Contiki tutorial

Xu Dingxin

2011/07/25

Outline

- OS
 - Event driven kernel
 - Process and protothread
 - Service
 - Timers
 - Communication Stack
 - Rime

Hello world

```
/* Declare the process */
PROCESS(hello_world_process, "Hello world");
/* Make the process start when the module is loaded */
AUTOSTART_PROCESSES(&hello_world_process);
/* Define the process code */
PROCESS_THREAD(hello_world_process, ev, data) {
 PROCESS_BEGIN(); /* Must always come first */
 printf("Hello, world!\n"); /* Initialization code goes here */
 while(1) { /* Loop for ever */
 PROCESS_WAIT_EVENT(); /* Wait for something to happen */
 PROCESS_END(); /* Must always come last */
```

Contiki process and protothread

- Kernel is event-based
 - Single stack, less memory
 - Invoke processes whenever something happens
 - Sensor events, timer expired
 - Process invocation must not block
- Process functionality is implemented by protothread
 - The body of process is a protothread
- Protothreads provide sequential flow of control in Contiki process
 - No state machine

Contiki Process

```
PROCESS(test_pt1_process, "Test pt1 Process");
PROCESS(test_pt2_process, "Test pt2 Process");
AUTOSTART_PROCESSES(&test_pt1_process);
PROCESS THREAD(test pt1 process, ev. data)
 static struct etimer et;
 PROCESS_BEGIN();
 process_start(&test_pt2_process, NULL);
 etimer_set(&et, CLOCK_SECOND);
 while(1) {
 printf ( "in process thread 1\n" );
 etimer_reset(&et);
 PROCESS_END();
PROCESS_THREAD(test_pt2_process, ev, data)
 static struct etimer et;
 PROCESS_BEGIN();
 etimer_set(&et, CLOCK_SECOND);
 while(1) {
 printf ( "in process thread 2\n" );
 etimer_reset(&et);
 PROCESS_END();
```

Contiki Process

```
PROCESS(test_pt1_process, "Test pt1 Process");
PROCESS(test_pt2_process, "Test pt2 Process");
AUTOSTART_PROCESSES(&test_pt1_process);
PROCESS_THREAD(test_pt1_process, ev, data)
 static struct etimer et;
 PROCESS_BEGIN();
 process_start(&test_pt2_process,
 NULL):
 etimer_set(&et, CLOCK_SECOND);
 while(1) {
 printf ( "in process thread 1\n" );
 etimer reset(&et):
 PROCESS_END();
PROCESS_THREAD(test_pt2_process, ev, data)
 static struct etimer et;
 PROCESS_BEGIN();
 etimer_set(&et, CLOCK_SECOND);
 while(1) {
 printf ( "in process thread 2\n" );
 etimer_reset(&et);
 PROCESS_END();
```

```
PROCESS(test_pt1_process, "Test pt1 Process"
PROCESS(test_pt2_process, "Test pt2 Process"
AUTOSTART_PROCESSES(&test_pt1_process);
PROCESS_THREAD(test_pt1_process, ev, data)
 static struct etimer et;
 PROCESS_BEGIN();
 process_start(&test_pt2_process,
 NULL):
 etimer_set(&et, CLOCK_SECOND);
 while(1) {
 printf ( "in process thread 1\n" );
 etimer reset(&et):
 PROCESS_YIELD();
 PROCESS_END();
PROCESS_THREAD(test_pt2_process, ev, data)
 static struct etimer et;
 PROCESS BEGIN():
 etimer_set(&et, CLOCK_SECOND);
 while(1) {
 printf ("in process thread 2\n");
 etimer_reset(&et);
 PROCESS_YIELD();
 PROCESS_END();
```

Process Implementation: PT_THREAD

PROCESS definition

```
#define PROCESS_THREAD(name, ev, data) \
static PT_THREAD(process_thread_##name(struct pt *process_pt, \
process_event_t ev, \
process_data_t data))
```

PT_THREAD definition

#define PT_THREAD(name_args) char name_args

So...

```
static char process_thread_##name(....)
```

Just a common function, no magic

Inside a Process: protothread

```
int a protothread(struct pt *pt) {
  PT BEGIN(pt);
  /* ... */
 PT_WAIT_UNTIL(pt, condition1);
  /* ... */
  if(something) {
 /* ... */
 PT WAIT UNTIL (pt, condition2);
  /* ... */
  PT END(pt);
```


Protothread implementation: C-switch

```
int a protothread(struct pt
*pt)
 PT BEGIN (pt);
  PT WAIT UNTIL (pt,
condition1);
  if(something) {
 PT WAIT UNTIL (pt,
condition2);
 Line numbers } return 1;
  PT END(pt);
```

```
int a protothread(struct pt *pt)
  switch(pt->lc) { case 0:
 pt->lc \in 5; case 5:
  if (!condition1) return 0;
  if (something) {
 pt->lc { 10; case 10:
 if ( ndition2) return 0;
```


Why protothread?

Event-driven state machine implementation: messy


```
enum {ON, WAITING, OFF} state;
void eventhandler() {
  if(state == ON) {
 if (expired(timer)) {
 timer = t sleep;
 if(!comm complete()) {
 state = WAITING;
 wait timer = t wait max;
 } else {
 radio off();
 state = OFF;
 else if (state == WAITING) {
 if (comm complete() ||
 expired(wait timer)) {
 state = OFF;
 radio off();
 else if (state == OFF) {
 if (expired(timer)) {
 radio on();
 state = ON;
 timer = t awake;
```

Protothreads-based implementation is shorter


```
int protothread(struct pt *pt) {
  PT BEGIN (pt);
  while(1) {
 radio on();
 timer = t awake;
 PT WAIT UNTIL (pt, expired (timer));
 timer = t sleep;
 if(!comm complete()) {
 wait timer = t wait max;
 PT_WAIT_UNTIL(pt, comm_complete()
 expired(wait timer));
 radio off();
 PT WAIT UNTIL (pt, expired (timer));
  PT END(pt);
```

- Code shorter than the event-driven version
- Code uses structured programming (if and while statements)
- Mechanism evident from the code

Outline

- Kernel
 - Event driven kernel
 - Process
 - Service
 - Timers
 - Communication Stack

Four types of Timers

struct timer

Passive timer, only keeps track of its expiration time

struct etimer

Active timer, sends an event when it expires

struct ctimer

- Active timer, calls a function when it expires
- Used by Rime

struct rtimer

Real-time timer, calls a function at an exact time

Outline

- Kernel
 - Event driven kernel
 - Process
 - Service
 - Timers
 - Communication Stack

Communication programming: before Rime

Rime: 'Sockets' for WSN

Chameleon: Adapting to underlying layers(link, MAC)

Rime/Chameleon: the whole picture

How to communicate with Rime

Underlying Rime

Programming with Rime: example

```
void recv(struct mesh conn *c, rimeaddr t *from) {
  printf("Message received\n");
 Step1: Message Handler
struct mesh callbacks cb = {recv, NULL, NULL};
struct mesh conn c;
 Step 2: Connection definition
void setup sending a message to node(void) {
  mesh open(&c, 130, &cb);
 Step3: open the connection
void send message to node (rimeaddr t *node, char *msg,
 int len) {
  rimebuf copyfrom (msq, len);
  mesh send(&c, node);
 Step4: send the message
```

That's All

Q&A