Python for IoT A return of experience

Alexandre Abadie, Inria

Outline

What IoT are we talking about?

The usual protocols for IoT

Pyaiot, connecting objects to the web

How we built Pyaiot

Lessons learned

What IoT are we talking about?

The Internet of Things today

High-end devices

- Single board computers
 → Raspberry Pi, connected
 cars, smartphones...
- Resources similar to average internet devices
 - → memory, CPU, network, etc
- Cannot run on battery on a long period of time
- Can use TCP/IP based protocols
- Can support usual OS such as Linux

Low-end devices

- Smaller & cheaper
 - → Smart objects
- Low power Microcontroller & Radios
 - → Can run on battery on a long period of time
- Cannot use TCP/IP based protocols
- Cannot support usual OS such as Linux

Outline

What IoT are we talking about?

⇒ The usual protocols for IoT

Pyaiot, connecting objects to the web

How we built Pyaiot

Lessons learned

Usual protocols for IoT: CoAP

- Core WG at IETF specifications (2010)
- RFC 7252
- Similar to HTTP REST:

GET/PUT/POST/DELETE + OBSERVE

Works on UDP with small payload overhead

source: https://fr.wikipedia.org/wiki/CoAP

More information at http://coap.technology/

CoAP: available implementations in Python

3 available implementations:

TxThings: Twisted based, Python 2 & 3

https://github.com/mwasilak/txThings

Aiocoap: asyncio based, Python 3 only

https://github.com/chrysn/aiocoap

CoaPthon: Threading based, Python 2 & 3

https://github.com/Tanganelli/CoAPthon

Implementations exist for other languages: http://coap.technology/impls.html

Usual protocols for IoT: MQTT

source: https://dev.to/kenwalger/overview-of-the-mqtt-protocol

- Based on publication/subscriptions to topics pattern
- Topics have a path form: this/is/a/topic
- MQTT v3.1.1 is an <u>OASIS</u> standard
- MQTT Sensor Network (MQTT-SN): adapted for constrained devices

MQTT: available implementations in Python

2 available implementations:

Paho-mqtt: threading based, considered as the reference implementation

https://pypi.python.org/pypi/paho-mqtt

• HBMQTT: asyncio based

https://github.com/beerfactory/hbmqtt

Outline

What IoT are we talking about?

The usual protocols for IoT

⇒ Pyaiot, connecting objects to the web

How we built Pyaiot

Lessons learned

Why Pyaiot?

- Need for a web application able to communicate with contrained devices
 - ⇒ but constrained devices **cannot use usual web protocols**

Why Pyaiot?

- Need for a web application able to communicate with contrained devices
 - ⇒ but constrained devices **cannot use usual web protocols**
- Need for multi-site support
 - ⇒ but constrained devices cannot be exposed directly to the web

Why Pyaiot?

- Need for a web application able to communicate with contrained devices
 - ⇒ but constrained devices **cannot use usual web protocols**
- Need for multi-site support
 - ⇒ but constrained devices cannot be exposed directly to the web
- Heterogeneous protocol support
 - ⇒ various IoT protocols exist

• Open-Source and simple design⇒ can be deployed by anyone

• Open-Source and simple design⇒ can be deployed by anyone

https://github.com/pyaiot/pyaiot

• Multiprotocol: CoAP, MQTT, etc ⇒ interoperability

• Open-Source and simple design⇒ can be deployed by anyone

- Multiprotocol: CoAP, MQTT, etc ⇒ interoperability
- Modular ⇒ extensible

• Open-Source and simple design⇒ can be deployed by anyone

- Multiprotocol: CoAP, MQTT, etc ⇒ interoperability
- Modular ⇒ extensible
- Bi-directionnal and real time access to nodes ⇒ **reactive**

Open-Source and simple design⇒ can be deployed by anyone

- Multiprotocol: CoAP, MQTT, etc ⇒ interoperability
- Modular ⇒ extensible
- Bi-directionnal and real time access to nodes ⇒ **reactive**
- No constraint regarding the backend language ⇒ let's choose Python!

Open-Source and simple design⇒ can be deployed by anyone

- Multiprotocol: CoAP, MQTT, etc ⇒ interoperability
- Modular ⇒ extensible
- Bi-directionnal and real time access to nodes ⇒ reactive
- No constraint regarding the backend language ⇒ let's choose Python!
- Pyaiot targets contrained nodes running RIOT: https://riot-os.org

Pyaiot overview

Permanent web showcase for RIOT available at http://riot-demo.inria.fr

Pyaiot: The web dashboard

Outline

What IoT are we talking about?

