192.168.1.1 becomes ::fffff:192.168.1.1
 - Remember the port numbers


DNS64

 Translate DNS names to IPv6-mapped IPv4 address


The IPv6 mesh


IPv6 primer

- Addresses are really long
 - 128 bits
- Example
 - fe80::1234:abcd:5678:ef01
- A device has several IPv6 addresses


The IPv6 mesh

- Contiki automatically forms a wireless IPv6 network
 - Routing protocol called RPL
- The Ethernet router is the root of the network


A RPL Directed Acyclic Graph


The RPL DAG

- Every DAG has a DAG ID
 - The IPv6 address of the root
- Every DAG has a version number


Let's look at the RPL mesh!

Go to Status -> Mesh on the kit display


The Mesh display

- The DAG ID
- The parent IPv6 address
- The DAG version
- RPL rank
- Number of neighbors
- Number of routes
- Estimated number of hops
- ETX: RPL link quality indicator
- RSSI: Received Signal Strength Indicator


Hands-on experimentation

- Cusp your hand over the antenna
- Watch the ETX go up
- Might choose another parent
- Hop count will then increase


This is what happened


Our hand stopped the radio signals


A better route was found


Eventually the network recovers


More like this


http://thingsquare.com