

Diving into the IoT/IP stack

The IoT/IP stack

HTTP, WebSockets, CoAP

TCP, UDP

IPv6, IPv4, RPL

6lowpan

CSMA/CA

ContikiMAC, CSL

802.15.4

Application

Transport

Network, routing

Adaptation

MAC

Duty cycling

Radio

The application layer

- Do something useful with the data
- Today, applications typically run above the application layer
 - E.g. the Web runs on top of HTTP

Application
Transport
Network, routing
Adaptation
MAC
Duty cycling
Radio

The transport layer

- Allow program A to send data to program B
 - Even though the network may drop packets
 - Get packets in order, despite them being reordered on the way

The network layer

 Figure out how to send a packet from A to C, through node B

Application Transport Network, routing Adaptation MAC **Duty cycling** Radio

The adaptation layer

- Send network layer packets over the radio
- Compress headers, fragment packets

The MAC layer

- Make sure to not send when others are sending
- Back off exponentially when there is too much traffic

Application
Transport
Network, routing
Adaptation
MAC
Duty cycling
Radio

The radio duty cycling layer

- Turn off the radio when not needed, to save power
 - The radio consumes more power than other components
- Make sure nodes are awake to hear messages from others

Application
Transport
Network, routing
Adaptation
MAC
Duty cycling
Radio

The radio link layer

- Frequency bands
 - 2.4 GHz and sub-GHz
- Modulations and encodings
- Bit rates and bit errors
- Standards and nonstandards

Application
Transport
Network, routing
Adaptation
MAC
Duty cycling
Radio

The packet path

The IoT/IP Protocols

The application layer

Application
Transport
Network, routing
Adaptation
MAC
Duty cycling
Radio

The application layer

- The layer where applications supposedly run
- But many applications actually run on top of an application layer protocol
- Application layer protocols for the IoT
 - HTTP (TCP)
 - WebSockets (TCP)
 - CoAP (UDP)

HTTP

- HyperText Transfer Protocol
- The same HTTP which is used on the web
- HTTP is often used for automated mechanisms
- Useful for mesh-to-Internet communication

REST

- Representational State Transfer
- A conceptualization of the way HTTP works
 - Resource: an URL
 - Resources are manipulated with methods
 - GET http://device-25.local/sensor/light
 - POST http://device-28.local/configuration sensor=123&batt=3300
 - DELETE, UPDATE, HEAD, ...
- There is a lot of confusion around what REST is and is not

WebSockets

- A recently defined standard
 - RFC6455
- Provides a TCP-like service on top of HTTP with very little overhead
- Goes through firewalls, proxies (TCP port 80)
- Compatible with HTTP
 - A WebSocket connection starts with a handshake over HTTP
- Useful for mesh-to-Internet communication

Websocket exchange

GET /path HTTP/1.1

Host: api.example.com

Upgrade: websocket

Connection: Upgrade

Sec-WebSocket-Key:

x3JJHMbDL1EzLkh9GBhXDw==

Sec-WebSocket-Protocol: example

Sec-WebSocket-Version: 12

Origin: http://example.com

HTTP/1.1 101 Switching Protocols

Upgrade: websocket

Connection: Upgrade

Sec-WebSocket-Accept:

HSmrc0sMlYUkAGmm5OPpG2HaGWk=

Sec-WebSocket-Protocol: example

Websocket message header

CoAP

- Message protocol over UDP
- Started as a bit-optimized REST mechanism
- Has grown into a fully fledged transport/application solution
 - Retransmissions
 - Confirmable/non-confirmable transmission modes
 - Support for caching
 - Support for sleeping nodes
 - Subscription support
 - Resource discovery
- Useful for in-mesh communication
 - May have problems with firewalls

The IoT/IP Protocols

The transport layer

Application **Transport** Network, routing Adaptation MAC **Duty cycling** Radio

The problem

- Getting data from application A to application B
- UDP
 - Best-effort delivery, no ordering
- TCP
 - Reliable stream delivery: in order, reliably
 - We'll know whether it was received or not

UDP

- User Datagram Protocol
- Provides 16-bit port numbers
- Payload checksum
- Length field
- No protocol logic

The UDP Header

TCP

- Transport Control Protocol
- Significantly more complex than UDP
- Reliable, in-order stream delivery
 - Byte sequence
 - End-to-end acknowledgements
 - Flow control
 - Avoid overloading the receiver
 - Congestion control
 - · Avoid overloading the network

The TCP header

The TCP byte stream

TCP 3-way handshake, opening

- SYN
 - Includes maximum segment size option
- SYN + ACK
 - Also includes maximum segment size option
- ACK

TCP retransmissions

TCP 3-way handshake, closing

FIN

FIN+ ACK

ACK

TCP problems for wireless

- TCP reacts strongly to packet loss
 - Reduces sending rate significantly
- TCP does not like reordering
 - May reduce sending rate
- But TCP can be made efficient for lowpower wireless
 - E.g. Duquennoy, Österlind, Dunkels, SenSys
 2011

TCP for IoT applications

- May be overkill for some applications
 - Not all applications need a reliable data stream
- Does not support multicast/broadcast operation
 - TCP is strictly point-to-point
- But TCP works well with the Internet

In Contiki

- Full support for UDP and TCP
- TCP implementation is simple
 - Uses stop-and-wait, resulting in low throughput
 - TCP-segment splitting can improve throughput
- UDP and TCP callback-based sockets (Contiki 3.x)
 - Register a socket with a callback function that gets called when something happens

Takeaway transport layer

- UDP and TCP
 - UDP: simple, datagram delivery
 - TCP: reliable byte stream

More

http://thingsquare.com