

Ethernet / TCP-IP - Training Suite

01 - LWIP Introduction

LwIP Distribution protocols

Application protocols

- SNMP,
- DNS client,
- DHCP client,

Transport protocols

- UDP,
- TCP,

Internet Protocols

- ICMP,
- IGMP,

Datalink Protocols

- ARP,
- PPP

LwIP Architecture

dhcp.c, dns.c Application layer udp.c tcp.c Transport layer ip.c Internet layer Network netif.c Interface layer

LwIP APIs

	RAW API	Netconn / Socket API
RTOS	No need	Need
Control based on	Pcb	socket
Calling methods	Callback	Close to the windows or Linux socket APIs
Structure	Core APIs	Higher level APIs
Application	 Lower memory devices Application without RTOS Developers has more control 	 Higher memory devices Porting of protocols or application coming from Linux/windows
complexity	++	+
Memory		+

LwIP Architecture 5

dhcp.c, dns.c Application layer udp.c tcp.c Transport layer ip.c Internet layer **Network** netif.c Interface layer

- IP
 - IP address
 - Net mask
 - Gateway

Ensure network address and host address

- Different IP settings according to different cases
 - Static IP
 - DHCP
 - AutoIP

Hardware info

- MTU 1500bytes
- Number of bytes used in hardware address
- Hardware address

MAC address	B # /			
	11/1/2	M ()	200	rnacc
	101/	$\neg \circ$	auv	オレ こつご

• Flags	Flags	Description
	UP	Netif is up
	BROADCAST	Broadcast
	POINTTOPOINT	One end of a point-to-point connection
	DHCP	DHCP
	LINK_UP	Active link
	ETHARP	ARP
	ETHERNET	PPPOE
	IGMP	IGMP

- 2bytes Name
- · Number of this interface

- **Driver Function**
 - Input
 - linkoutput
 - link_callback

called by the network device driver to pass a packet up the TCP/IP stack

send a packet on the interface

This function is called when the netif link is set to up or down

Add Network Interface 10

```
struct netif *netif_add(struct netif *netif,
 const ip4 addr t *ipaddr,
 const ip4 addr t *netmask,
 const ip4_addr_t *gw,
 void *state,
 netif_init_fn init,
 netif input fn input)
```

```
int network_init(void)
ip4_addr_t addr;
 ip4 addr t netmask:
 ip4 addr t gw;
 uint32 t start;
 tcpip_init(NULL, NULL);
/* IP default settings, to be overridden by DHCP */
 IP4 ADDR(&addr, IP ADDR0, IP ADDR1, IP ADDR2, IP ADDR3);
IP4_ADDR(&gw, GW_ADDR0, GW_ADDR1, GW_ADDR2,
GW ADDR3):
IP4 ADDR(&netmask, MASK_ADDR0, MASK_ADDR1,
MASK ADDR2, MASK ADDR3);
/* add the network interface */
/* register the default network interface */
 netif_set_default(&Netif);
 netif_set_up(&Netif);
#ifdef USE DHCP
 dhcp_start(&Netif);
#endif
 start = HAL_GetTick();
return 0;
```


Network Interface Driver

Function	Description
low_level_init	Calls the Ethernet driver functions to initialize the STM32F4xx Ethernet peripheral
low_level_output	Calls the Ethernet driver functions to send an Ethernet packet
low_level_input	Calls the Ethernet driver functions to receive an Ethernet packet.
ethernetif_init	Initializes the network interface structure (netif) and calls low_level_init to initialize the Ethernet peripheral
ethernetif_input	Calls low_level_input to receive a packet then provide it to the LwIP stack

Ethernet / TCP-IP - Training Suite

02 - IwIP Memory Management

Dynamically allocated memory

- Lwip : Heap + Pools
- Heap (two options)
 - C standard library
 - lwlP's custom heap-based (default), need to reverse some memory
 - Used for what (PBUF_RAM, tcp argument)
- Memp pools
 - make for fast and efficient memory allocation
 - Used for what (PCB, PBUF_POOLS & ROM…)
 - Need to reverse some memory

Heap 14

LwIP Buffer management

Requirements:

