Python auf dem Microcontroller

Alexander Böhm alexander.boehm@malbolge.net

Chemnitzer Linux-Tage, 16. März 2019

Motivation

- Python ist schnell und einfach
- Microcontroller-Entwicklung im IoT
 - mehr Leistung
 - mehr eingebaute Geräte
 - energieeffizienter
 - ightarrow mehr Möglichkeiten
- Verschmelzung von Desktop- und Microcontroller-Welt

MicroPython

- Python 3-Interpreter
- Subset von Funktionen
- Standardbibliotheken ähnlich CPython
- Inline-Assembler
- verschiedeneErweiterungsmöglichkeiten
- bekannte Forks
 - CircuitPython
 - PyCom

Plattformen

- PyBoard / STM32
- ESP8266
- ESP32
- PIC16
- ARM
- Unix
- . . .

Betrachtete Plattformen

- PyBoard / STM32
- ESP8266
- ESP32
- PIC16
- ARM
- Unix
-

PyBoard

- STM32 mit 168 Mhz (Cortex M4)
- 192 KiB RAM
- 1024 KiB Flash
- MicroSD-Card Slot
- 3-Achsen Beschleunigungssensor
- 24 GPIO-PINs, DACs, etc.
- I2C, SPI, RTC, etc.

Espressif ESP32

- Dualcore, Xtensa 32Bit, 240 MHz
- 520 KiB RAM
- 4MB Flash
- Wifi, BLE
- 24 GPIO-PINs, DACs, etc.
- Hall-Sensor
- I2C, SPI, RTC, etc.

Hello PyBoard

Anschluss an den PC

- Prompt über serielle Schnittstelle
 - ähnlich Python-Prompt auf PC
 - verschiedene Eingabemodi
 - Autovervollständigung
- nur PyBoard: Dateisystem als USB-Massenspeicher
 - ightarrow boot.py: Wird direkt nach Start des Bootloaders ausgeführt
 - \rightarrow main.py: Hauptprogramm

Module uos

- Basisinformation über Board und Version
- Zugriff auf Dateisystem

```
>>> import uos
>>> uos.uname()
(sysname='pyboard',
  nodename='pyboard',
  release='(1).(9).(4)',
  version='b33f108cd-dirty on 2019-03-07',
  machine='PYBv1.1 with STM32F405RG')
```

Module machine

- Klassen für gängige Schnittstellen für Zugriff auf Peripherie
- über Boards einheitlich

```
>>> # Nutzung I2C
>>> from machine import I2C, Pin
>>> i2c = I2C(freq=400000, scl=Pin(22), sda=Pin(21))
>>> i2c.scan()
[...]
```

- weitere Module erweitern Anschlussfähigkeiten
- → Board-spezifisch

module network - WLAN bei ESP32

WiFi-Interface aktivieren

```
import network
sta_if = network.WLAN(network.STA_IF)
sta_if.active(True)
```

Nach APs scannen

```
sta_if.scan()
[...]
```

Mit AP verbinden

```
sta_if.connect('WiFi-SSID', 'WiFi-Pass')
```

Unterschiede zu CPython

Bytes und Bytearrays

- für bytearrays
- Slice-Operator unterstützt keine Zuweisung

```
# nur CPython!
ar = bytearray(4)
ar[0:2] = [1, 2]
```

Bytes und Bytearrays

bytes hat eine format-Methode

```
# nur MicroPython!
b'My byte data: {:s}'.format('upy')
```

bytes hat keine Keyword-Unterstütztung

```
# nur CPython!
bytes('123', encoding='ASCII')

# CPython und MicroPython
bytes('123', 'ASCII')
```

Exception-Handling

- Basis-Exception-Klassen haben keine ___init___-Methode
- Unterstützung für typisierte Exceptions

```
# nur CPython!
class MyException(Exception):
 def __init__(self):
 Exception.__init__(self, 'My exception')
raise MyException()
```