The usual protocols for IoT

Pyaiot, connecting objects to the web

⇒ How we built Pyaiot

Lessons learned

Pyaiot overview

Pyaiot services

- Gateways are clients running in private networks
- Nodes are kept isolated from Internet
- Messages exchanged in JSON format
- Works with low-end devices (RIOT) and high-end devices (Python)

Technical choices

Web dashboard developed with Vue.js http://vuejs.org

• Service applications based on **Tornado** framework with:

- HTTP server
- Websocket server and client
- Aiocoap for CoAP protocol support
- **HBMQTT** for MQTT protocol support

Technical choices

Web dashboard developed with Vue.js http://vuejs.org

• Service applications based on **Tornado** framework with:

- HTTP server
- Websocket server and client
- Aiocoap for CoAP protocol support
- **HBMQTT** for MQTT protocol support
- ⇒ All python packages are asyncio based/compatible ⇒ simplify integration

The MQTT gateway in detail

- MQTT-SN is required for low-end device
 - ⇒ a MQTT to MQTT-SN gateway/broker is required
- No implementation in Python
 - ⇒ let's go for mosquitto.rsmb

The MQTT gateway in detail

- MQTT-SN is required for low-end device
 - ⇒ a MQTT to MQTT-SN gateway/broker is required
- No implementation in Python
 - ⇒ let's go for mosquitto.rsmb

Node/Gateway

subscribe/publish to topic

publish/subscribe to topics

gateway//discover

- node/check
- node//resources
- node//

Outline

What IoT are we talking about?

The usual protocols for IoT

Pyaiot, connecting objects to the web

How we built Pyaiot

⇒ Lessons learned

• Easy to read asynchronous programming language

- Easy to read asynchronous programming language
- Asyncio new syntax available with Python >= 3.5

- Easy to read asynchronous programming language
- Asyncio new syntax available with Python >= 3.5

... but Python 3.4.2 available on Raspbian

```
@asyncio.coroutine
def my_coroutine():
 my_long_call()

yield from my_coroutine() # wait until done
asyncio.get_event_loop().create_task(my_coroutine) # scheduled in ioloop
asyncio.ensure_future(my_coroutine) # scheduled in ioloop, requires python 3.4.4
```

- Easy to read asynchronous programming language
- Asyncio new syntax available with Python >= 3.5

... but Python 3.4.2 available on Raspbian

asyncio.ensure future(my coroutine) # scheduled in ioloop

```
@asyncio.coroutine
def my_coroutine():
 my_long_call()

yield from my_coroutine() # wait until done
asyncio.get_event_loop().create_task(my_coroutine) # scheduled in ioloop
asyncio.ensure_future(my_coroutine) # scheduled in ioloop, requires python 3.4.4

with python 3.5 new syntax:

async def my_coroutine():
 my_long_call()

await my_coroutine() # wait until done
```

• Develop fast, even with complex things

- Develop fast, even with complex things
- Can run on any high-end device : from a Raspberry PI to a Cloud server

- Develop fast, even with complex things
- Can run on any high-end device : from a Raspberry PI to a Cloud server
- Off-the-shelf packages for IoT available: Aiocoap, HBMQTT

- Develop fast, even with complex things
- Can run on any high-end device : from a Raspberry PI to a Cloud server
- Off-the-shelf packages for IoT available: Aiocoap, HBMQTT

⇒ Python is adapted to IoT

- Widely used protocol in IoT is MQTT
- Adapted protocols are required for constrained devices (microcontrollers)
 - ⇒ CoAP, MQTT-SN

- Widely used protocol in IoT is MQTT
- Adapted protocols are required for constrained devices (microcontrollers)
 - ⇒ CoAP, MQTT-SN
- We easily built an application following the initial requirements
 - ⇒ Pyaiot: https://github.com/pyaiot/pyaiot

- Widely used protocol in IoT is MQTT
- Adapted protocols are required for constrained devices (microcontrollers)
 - ⇒ CoAP, MQTT-SN
- We easily built an application following the initial requirements
 - ⇒ Pyaiot: https://github.com/pyaiot/pyaiot
- Asyncio made things simpler... after some headaches

- Widely used protocol in IoT is MQTT
- Adapted protocols are required for constrained devices (microcontrollers)
 - ⇒ CoAP, MQTT-SN
- We easily built an application following the initial requirements
 - ⇒ Pyaiot: https://github.com/pyaiot/pyaiot
- Asyncio made things simpler... after some headaches
- Pyaiot is still work in progress... even if it works pretty well

Demo!

http://riot-demo.inria.fr

