Galileo Tutorial Networking and node.js Senzations 2014 Jason Wright

Biograd na Moru

Learning goals

- Basics of node.js
 - why & how it's useful
 - server/client networking
- How to deploy a node.js server on Galileo
- Interacting with Galileo through the browser
- Reading and displaying sensor data

What is node.js?

- node.js (or just node) is a JavaScript runtime designed for lightweight server applications
- It is not a full webserver (e.g. Apache, nginx)
- The incoming request handler is single-threaded instead of multithreaded

Why use node.js?

- Consistent: Server/client language and data representations are the same
- Scalable: Single-threaded architecture minimizes memory usage and avoids cost of context-switching between threads
 - Problem: What if one client is computationally demanding?
 - Problem: What if there's a core exception?
- Fast (at certain things)
 - node is especially useful if I/O is likely to be your bottleneck (i.e., your server isn't doing that much)
 - examples: queued inputs, data streaming, web sockets

Generally speaking, node is ideal for *lightweight*, *real-time* tasks and a bad choice for *computationally intensive* tasks

Setting up networking on Galileo

- Setup WiFi SSID and authentication (as needed)
- Enable network interface
 - ifup eth0
 - ifup wlan0
- Check network status
 - ifconfig

```
COM14 - PuTTY
root@clanton:~# ifconfig
 Link encap: Ethernet HWaddr 00:13:20:FF:17:32
 inet addr:192.168.0.100 Bcast:0.0.0.0 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:213 errors:0 dropped:4 overruns:0 frame:0
 TX packets:86 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 inet addr:192.168.0.100
 RX bytes:69184 (67.5 KiB) TX bytes:11386 (11.1 KiB)
 Interrupt:40
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
root@clanton:~#
```


- Node should come preinstalled on your Galileo image
- Verify that it's installed and working:
 - node --version
- Test it out using the interactive shell:

```
root@clanton:~# node --version
v0.8.18
root@clanton:~# node
> console.log('hello world!');
hello world!
undefined
> always print the return value
of any command.
console.log has no return
value, so it prints 'undefined'.
```

Ctrl+D to quit (or Ctrl+C twice)

 You can also run node by passing in a script – this is how we'll handle server operations

```
COM14 - PuTTY

root@clanton:~# cat hello.js
console.log('hello world!');
root@clanton:~# node hello.js
hello world!
root@clanton:~#
```

- Node comes with its own package manager, called npm
- Also verify that this is installed and working
 - npm --version
- We'll install some packages that will come in handy, but first we need to correct the Galileo's clock

```
COM14 - PuTTY

root@clanton:~# npm --version
1.2.2
root@clanton:~# rdate -s tick.greyware.com
root@clanton:~# date
Thu Aug 28 13:47:03 UTC 2014
root@clanton:~#
```

 If you don't do this, "date" will be wrong and npm installations will fail with an SSL CERT_NOT_YET_VALID error

- Install a few modules (this can be a bit slow...)
 - npm install express ejs socket.io galileo-io

```
COM14 - PuTTY
root@clanton:~/node modules# npm install express
npm http GET https://registry.npmjs.org/express
npm http 304 https://registry.npmjs.org/express
 engine express@4.8.6: wanted: {"node":">= 0.10.0"} (current
: {"node":"v0.8.18", "npm":"1.2.2"})
npm http GET https://registry.npmjs.org/accepts
npm http GET https://registry.npmjs.org/buffer-crc32/0.2.3
npm http GET https://registry.npmjs.org/debug/1.0.4
npm http GET https://registry.npmjs.org/depd/0.4.4
npm http GET https://registry.npmjs.org/escape-html/1.0.1
npm http GET https://registry.npmjs.org/finalhandler/0.1.0
npm http GET https://registry.npmjs.org/media-typer/0.2.0
npm http GET https://registry.npmjs.org/methods/1.1.0
npm http GET https://registry.npmjs.org/parseurl
npm http GET https://registry.npmjs.org/path-to-regexp/0.1.3
npm http GET https://registry.npmjs.org/proxy-addr/1.0.1
npm http GET https://registry.npmjs.org/qs/2.2.0
npm http GET https://registry.npmjs.org/range-parser/1.0.0
```


Writing a server, part 1: http

- The http module handles requests and responses via a server object
- Most basic example (server_basic.js):

```
var http = require("http");
var server = http.createServer(function(request, response) {
 response.writeHead(200, {"Content-Type": "text/html"});
 response.write("Galileo Server!");
 response.end();
});
server.listen(80);
console.log("Server listening!");
```

- Launch this server by calling it with node:
 - node server_basic.js
- You'll notice the program doesn't terminate—it will continually run and process requests as they come in

Writing a server, part 1: http

```
COM14-PuTTY

root@clanton:~# node server_basic.js
Server listening!
```

```
root@clanton:~# node server_basic.js &
[1] 1791
root@clanton:~# Server listening!
root@clanton:~# curl localhost:80
Galileo Server!root@clanton:~#
```


