Internet of Things 2016/2017

CoAP

Johan Lukkien

John Carpenter, 1982

Guiding questions

- What makes protocols 'low resource', and what are examples?
- How to assess protocols quickly?
- How does CoAP work in particular and how does it help low resource devices?

Framework for discussing protocols

- Purpose of the protocol
 - the problems it solves
 - the context it operates in, the place in the stack
- Parties that use it
- Functionality, typical behavior
- Packet format
- Carriers
- Binding to carriers
- Utility for IoT

Application level interactions

- Applications consists of coordinated request/reply interactions, e.g.,
 - functional scenarios
 - management scenarios
 - data collection by P&S
- Notice that the IoT device is the server
 - must be findable, accessible
 - must be protected against misuse
- CoAP is an application level IoT protocol, standardized by the IETF

Device Interactions

CoAP – problems it solves (requirements)

- Support for Internet REST operation
 - (remote) resource manipulation as the basic concept; use of URIs
 - caching
 - straightforward mapping / translation to HTTP
- Enable machine to machine operation
 - resource discovery
 - publish / subscribe / notify
 - multicast
- Reduce inefficiencies in REST operation
 - the encoding scheme (text) and message size
 - the carrier: TCP
- Use limited resources
 - small footprint
 - constrained networks
 - support sleeping nodes proxy-ing

CoAP context, place in the stack

- CoAP users
 - Users of simple web services
 - CoAP implements a web services protocol
 - Other CoAP devices machines
 - Management servers
 - e.g. using LWM2M, accessing and managing a constrained device through CoAP
- CoAP is an application layer protocol, and serves applications
 - it is not an application itself
- Binding of CoAP has been defined as UDP payload
 - port 5683, 5684 for secure CoAP on top of DTLS
- Binding for SMS has been defined as well

Courtesy of Dee Denteneer

Functionality CoAP provides

- CoAP-controlled transaction reliability
 - transaction: a set of message exchanges that implement a REST call
- RESTful interface
- Caching of responses, and caching control
- Proxy-ing
- Block oriented transfer
- Resource discovery
- Characteristic: short messages

End-to-end REST operation

The Internet

Constrained Environments

CoAP messages

- Reliability under application control: transaction semantics moved from transport protocol to CoAP
 - transaction semantics: confirmation of messaging, reliability of the message exchange
- Message types determine message role as part of the transaction
- Message codes determine the further purpose of the message
 - request or response
- Message id specifies the transaction
- Message token specifies a concept of topic: set of messages belonging together
- Message options specify parameters and handling mechanisms

	CON	NON	ACK	RST	+
	X X *	X X -	- X X	- - X	

Message types

ping

- CON
 - confirmable, respond with ACK
- NON
 - non-confirmable
- ACK
 - acknowledge CON, piggy-back with response
- RST
 - deny (reset) interaction
- ping
 - empty CON, responded with empty ACK

CoAP transactions

Contents

- Code
 - Request method or Response
 - method: GET, PUT, POST, DELETE
- Message ID (transaction ID)
- Numbered options, e.g.,
 - specify URI
 - specify media type
- Optional token
 - 'interaction ID', 'topic'
- (Payload)

Acknowledgement versus Response

- An ACK confirms receipt of a CON
- A response gives the result of a request
 - transmitted using CON / ACK again
 - may piggy-back on the first ACK

Requests and Responses

Request methods

- GET URI
 - retrieve (resource identified by) URI
- PUT URI [parameter]
 - update URI
- DELETE URI
 - delete URI
- POST URI [parameter]
 - perform operation and create new resource under URI
- GET is safe (no side effects)
- GET, PUT and DELETE are (have to be) idempotent

Responses

- Class 2 (success)
 - 2.01: created, 2.02: deleted, 2.03: valid, 2.04: changed, 2.05: content
- Class 4 (client error)
 - 4.00: bad request, 4.01: unauthorized,
 4.02: bad option, 4.03: forbidden,
 4.04: not found, 4.05: method not allowed, 4.06: not acceptable, 4.12: precondition failed
- Class 5 (server error)
 - 5.00: internal server error, 5.01: not implemented, 5.02: bad gateway,
 5.03: service unavailable, 5.04: gateway timeout, 5.05: proxying not supported