- Can operate no fixed length buffer freely
- Can add data to the head and tail (e.g. tcp to ip)
- Can remove data from buffer (e.g. ip to tcp)
- For performance, avoid copying

```
/** Main packet buffer struct */
 Pbuf struct
struct pbuf {
  /** next pbuf in singly linked pbuf chain */
  struct pbuf *next;
  /** pointer to the actual data in the buffer */
 void *pavload:
 * total length of this buffer and all next buffers in chain
 * belonging to the same packet.
 * For non-queue packet chains this is the invariant:
 * p->tot len == p->len + (p->next? p->next->tot len: 0)
  u16 t tot len;
  /** length of this buffer */
  u16 t len;
  /** pbuf type as u8 t instead of enum to save space */
 u8 t /*pbuf type*/ type;
  /** misc flags */
  u8 t flags;
 * the reference count always equals the number of pointers
 * that refer to this pbuf. This can be pointers from an application,
 * the stack itself, or pbuf->next pointers from a chain.
  u16 t ref;
```


LwIP Buffer management (Avoid copying)

LwIP has 4 types of packet buffer structure:

Pbuf function 18

pbuf_alloc(pbuf_layer layer, u16_t length, pbuf_type type)

define header size

size of the pbuf's payload

how and where the pbuf should be allocated

pbuf_free(struct pbuf *p)

UDP Rx flow and Buffer Management example

UDP Tx flow and Buffer Management example

Memory footprint and module configuration

- Target: decide the number of your code size and RAM usage
- Principle: depending on your application
- Ways:
 - Simple configuration
 - Advanced configuration

Simple Configuration (lwipopt.h)

- Which API do you use?
 RAW / NETCONN / SOCKET
- Which protocols do you use? TCP / UDP / DHCP / SNMP
- How to configure the memory to fit your application?
 - Heap memory: mainly used to send #define MEM_SIZE
 - Memp pools memory: mainly used to receive #define PBUF_POOL_SIZE #define PBUF POOL BUFSIZE
 - Protocol control block

```
#define MEMP_NUM_UDP_PCB //max number of simultaneous UDP structure #define MEMP_NUM_TCP_PCB .. #define MEMP_NUM_TCP_PCB_LISTEN ...
```


Advanced configuration (opt.h)

- #include "lwipopt.h"
- Configurations:
 - Memory allocation algorithm
 - The options of all supported protocols
 - Timeout
 - Debug
 - If you need to configure these options, you must know what you do.

Ethernet / TCP-IP - Training Suite

03 - IwIP PCB Structure

UDP Data Structure 25

```
udp.h
#define UDP HLEN 8
struct udp_hdr {
 PACK_STRUCT_FIELD(u16_t src);
 PACK_STRUCT_FIELD(u16_t dest); /* src/dest UDP ports */
 PACK_STRUCT_FIELD(u16_t len);
 PACK_STRUCT_FIELD(u16_t chksum);
} PACK_STRUCT_STRUCT;
struct udp_pcb {
IP_PCB; /* Common members of all PCB types */
struct udp_pcb *next; /* Protocol specific PCB members */
 u8_t flags;
 /** ports are in host byte order */
 u16_t local_port, remote_port;
 /** receive callback function */
 udp_recv_fn recv;
 /** user-supplied argument for the recv callback */
 void *recv_arg;
```

```
#define IP PCB \
 IP_PCB_ISIPV6_MEMBER \
 /* ip addresses in network byte order */ \
 ip addr t local ip; \
 ip addr t remote ip; \
 /* Socket options */ \
 u8_t so_options; \
 /* Type Of Service */\
 u8 t tos:
 /* Time To Live */
 u8 tttl
 /* link layer address resolution hint */ \
 IP PCB ADDRHINT
struct ip_pcb {
/* Common members of all PCB types */
 IP PCB:
```

UDP PCB Chain 26

udp_pcbs

UDP Raw API presentation

```
...udp_new(...)
...udp_remove(...)
...udp_bind(...)
...udp_connect(...)
...udp_disconnect(...)
...udp_recv(...)
...udp_send(...)
...udp_sendto(...)
  _udp_sendto_if(...)~
```

