WebAssembly Micro Runtime and use cases for IoT and PC

https://github.com/intel/wasm-micro-runtime

Xin Wang (xin.wang@intel.com)

Intel Corporation 8/9/2019

^{*}Other names and brands may be claimed as the property of others.

Webassembly micro runtime (WAMR) overview

- Open sourced standalone WASM runtime for device
- Interpreter currently and AoT in the plan
- Designed for small footprint
 - 84K for VMCore
 - 130K for the whole runtime (+API, remote app mgt)
- Support Linux, Zephyr, VxWorks, AliOS Things already

STM32 board with 128K SRAM and 512K FLASH WAMR runs on embedded OS

Wasm Application runs on WAMR:

 Senses presence of human and turns light on/off accordingly

Project motivations

- Enable dynamic firmware applications for companion chip architectures and IoT devices
- Support open development environments for OEM/ISV to continuously innovate use cases on the hardware capabilities cross the product lifecycle

Companion chip use case working flow

- **Step 1:** Write your app code for host and SoC
- **Step 2:** Finish the compiling and test
- Step 3: Pack host app and Firmware app and deploy it
- Step 4: Host app install Firmware app to SoC
- **Step 5:** Wasm Firmware apps filter and fuse sensor events and provide UI display and interaction

^{*}Other names and brands may be claimed as the property of others.

Companion Chip -->IoT

IoT App Store Demo

http://39.106.110.7/

The devices

WAMR UI sample with 2D library "LittleVGL"

LITTLEVGL - Open-source Embedded GUI Library

- Powerful building blocks buttons, charts, lists, sliders, images etc
- · Advanced graphics with animations, anti-aliasing, opacity, smooth scrolling
- Various input devices touch pad, mouse, keyboard, encoder etc
- Hardware independent to use with any microcontroller or display
- Scalable to operate with little memory (80 kB Flash, 10 kB RAM)
- Single frame buffer operation even with advanced graphical effects

IoT use case discussion – control algorithms

How to design a reliable control function is a very difficult part of IoT system

Too many possible failure points to be covered if we develop a gateway application sending control commands to the controller over the cable

WAMR enables control algorithms running from the controller. That reduces the complexity greatly comparing to achieving the same reliability level from gateway

loT use case discussion – smart small appliance

Small appliances are becoming connected and smart. And many of them are based on embedded system due to the cost requirements

Taking smart microwave oven as example, WAMR could bring following additional values:

- Personalized user interface applications
- Updating the control models from cloud
- Control models installed on demand
- Display the new product promotion news
- User feedback or remote diagnosis
- ...

cloud

New development model

Before:

Product development team finish all the works below:

- Develop and integrate the OS and drivers
- Develop the applications
- Build image and test

Now:

Product system development team finish:

- Develop and integrate the OS and drivers
- Integrate WASM runtime and design WASM APP API
- Build image and test
- Deliver the WASM APP SDK

Open development supported for the applications:

- Independent service development team
- System integrators
- 3rd party developers

WAMR WASM App programming model

Single thread per WASM app instance

Event driven model

App must implement system callbacks:

- on_init
- on_destrory

Application API support:

- Timer
- Micro service (Request/Response)
- Pub/Sub
- Sensor
- Connection and data transmission

pub/sub sample

Firmware App as Subscriber

```
void on_init()
{
 api_subscribe_event (" alert/overheat", event1_handler);
}


void on_destroy()
{
}

void event1_handler(request_t *request)
{
}
```

Firmware App as Publisher

```
/* Timer callback */
void timer1_update(user_timer_t timer)
 attr_container_t *event;
 printf("Timer update %d\n", num++);
 event = attr_container_create("event");
 attr_container_set_string(&event,
 "warning",
 "temperature is over high");
 api_publish_event("alert/overheat",
 FMT ATTR_CONTAINER,
 event,
 attr_container_get_serialize_length(event));
 attr_container_destroy(event);
void on_init()
  user_timer_t timer;
  timer = api_timer_create(1000, true, true, timer1_update);
```

micro service sample


```
void on_init()
{
 /* register resource uri */
 api_register_resource_handler("/url1", res1_handler);
 api_register_resource_handler("/url2", res2_handler);
}

void on_destroy()
{
}
```

```
void res1_handler(request_t *request)
 response_t response[1];
 attr_container_t *payload;
 payload = attr_container_create("wasm app response payload");
 if (payload == NULL)
  return;
 attr_container_set_string(&payload, "key1", "value1");
 attr_container_set_string(&payload, "key2", "value2");
 make_response_for_request(request, response);
 set_response(response,
 CONTENT_2_05,
 FMT_ATTR_CONTAINER,
 payload,
 attr_container_get_serialize_length(payload));
 api_response_send(response);
 attr_container_destroy(payload);
```

Connection and data transfer sample

```
#include "wasm_app.h"
/* User global variable */
static int num = 0;
static connection_t *g_conn = NULL;
void send(connection_t *conn)
  char message[64] = \{0\};
  snprintf(message, sizeof(message), "Hello %d", num++);
  api_send_on_connection(conn, message, strlen(message));
void on_data1(connection_t *conn,
 conn_event_type_t type,
 const char *data,
 uint32 len.
 void *user_data)
  if (type == CONN_EVENT_TYPE_DATA) {
 char message[64] = {0};
 memcpy(message, data, len);
 printf("Client got a message from server -> %s\n", message);
 send(conn);
  } else if (type == CONN_EVENT_TYPE_DISCONNECT) {
 g_conn = NULL;
 printf("connection is close by server!\n");
  } else {
 printf("error: got unknown event type!!!\n");
```

```
void on_init()
  user_timer_t timer;
  attr_container_t *args;
  char *str = "this is client!";
  args = attr_container_create("");
  attr_container_set_string(&args, "address", "127.0.0.1");
  attr_container_set_uint16(&args, "port", 7777);
  g_conn = api_open_connection("TCP", args, on_data1, NULL);
  if (g_conn == NULL) {
 printf("connect to server fail!\n");
 return:
  send(g_conn);
void on_destroy()
  if (g_conn != NULL) {
 api_close_connection(g_conn);
```

New physical communication will be expanded through the parameter values

Programming remote app (Android*)

Example: Host app installs Wasm Firmware apps

```
//read fw app binary from sdcard to buffer
String path = "/sdcard/Demo1" + ".wasm";
byte []bpk_buf = read_file_to_buffer(path);
// Setup the payload for restful request
AttributeObject payload= new AttributeObject("Install Applet");
payload.set("name", "Demo1");
 // set applet name
payload.set("bpk", bpk buf);
 // set applet package buf
// Request the app-mgr service for installing wasm fw app
Request req = new Request("/applet");
request.setAction(Request.PUT);
request.setPayload(payload);
request.send(response_handler, request_label_local);
```


Unlimited usages on limited resources Reduce the base firmware variations

Use case A

Use case B Use case C

Before: May maintain many FW versions for different functionalities Can't build all possible use cases into one image

Accelerate innovations

Enable 3rd party applications on commercial products

Before: fixed user experience on the FW by device vendor

(Like this)

Now: 3rd parties post launch development and FW apps on user demand

20

Disclaimers

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

The products and services described may contain defects or errors known as errata which may cause deviations from published specifications. Current characterized errata are available on request. No product or component can be absolutely secure.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting www.intel.com/design/literature.htm

Intel, and the Intel logo are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others

© Intel Corporation