Beispiel Unterschiede Exception

```
class MyException(ValueError):
 def __init__(self, msg):
 ValueError. init (self)
 self.msg = msg
 def str (self):
 return 'Your %s' % (self.msg)
try:
 raise MyException('Boom!')
except MyException as e:
 # Hier landet CPython 3.7
 print('It\'s my fault:', e)
except ValueError:
 print('Think about vour values')
except:
 # Hier landet micropython
 print('Some undefined occured')
```

Inline Assembler

- anwendbar auf Funktionen, auch in Klassen
- Definition über Decorator

```
@micropython.asm_thumb
def my_asm_func():
 ...
```

- Unterstützung für Untermenge von ARM-Thumb-2
 - freier Zugriff auf Register R0-R7
 - eingeschränkter Zugriff für R8-R15
 - Instruktionen für verschiedene Wortbreiten
 - Logik, bedingt. Sprung, Stack, Floating Point Instructions

Beispiel Inline Assembler

■ Funktionsrückgabewerte immer im Register r0

```
@micropython.asm_thumb
def ret_answer():
 mov(r0, 42)
 # return 42
```

Inline Assembler

Funktionsparameter

- Bis zu 3 Funktionsparameter werden unterstützt
- Parameternamen vordefiniert r0, r1, r2
- Name entspricht Register

```
@micropython.asm_thumb
def simple_add(r0, r1):
 nop()
 add(r0, r0, r1)
 nop()
```

Speicherzugriff

■ Über *LDR* und *STR* möglich

```
@micropython.asm_thumb
def inc_2nd_int(r0):
 ldr(r2, [r0, 4])
 add(r2, r2, 1)
 str(r2, [r0, 4])

ar = array.array('i', [1, 2, 3])
inc_2nd_elm(uctypes.addressof(ar))
# list(ar) == [1, 3, 3]
```

Inline Assembler

Nicht definierte Befehle

- Nur gebräuchliche Befehl in MicroPython enthalten
- Frei definierbare Bytes

```
Omicropython.asm_thumb
def f():
 data(2, 0x202A)
 # return 42
```

Werkzeuge und nützliche Erweiterungen

Module pyboard

- für CPython
- Fernsteuerung über Prompt (z.B. über serielle Schnittstelle)
- Nutzung RAW-REPL-Modus
 - Kein Ausgabe von Ausdrücken
 - Ähnlich Paste-Mode
- Ausdrücke werden direkt ausgeführt
- → nützlich für Wrapper-Funktionen bspw. I2C/SPI-Proxy

adafruit-ampy

- Verfügbar über Pip
- Dateiverwaltung (bspw. für ESP32)

```
# Dateien anzeigen
ampy -p /dev/ttyACMO ls
```

```
# Datei auf Board speichern
ampy -p /dev/ttyACMO put fib.py
```

Ausführen von Skripten auf Boards

```
# Datei ausführen
ampy -p /dev/ttyACMO run fib.py
```

Web-REPL bei ESP32

- Einrichtung über Module *webrepl_setup*
- REPL-Prompt über WebSockets
- Board mit WLAN verbunden
- Client im Browser

upip

- Paketmanagement
- ähnlich zu Pip, Pakete bei PyPI
- Zz. 75 Paket verfügbar¹

```
# Installiert serial module in aktuelles Verzeichnis
micropython -m upip \
  install -p . micropython-serial
```

¹Stand 09.03.2019

my-cross

- Cross-Compiler
- Erzeugung optimierten Bytecode (mpy-Files)
- mpy-Files können in Flash geladen werden (Frozen Bytecode)

mpy-cross optimize.py

Optimierungen und Performance

Vergleich natives C

- Plattform Linux, x86-64
- Betrachtung nur Berechnung
- I/O außerhalb der Betrachtung
- Berechnung Quersumme über Byte-Array (16k)
- 10.000 Wiederholungen

Implementierung	Dauer	Faktor
Python 2	14, 1s	45
Python 3	15,7s	50
Cython	8, 0s	26
•		
MicroPython	10, 1s	32
MicroPython (opt.)	3,8s	12
MicroPython (nat. C)	1, 2s	4
,		
С	0, 3s	1
	'	1

