

May 19th, 2013

CoAP: The Internet of Things Protocol

Zach Shelby, Chief Nerd

Tutorial Overview

- The Web of Things
- Example Applications
- The Web & REST?
- Constrained Application Protocol (CoAP)
 - ✓ Base CoAP Specification
 - Observation
 - ✓ Block Transfer
 - Getting Started with CoAP
- Discovery and Semantics
- OMA Lightweight M2M

The Web of Things

Key IoT Standardization

IETF

- ✓ 6LoWPAN Working Group (IPv6 anywhere)
- ✓ ROLL (Routing Over Low-power Lossy Networks) WG
- ✓ CoRE WG (REST for IoT, CoAP, Resource Directory etc.)
- ✓ TLS WG (DTLS)

OMA

- ✓ Lightweight M2M Enabler Standard (CoAP/DTLS based)
- ✓ Device Management 2.0 Enabler Standard (HTTP/TLS based)

ETSI / OneM2M

✓ Ongoing work on M2M system standardization (CoAP, HTTP binding)

W3C

✓ Efficient XML Interchange (EXI) standardization

ZigBee IP

✓ An open-standard 6LoWPAN stack for e.g. Smart Energy 2.0

Example Applications

Smart Energy & Lighting

Building Automation

Health & Fitness

Asset Management

The Web and REST

The Web Architecture

Web Naming

URL Resolution

An HTTP Request

Web Paradigms

mysensor.example.com

A REST Request

CoAP - Constrained Application Protocol

See draft-shelby-core-coap-req

The CoAP Architecture

The Internet

Constrained Environments

What CoAP is (and is not)

- Sure, CoAP is
 - A very efficient RESTful protocol
 - ✓ Ideal for constrained devices and networks.
 - ✓ Specialized for M2M applications
 - Easy to proxy to/from HTTP
- But hey, CoAP is not
 - ✓ A general replacement for HTTP
 - ✓ HTTP compression
 - Restricted to isolated "automation" networks

CoAP Features

- Embedded web transfer protocol (coap://)
- Asynchronous transaction model
- UDP binding with reliability and multicast support
- GET, POST, PUT, DELETE methods
- URI support
- Small, simple 4 byte header
- DTLS based PSK, RPK and Certificate security
- Subset of MIME types and HTTP response codes
- Built-in discovery
- Optional observation and block transfer

The Transaction Model

- Transport
 - ✓ CoAP currently defines:
 - ✓ UDP binding with DTLS security
 - ✓ CoAP over SMS or TCP possible
- Base Messaging
 - ✓ Simple message exchange between endpoints
 - Confirmable or Non-Confirmable Message answered by
 - Acknowledgement or Reset Message
- REST Semantics
 - ✓ REST Request/Response piggybacked on CoAP Messages
 - ✓ Method, Response Code and Options (URI, content-type etc.)

Message Header (4 bytes)


```
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1

Ver T TKL Code Message ID

Token (if any, TKL bytes) ...


Options (if any) ...

1 1 1 1 1 1 1 1 1 1 Payload (if any) ...
```

```
Ver - Version (1)
T - Message Type (Confirmable, Non-Confirmable, Acknowledgement, Reset)
TKL- Token Length, if any, the number of Token bytes after this header
Code - Request Method (1-10) or Response Code (40-255)
Message ID - 16-bit identifier for matching responses
Token - Optional response matching token
```

Option Format

Option Delta - Difference between this option type and the previous Length - Length of the option value

Value - The value of Length bytes immediately follows Length

Base Specification Options

No.	 C	 U	 N 	 R	Name	Format	 Length	 Default
1 3	x x	x	_	x	If-Match Uri-Host	opaque string	0-8 1-255	(none) (see below)
4 5 7	x x	х	_	х	ETag If-None-Match Uri-Port	opaque empty uint	1-8 0 0-2	(none) (none) (see below)
8 11 12 14	х	X	_ _	x x	Location-Path Uri-Path Content-Format Max-Age	string string uint uint	0-255 0-255 0-2 0-4	(none) (none) (none) 60
15 16 20 35	x	x x	_ _ _	x	Max-Age Uri-Query Accept Location-Query Proxy-Uri	string uint string string	0-4 0-255 0-2 0-255 1-1034	(none) (none) (none) (none)
39	X	X	 	 	Proxy-Scheme	string	1-255	(none)

C=Critical, U=Unsafe, N=NoCacheKey, R=Repeatable

Request Example

Dealing with Packet Loss

Separate Response

Bits and bytes...

Caching

- CoAP includes a simple caching model
 - Cacheability determined by response code
 - ✓ An option number mask determines if it is a cache key
- Freshness model
 - ✓ Max-Age option indicates cache lifetime
- Validation model
 - ✓ Validity checked using the Etag Option
- A proxy often supports caching
 - Usually on behalf of a constrained node,
 - ✓ a sleeping node,
 - ✓ or to reduce network load

Proxying and caching

Observation

See draft-ietf-core-observe

Block transfer

Getting Started with CoAP

- There are many open source implementations available
 - ✓ Java CoAP Library Californium
 - ✓ C CoAP Library Erbium
 - ✓ libCoAP C Library
 - ✓ jCoAP Java Library
 - ✓ OpenCoAP C Library
 - ✓ TinyOS and Contiki include CoAP support
- CoAP is already part of many commercial products/systems
 - ✓ Sensinode NanoService
 - ✓ RTX 4100 WiFi Module
- Firefox has a CoAP plugin called Copper
- Wireshark has CoAP dissector support
- Implement CoAP yourself, it is not that hard!

Discovery & Semantics

What is Web Linking?