Device Interactions

Status? Location:HallMiddle, Light=50% Set Light 75%

Client

Client

LightServer

LightServer

www.websequencediagrams.com

The packet format

- Ver(sion) 1
- T(ype) CON / ACK / NON / RST
- T(o)K(en)L(ength)
- (Request or Response) Code: GET, PUT, POST, DELETE + responses
- 0xFF: payload marker

Mapping

From presentation Shelby: CoAP: the IoT protocol

Options

- Examples:
 - specify different components of the URI in the request

No.	С	U	N	R	Name	Format	Length	Default
1	 x			x	<u>If-Match</u>	opaque	0-8	(none)
3	х	х	-		Uri-Host	string	1-255	(see
İ								below)
4	İ			х	ETag	opaque	1-8	(none)
5	Х				<u>If-None-Match</u>	empty	0	(none)
7	х	Х	-		Uri-Port	uint	0-2	(see
								below)
8				X	Location-Path	string	0-255	(none)
11	Х	Х	-	x (Uri-Path	string	0-255	(none)
12					Content-Format	uint	0-2	(none)
14		Х	-		Max-Age	uint	0-4	60
15	Х	Х	-	x	Uri-Query	string	0-255	(none)
17	Х				Accept	uint	0-2	(none)
20				х	Location-Query	string	0-255	(none)
35	Х	Х	-		Proxy-Uri	string	1-1034	(none)
39	Х	Х	-		Proxy-Scheme	string	1-255	(none)
60			Х		Size1	uint	0 - 4	(none)

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

Naming on the Internet

Name: identity

Locator: address

From presentation Shelby: CoAP: the IoT protocol

coap://example.tue.nl:5683/sensors/light1

coaps://example.tue.nl:5683/sensors/light1

Options

Examples:

- specify different components of the URI in the request
- request a proxy to answer (cached, or forward) a URI

No.	C	U	N	R	Name	Format	Length	Default
1	x			x	If-Match	opaque	0-8	(none)
3	x	х	-		Uri-Host	string	1-255	(see
	į į							below)
4	į į			х	ETag	opaque	1-8	(none)
5	Х				If-None-Match	empty	0	(none)
7	Х	х	-		Uri-Port	uint	0-2	(see
	į į							below)
8				Х	Location-Path	string	0-255	(none)
11	X	Х	-	Х	Uri-Path	string	0-255	(none)
12					Content-Format	uint	0-2	(none)
14		Х	-		Max-Age	uint	0 - 4	60
15	X	Х	-	Х	Uri-Query	string	0-255	(none)
17	X				Accept	uint	0-2	(none)
20				Х	Location-Query	string	0-255	(none)
35	X	Х	-		Proxy-Uri	string	1-1034	(none)
39	X	Х	-		Proxy-Scheme	string	1-255	(none)
60			Х		Size1	uint	0-4	(none)

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

Options

Examples:

- specify different components of the URI in the request
- request a proxy to answer (cached, or forward) a URI
- specify formatting info of content (payload) and of acceptable formats
 - there is a table of known formats
 - *content-format* 50: the payload is encoded in application/json
 - accept 0: I accept (prefer) text/plain
- give *Max-Age*, used in caching responses (60s default)
 - "you may cache this response for Max-Age seconds"
 - must be original and fresh!
- Location-path: give the location of a newly created resource
- Etag: validate cached value
 - "is this value still valid?"

Options have properties

- Critical / elective
 - whether or not the receiver must understand the option
 - this determines response to errors in the options
 - report or ignore
- (Un)safe to forward
 - determines proxy forwarding in case of error in options, or message not understood
 - is it safe to forward even if I don't understand it?
- NoCacheKey
 - Cache Key: a key defining a query and assigned to the response
 - admits looking up a response based on a received query
 - A 'NoCacheKey' option is not considered when matching a request to see if a cached response is possible
 - for considering an option as CacheKey it must be safe to forward
- Repeatable
 - option may occur more than once

Options and their properties

No.	C	U	N	R	Name	Format	Length	Default
1	x			x	If-Match	opaque	0-8	(none)
3	х	Х	-		Uri-Host	string	1-255	(see
	j							below)
4				х	ETag	opaque	1-8	(none)
5	Х				If-None-Match	empty	0	(none)
7	Х	Х	-		Uri-Port	uint	0-2	(see
								below)
8				Х	Location-Path	string	0-255	(none)
11	X	Х	-	Х	Uri-Path	string	0-255	(none)
12					Content-Format	uint	0-2	(none)
14		Х	-		Max-Age	uint	0 - 4	60
15	X	Х	-	Х	Uri-Query	string	0-255	(none)
17	X				Accept	uint	0-2	(none)
20				Х	Location-Query	string	0-255	(none)
35	X	Х	-		Proxy-Uri	string	1-1034	(none)
39	X	Х	-		Proxy-Scheme	string	1-255	(none)
60			Х		Size1	uint	0 - 4	(none)

x: true

space: false

 -: not applicable

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

Option properties encoded in option number | | NoCacheKey | U | C | (NoCacheKey=111)