Vergleich Arduino

- Ansteuerung OLED-Display via I2C
- Bildschirm wird mit Zeichen vollgeschrieben
- Video vlnr.
 - Arduino ESP32
 - MicroPython ESP32
 - MicroPython PyBoard

Implementierung	Durchläufe/s	Faktor
Arduino (ESP32)	32,1	1,0
MicroPython (ESP32)	5,4	5, 9
MicroPython (PyBoard v1.1)	20,9	1,5

Emitter

- native Instruktionen, statt VM-Bytecode
- Native
 - Keine Generators
 - Kein Context mit with
 - ca. doppelte so schnell
- Viper
 - Typisierung
 - Zahlreiche Beschränkungen
 - Pointer-Unterstützung
 - Beschleunigung v.a. für Integer/Bit-Operationen

```
@micropython.native
def foo(arg):
 # ...
```

```
@micropython.viper
def foo(arg: int) -> int
 # ...
```

Performance

Frozen Module

- Flash als Ablage für Module (z.B. via USB)
- Was passiert beim Laden eines Modules?
 - Module Code wird aus Flash gelesen
 - Compiler übersetzt Code in Bytecode
 - Python-VM führt Bytecode aus
- \rightarrow Problem
 - Compiler benötigt temporären Speicher und Laufzeit
 - Arbeitsspeicher für VM-Bytecode des Modules

Performance

Frozen Bytecode

- Python-Files vor Ausführungszeit bekannt
 - wenn Firmware erzeugt wird
 - zur Laufzeit des Boards
- Compiler erzeugt Bytecode für Plattform
- Bytecode wird in Flash geschrieben
- Module wird direkt im Flash ausgeführt
- ightarrow Vorteil: Nur noch nicht dynamische Teile des Moduls müssen im RAM gehalten werden

Erweiterung mit nativen C-Implementierungen

- Module können in C geschrieben werden
- Zugriff wie bei regulären Modulen
- Instruktionen native auf Board ausgeführt

Unix Binary schnell selbst gebaut

```
$ git clone https://github.com/micropython/micropython
$ cd micropython
$ git submodule update --init
$ cd ports/unix
$ make
...
$ ./micropython
MicroPython b33f108cd-dirty on 2019-03-09; linux version
Use Ctrl-D to exit, Ctrl-E for paste mode
>>>
```

PyBoard flashen

- Eigene Module in Frozen Module verzeichnis
 - \$ cp mymodule.py ports/stm32/modules
- Firmware kompilieren
 - \$ cd ports/stm32
 - \$ make
- Board in Update-Modus setzen (BOOT0 mit 3.3V, Reset)
- Firmware flashen
 - \$ make deploy

Zusammenfassung & Fazit

- MicroPython bringt Python 3 auf Microcontroller
- Vorteile
 - REPL-Prompt
 - kein ständiges flashen
 - Verkürzung Entwicklungszyklen
 - diverse Optimierungs- und Erweiterungsmöglichkeiten
- Nachteile
 - Performance schlechter
 - weniger Hardware unterstützt
 - kleinere Community
- Folien, Quelltexte, Nachfragen auf
 - github.com/aboehm/CLT2019
 - alexander.boehm@malbolge.net

Fingerprint: C2AA 3A42 66D1 11B2 7C37 74EB 2438 B8AD FDF4 5447

Nützliche Quellen

- MicroPython Website micropython.org
- MicroPython Documentation docs.micropython.org/en/latest/index.html
- MicroPython Core Libraries
 github.com/micropython/micropython-lib
- Adafruit CircuitPython github.com/adafruit/circuitpython
- Inline Assembler-Wiki für STM32-basierte PyBoards wiki.micropython.org/platforms/boards/pyboard/assembler
- WebREPL-Client github.com/micropython/webrepl

Kontakt für Nachfragen

Alexander Böhm

alexander.boehm@malbolge.net

Fingerprint: C2AA 3A42 66D1 11B2 7C37 74EB 2438 B8AD FDF4 5447

Github @aboehm