Create or remove an UDP Structure

Initialize the UDP Structure with

- the device **internal** IP address and port
- the remote (**external**) IP address and port Clear remote IP address and port

Set a receive callback for a UDP PCB

Function to call when sending a Packet

- Using the default target (external) IP address and the default interface
- Using a specific target (external) IP address but the default interface
- Using a specific target (external) IP address and a specific interface

UDP Connection setup example i

```
Demo upcb = udp new();
 Create an UDP Structure
if (Demo upcb ==NULL)
{ //the PCB data structure cannot be allocated.
 return UDP MemoryError;}
 Error Management
Error = udp bind (Demo upcb, IP ADDR ANY, UDP Listen PORT);
if (Error != ERR OK)
 Initialize the UDP Structure with
{ // the \NDP Structure is a
 • the device internal IP address (any)
 QP AlreadyBinded
 return

 the user application internal port

 Error Management
udp recv(Demo upcb, &udp client callback, NULL);
  Initialize the UDP Structure with the callback function
 (udp client callback) to use when a packet is received
```

Now your application is ready to receive data

UDP Connection CallBack example i

```
void udp_client callback(void *arg,
struct udp pcb *upcb,
 Callback function parameter
struct pbuf *pcallback,
 upcb: the UDP connection used
struct ip addr *addr,
 pcallback: the pointer to the
u16 t port) —
 received buffer
 addr: the source IP address
 port: the source port number
Error = pbuf copy partial (pcallback, UDP Data, 4, 0);
 Copy data from a
if (Error == 0)
 PBUF_POOL, the pbuf API
{ CallBackError = UDP MemoryError;
 has to be used
  pbuf free (pcallback)
  return
 If an error occurs, the user
 Error Management
 application has to free the buffer
pbuf free(pcallback);
 After processing the receivefata, the user
```


application has to free the packet

UDP Connection: send data example 30


```
Error = udp connect(Demo upcb, addr, port);
if( Error != ERR OK)
 Initialize the UDP Structure with
{ return UDP Connection
 • the target (external) IP address (any)
 • the target application (external) port
 Error Management
 number
psend = pbuf alloc(PBUF TRANSPORT,len, PBUF RAM);
if (psend==NULL)
 Allocate a PBUF_RAM to send the data
{ return UDP MemoryErrer:
 Error Management
memcpy (psend->payload, data, len);
 Send the data
 Copy data into the PBUF_RAM
Error = udp send(Demo upcb, psend);
if (Error != ERR OK)
 If an error occurs, the user application
{pbuf free (psend);
 has to free the packet
return UDP SendNOK;
 After sending the Data, the user
 application has to free the packet
 free (psend);
```


LwIP UDP connection flow

TCP pcb

The single-chained lists

TCP Raw API: connection functions

... tcp_new(void)

Create a TCP Structure

... tcp_bind(...)

Initialize the TCP Structure with the device **internal** IP address and port

... tcp_listen(...)

... tcp_accept(...)

... tcp_connect(...)

These functions:

- sets up the local port to listen for incoming connections
- initialize the callback function to use when a new connection occurs.

Connect to the remote host and sends the initial SYN segment which opens the connection.

LwIP Server setup

IwIP Stack Action	Application actions	Application
Create TCP PCB	<pre>tcp_new()</pre>	Listener
Bind port number	tcp_bind()	
Create listening endpoint (new PCB allocated)	tcp_listen()	Setup
Set accept callback	tcp_accept()	(server)

```
/* create new tcp pcb */
tcp echoserver pcb = tcp new();
if (tcp echoserver pcb != NULL)
 err t err;
 /* bind echo pcb to port 7 (ECHO protocol) */
 err = tcp bind(tcp echoserver pcb, IP ADDR ANY, 7);
 if (err == ERR OK)
 /* start tcp listening for echo pcb */
 tcp echoserver pcb = tcp listen(tcp echoserver pcb);
 /* initialize LwIP tcp accept callback function */
 tcp_accept(tcp_echoserver_pcb, tcp_echoserver_accept);
  else
 /* deallocate the pcb */
 memp free (MEMP TCP PCB, tcp echoserver pcb);
```

void tcp echoserver init(void)