Options encoding within a message

- Series of options
- Option Delta: offset from previous option number
 - hence, options listed in increasing order
 - the current option is the sum of the delta's until now
 - 13,14 reserved for extending
 - 1 or 2 bytes respectively
 - 15: payload marker
 - length = 15 as well
- Option Length: of the option value that follows it
 - 13,14 extending again

The OBSERVE option (RFC 7641)

C=Critical, U=Unsafe, N=No-Cache-Key, R=Repeatable

- In GET:
 - obtain current resource representation
 - add/remove to list of observers (value 0/1 respectively)
- As a reponse:
 - interpret response as notification
 - value is sequence number
- Moves from pull to push based updates

Example

t	Observed State	CLIENT 	SERVER 	Actual State		
1			j —			
2	unknown			18.5 Cel		
3		+	->		Header:	GET 0x41011633
4		GET	·		Token:	0x4a
5					Uri-Path:	temperature
6					Observe:	0 (register)
7						
8						
9			+		Header:	2.05 0x61451633
10		2.0	5		Token:	0x4a
11	18.5 Cel				Observe:	9
12					Max-Age:	15
13					Payload:	"18.5 Cel"
14						
15						
16			+		Header:	2.05 0x51457b50
17		2.0	5	19.2 Cel	Token:	0x4a
18	19.2 Cel				Observe:	16
29					Max-Age:	15
20					Payload:	"19.2 Cel"
21						

Multiplexing mechanisms

- On a node there may be different servers active, or different information streams
 - distinct resources with independent access mechanisms
 - serving listeners to different types of events
- Mechanisms to discriminate different traffic streams
 - multiple ports
 - requires multiple servers, application dependent port choice
 - CoAP(S) is associated to a port like HTTP(S)
 - resource tree in URI
 - requires dispatching to handler of the resource
 - message token
 - dispatching
 - traffic type classification grouping exchanges handled by single server

Caching

- Motivation for caching:
 - reduce network load
 - reduce load on nodes
- Cache-ability derives from response code
 - the response defines whether it is cache-able (there is a table)
 - a cache key (for matching) is determined by
 - request
 - options in request that are selected as cache key
- Max-Age option in response determines validity
- Validation through the Etag option

Proxy-ing

- Forward proxy
 - act as a client on behalf of another client
 - example: HTTP proxy
- Reverse proxy
 - act as a server on behalf of a server (a low node) that is sleeping or of too low resource
- Proxies may perform caching and may change protocol

Configuration parameters

+	
name	default value
ACK_TIMEOUT ACK_RANDOM_FACTOR MAX_RETRANSMIT NSTART DEFAULT_LEISURE PROBING_RATE	2 seconds 1.5 4 1 5 seconds 1 1 1 1 1 1 1 1 1
+	

+	
name	default value
MAX_TRANSMIT_SPAN	45 s
MAX_TRANSMIT_WAIT	93 s
MAX_LATENCY	100 s
PROCESSING_DELAY	2 s
MAX_RTT	202 s
EXCHANGE_LIFETIME	247 s
NON_LIFETIME	145 s

Concluding

- CoAP supports HTTP-style RESTful applications
- CoAP reduces TCP carrier overhead and brings it under control of the application
- CoAP reduces the data-size overhead of HTTP/TCP significantly
 - typical GET and response just a few bytes in size
- CoAP support a variety of in-network behaviors/mechanisms that improve performance of low-resource devices
 - proxy, P&S, caching
- CoAP deals effectively with peculiarities of low resource nodes

Guiding questions

- What makes protocols 'low resource'?
- How to assess protocols quickly?
- How does CoAP work in particular and how does it help low resource devices?

Framework for discussing protocols

- Purpose of the protocol
 - the problems it solves
 - the context it operates in, the place in the stack
- Parties that use it
- Functionality, typical behavior
- Packet format
- Carriers
- Binding to carriers
- Utility for IoT