- Links have been around a long time
- Web Linking formalizes links with defined relations, typed links
 - HTML and Atom have allow links
- RFC5988 defines a framework for Web Linking
 - Combines and expands the Atom and HTML relation types
 - Defines a unified typed link concept
- A link can be serialized in any number of formats
 - ✓ RFC5988 revives the HTTP Link Header and defines its format
 - ✓ Atom and HTML are equivalent serializations

What is Web Linking?

- A type link consists of:
 - ✓ Context URI What the link is from
 - ✓ Relation Type Indicates the semantics of the link
 - ✓ Target URI What the link is too
 - ✓ Attributes Key value pairs describing the link or its target
- Relations include e.g. copyright, author, chapter, service etc.
- Attributes include e.g. language, media type, title etc.
- Example in HTTP Link Header format:

```
Link: <http://example.com/TheBook/chapter2>; rel="previous";
 title="previous chapter"
```

Resource Discovery

- Service Discovery
 - ✓ What services are available in the first place?
 - Goal of finding the IP address, port and protocol
 - ✓ Usually performed by e.g. DNS-SD when DNS is available.
- Resource Discovery
 - ✓ What are the Web resources I am interested in?
 - ✓ Goal of finding URIs
 - Performed using Web Linking or some REST interface
 - ✓ CoRE Link Format is designed to enable resource discovery

CoRE Link Format

- RFC6690 is aimed at Resource Discovery for M2M
 - Defines a link serialization suitable for M2M
 - Defines a well-known resource where links are stored
 - Enables query string parameters for filtered GETs
 - Can be used with unicast or multicast (CoAP)
- Resource Discovery with RFC6690
 - Discovering the links hosted by CoAP (or HTTP) servers
 - GET /.well-known/core?optional_query_string
 - ✓ Returns a link-header style format
 - ✓URL, relation, type, interface, content-type etc.

CoRE Resource Discovery


```
</dev/bat>;obs;if="";rt="ipso:dev-bat";ct="0",
</dev/mdl>;if="";rt="ipso:dev-mdl";ct="0",
</dev/mfg>;if="";rt="ipso:dev-mfg";ct="0",
</pwr/0/rel>;obs;if="";rt="ipso:pwr-rel";ct="0",
</pwr/0/w>;obs;if="";rt="ipso:pwr-w";ct="0",
</sen/temp>;obs;if="";rt="ucum:Cel";ct="0"
```

Resource Directory

- CoRE Link Format only defines
 - ✓ The link format
 - ✓ Peer-to-peer discovery
- A directory approach is also useful
 - ✓ Supports sleeping nodes
 - ✓ No multicast traffic, longer battery life
 - ✓ Remote lookup, hierarchical and federated distribution
- The CoRE Link Format can be used to build Resource Directories
 - ✓ Nodes POST (register) their link-format to an RD
 - ✓ Nodes PUT (refresh) to the RD periodically
 - ✓ Nodes may DELETE (remove) their RD entry
 - ✓ Nodes may GET (lookup) the RD or resource of other nodes

Resource Directory

CoAP M2M Interface

HTTP Web Interface

See draft-shelby-core-resource-directory

How to get Semantic?

- So how to use CoRE in real applications?
- Resources need meaningful naming (rt=)
- A resource needs an interface (if=)
 - ✓ See [draft-vial-core-link-format-wadl] on using WADL for this
- A payload needs a format (EXI, JSON etc.)
 - Deployment or industry specific today
 - ✓ oBIX, SensorML, EEML, sMAP etc.
 - SenML is a promising format [draft-jennings-senml]
- What can we make universal?
- What should be market specific?
- How do we enable innovation?

CoRE Link Format Semantics

- RFC6690 = Simple semantics for machines
 - ✓ IANA registry for rt= and if= parameters.
- Resource Type (rt=)
 - ✓ What is this resource and what is it for?
 - ✓ e.g. Device Model could be rt="ipso.dev.mdl"
- Interface Description (if=)
 - ✓ How do I access this resource?
 - ✓ e.g. Sensor resource accessible with GET if="core.s"
- Content Type (ct=)
 - ✓ What is the data format of the resource payloads?
 - ✓ e.g. text/plain (0)

CoRE Interfaces

- CoRE Interfaces [draft-shelby-core-interfaces]
 - ✓ A paradigm for REST profiles made up of function sets.
 - ✓ Simple interface types

```
Interface | if=
 Methods
  Link List | core.ll | GET
 Batch | core.b | GET, PUT, POST (where applicable)
Linked Batch | core.lb | GET, PUT, POST, DELETE (where
 | applicable)
 GET
 Sensor
 core.s
 Parameter
 GET, PUT
 core.p
  Read-only
 GET
 core.rp
 Parameter
 GET, PUT, POST
 Actuator
 core.a
 Binding | core.bnd | GET, POST, DELETE
```


Benefits of OMA Lightweight M2M

- Simple, efficient protocol, interfaces and payload formats
- Banking class security based on DTLS
 - ✓ With Pre-shared and Public Key modes, Provisioning and Bootstrapping.
- Powerful Object and Resource model
 - ✓ Global registry and public lookup of all Objects
 - ✓ Provides application semantics that are easy to use and re-use
 - Standard device management Objects already defined by OMA
- Applicable to Cellular, 6LoWPAN, WiFi and ZigBee IP or any other IP based constrained devices or networks
- Ideal time-to-market for the standard
 - ✓ LWM2M is commercially deployable in 2013
 - Can be combined with existing DM offerings
 - ✓ Will be supported in OneM2M and can be integrated with ETSI M2M

Architecture

OMA Resource(s)

CoAP

DTLS

UDP SMS