Now the application is ready to handle incoming connections

LwIP Client incoming(1)

	IwIP Stack Action	Application actions	
SYN	(allocate new PCB)		
SYN/ACK	IwIP responds with SYN/ACK		
ACK	(invoke accept callback) =>		
	sets new callback argument	tcp_arg()	1
	Server sets recv callback	tcp_recv()	2 Application
	Server sets error/abort callback	tcp_err()	3 Connection
	Server sets poll callback	tcp_poll()	4 Setup

LwIP Client incoming(2) 43

```
static err t tcp echoserver accept(void *arg, struct tcp pcb *newpcb, err t err)
 /* allocate structure es to maintain tcp connection informations */
 es = (struct tcp echoserver struct *)mem malloc(sizeof(struct tcp echoserver struct));
  if (es != NULL)
 es->state = ES ACCEPTED;
 es->pcb = newpcb;
 es->retries = 0;
 es->p = NULL;
 /* pass newly allocated es structure as argument to newpcb */
 tcp arg(newpcb, es);
 /* initialize lwip tcp recv callback function for newpcb */
 tcp recv(newpcb, tcp echoserver recv);
 /* initialize lwip tcp err callback function for newpcb */
 tcp err(newpcb, tcp echoserver error);
 /* initialize lwip tcp poll callback function for newpcb */
 tcp poll(newpcb, tcp echoserver poll, 0);
 ret err = ERR OK;
  else
  return ret err;
```

TCP Raw API: Receive & send functions

```
... tcp_recv(...)
```

... tcp_recved(...)

Callback function

These functions are used to receive data:

- Specify a callback function
- inform LwIP that the data was handled

```
... tcp_sent(...)
```

... tcp_sndbuf(...)

... tcp_write(...)

... tcp_output(...)

These functions are used to send out data:

- Specify a callback function
- Get the maximum amount of data that can be sent.
- to enqueue the data.
- to force the data to be sent.

LwIP Data reception

pcallback = NULL when receiving a FIN

The receive callback send the ACK on exit

LwIP Data sending

Application Sent callback

Example with Recopy

- Error = tcp_write(tpcb, "LED2", 4, TCP_WRITE_FLAG_COPY|TCP_WRITE_FLAG_MORE); if(Error != ERR_OK) return Error;
- Error = tcp_write(tpcb, " TOGGLED", 8, TCP_WRITE_FLAG_COPY);
 if(Error != ERR_OK) return Error;
- Error = tcp_output(tpcb);
 if(Error != ERR_OK) return Error;

The application is informed of the data reception By the sent callback

LwIP Data reception & sending

RAW API & BSD Sockets

life.augmented

Client Process Activity	BSD Sockets Call Used	IwIP RAW API Call Used	Server Process Activity	BSD Sockets Call Used	IwIP RAW API Call Used
create a socket	socket()	tcp_new()	create a socket	socket()	tcp_new()
bind a socket address(optional)	bind()	tcp_bind()	bind a socket address	bind()	tcp_bind()
			listen for incoming connections	listen()	tcp_listen()
request a connection	connect()	tcp_connect()			
			accept connection	accept()	tcp_accept()
send data	write() send()	tcp_write() tcp_sent()			
			receive data	read() recv()	tcp_recv()
			send data	write() send()	tcp_write() tcp_sent()
receive data	read() recv()	tcp_recv()			
Disconnect socket (optional)	shutdown() close()	tcp_abort() tcp_close()	Disconnect socket (optional)	shutdown() close()	tcp_abort() tcp_close()

Resource 50

AN3966	LwIP TCP/IP stack demonstration for STM32F4x7xx microcontrollers
AN3384	LwIP TCP/IP stack demonstration for STM32F2x7xx microcontrollers
AN3102	LwIP TCP/IP stack demonstration for STM32F107xx connectivity line microcontrollers
AN3968	STM32F407/STM32F417 in-application programming (IAP) over Ethernet
AN3226	STM32F107 In-Application Programming (IAP) over Ethernet
AN3376	STM32F2x7 In-Application Programming (IAP) over Ethernet
UM1709	STM32Cube Ethernet IAP example
UM1713	Developing applications on STM32Cube with LwIP TCP/IP stack

Ethernet / TCP-IP - Training Suite

04 - TCP/IP solution & Tools

TCP/IP solutions (1/3)

Browider	Solution name	Model	Cont	Availability				
Provider	Provider Solution name Model		Cost	F107	F2	F4	F7	
CMX	CMX-TCP/IP, CMX-MicroNet, CMX-Inet-Plus	Source	License	Υ	Y	Υ	Y	
Cypherbridge	<u>uSSH</u>	Source	License	N	Υ	Υ	Υ	
EUROS	TCP/IP stack	Binaries	License	N	Υ	Υ	Υ	
Express Logic	NetX and NetX Duo IPv4/IPv6	Source	License	Υ	Υ	Υ	Υ	
eCosCentric	SecureSockets, SecureShell eCosPro stacks	Source	License	Υ	Υ	Υ	Υ	
eForce	μNet3	Source	License	Υ	Υ	Υ	Υ	
EmCraft	Linux TCP/IP stack	Open source (GPL)	Free	N	Υ	Υ	Υ	
GreenHills	μ-velOSity TCP/IP v4/v6	Source	License	Υ	Υ	Υ	Υ	
HCC	MISRA HCC-TCP/IP v4/v6	Source	License	Υ	Υ	Υ	Υ	
Interniche	<u>NicheStack</u>	Source	License	Υ	Υ	Υ	Υ	
Interniche	embTCP v4/v6	Binaries	License	N	Υ	Υ	Υ	
Keil/ARM	MDK-ARM TCPNET	Source	License	Υ	Υ	Υ	Υ	
SICS	<u>LwIP</u>	Open source (BSD)	Free	<u>Y</u> 2	<u>Y</u> 2	<u>Y</u> 2	Y ³	

TCP/IP solutions (2/3) 53

Provider	Solution name	Model	Cost	Availability			
				F107	F2	F4	F7
Mentor Embedded	Nucleus Network	Source	License	Y	Υ	Υ	Υ
Micrium	μC/TCP-IP	Source	License	Υ	Υ	Υ	Υ
Micro Digital	smxNS and smxNS6 (Dual IPv6/v4)	Source	License	Υ	Υ	Υ	Υ
Oryx Emb.	CycloneTCP	Open source (GPL2) or source	Free or license	Y	Y	Υ	Υ
Quadros	RTXC Quadnet	Source	License	Y	Υ	Υ	Υ
Rowebots	Unison TCP-IP/v4-v6	Source	License	Y	Υ	Υ	Υ
SEGGER	embOS/IP	Source	License	Y	Υ	Υ	Υ
ST	STM32Cube - LwIP	Open source (BSD)	Free	Q1/15	Υ	Υ	Q2/15

TCP/IP solutions (3/3) 54

Provider Solution name		Model	Cost	Availability			
Flovidei	Solution name	Wodel	Cost	F107	F2	F4	F7
CypherBridge	uSSL/TLS	Source	License	N	Υ	Υ	Υ
НСС	Verifiable SSL/TLS	Source	License	Υ	Υ	Υ	Y
Oryx Emb.	<u>CycloneSSL</u>	Open source (GPL2) or Source	Free or license	Υ	Υ	Υ	Υ
PolarSSL	PolarSSL	Open source (GPL2) or Source	Free or license	Υ1	Y1	Y1	Y ²
ST	STM32Cube - PolarSSL	Open source (GPL2) or Source	Free or license	Q1 15	Υ	Υ	Q2 15
wolfSSL	<u>CyaSSL</u>	Open source (GPL2) or Source	Free or license	N	Υ	Υ	Υ
SEGGER	<u>emSSL</u>	Source	License	Υ	Υ	Υ	Υ

Useful tools: WireShark

WireShark is

- a network monitoring tool
- It uses WinPcap that interfaces directly with the Network card

Wireshark allows you to

- See all the packets sent or received by the PC
- Filter the packets to display only the relevant information.
- The packets content is formatted for easy reading
- This Software cannot send any data

WireShark: how to use it

Select the network interface you want to monitor

WireShark: ICMP Echo Requests & Replies