Writing a server, part 2: express

- express is a web application framework for node
 - In this context we'll mainly be using it as a way to serve up dynamically generated HTML content, but it has many other features
- Main benefit in this context is that we can use a templating engine to avoid spitting out tons of HTML in a redundant way
 - We'll use ejs as our templating engine (jade, haml are also popular)
 - Instead of directly writing the HTTP response, pass in a view and a set of parameters

12

Writing a server, part 2: express

Server (server_express.js):


```
var express = require('express');
var app = express();
app.set('view engine', 'ejs');
app.get('/', function(request, response) {
 response.render('index', {
 title: 'Home',
 message: 'This is an Express app running on the Galileo'
 });
});
app.listen(80);
console.log("Server listening!");
```

Template (views/index.ejs):

```
<!doctype html>
<html lang="en">
<head>
 <title><%= title %></title>
</head>
<body>
<h1><%= title %></h1>
<%= message %>
</body>
</html>
```

Writing a server, part 2: express

Writing a server, part 3: sockets

- WebSockets a full-duplex (bidirectional) TCP communications channel
- socket.io a simple-to-use WebSockets implementation for node
- server_socket.js:

```
var io = require('socket.io').listen(server);
...
io.on('connection', function(socket) {
 console.log('user connected');
 socket.on('myAction', function(msg) {
 console.log('woohoo!');
 });
});
```

views/action.ejs:

```
<script src="/socket.io/socket.io.js"></script>
<script>var socket = io();</script>
...
<button onclick="socket.emit('myAction');">Click Me!</button>
```


Working with sensor data

- Linux provides a virtual filesystem called sysfs that allows for easy access to underlying hardware from userspace
- This makes working with sensor data as simple as reading and writing to files
 - Arduino functionality on Galileo is implemented via abstracted sysfs interactions
- Quick example: reading the core temperature
 - cat /sys/class/thermal/thermal_zone0/temp
 - Divide by 1000 to get the SoC temperature in °C
 - (Quark can run hot, but it's normal)

16

Working with sensor data – GPIO access

- Export the port
 - echo -n "3" > /sys/class/gpio/export
 - A new folder (gpio3) will appear in /sys/class/gpio
 - This particular GPIO pin is wired to the green onboard LED
- Set port direction
 - echo -n "out" > /sys/class/gpio/gpio3/direction
- Read/write value
 - echo -n "1" > /sys/class/gpio/gpio3/value
 - echo -n "0" > /sys/class/gpio/gpio3/value

Working with sensor data – ADC read

 For this example we'll use the Grove Shield with the light sensor connected to A0

Working with sensor data – ADC read

- First, set a multiplexer value to connect the GPIO to the ADC
 - echo -n "37" > /sys/class/gpio/export
 - echo -n "out" > /sys/class/gpio/gpio37/direction
 - echo -n "0" > /sys/class/gpio/gpio37/value
- Next, read directly from sysfs
 - cat /sys/bus/iio/devices/iio\:device0/in_voltage0_raw
- The Galileo's ADC chip (AD7298) can be temperature compensated for more accurate measurements
- Once you have exported the GPIO pins you need, you don't need to do it again

Back to node – fs and galileo-io

There is a node module called fs to handle filesystem interactions

```
fs.readFile('/etc/passwd', function (err, data) {
 if (err) throw err;
 console.log(data);
});
```

- We could use this to handle all GPIO interactions, but there is a nice npm wrapper called galileo-io to make this a little cleaner
 - This is only capable of digital read/write and analog read/write from individual pins
 - Other useful Galileo hardware requires a bit more (UART, I2C, SPI, etc)

Writing a server, part 4: data

- This example will stream new ADC measurements using socket.io
- A static content folder is needed to serve up the client-side JS
- server_data.js:

```
var Galileo = require('galileo-io');
var board = new Galileo();
app.use(express.static(__dirname + '/js'));
...
board.analogRead("A0", function(data) {
 io.emit('data', data);
});
```

views/data.ejs:

Writing a server, part 5: chart

- Chart.js is a library to easily generate nice-looking plots
 - Other great visualization options in d3.js (Data-Driven Documents)
- server_chart.js includes a new route ('/chart') to utilize a new view (views/chart.ejs) to demonstrate this

Questions

TCP/IP Network structure

25

TCP/IP Network terminology

- IP address unique designator for a device on a network
 - IPv4: 50.131.197.209
 - IPv6: 2001:0db8:85a3:0000:0000:8a2e:0370:7334
- Local IP designator for a device on a local area network
- External IP designator for a device to the entire Internet
- **DHCP** (dynamic host configuration protocol) means for a router to automatically assign IP addresses to devices on its network
- **Subnet mask** used to define a network prefix (e.g., use 192.168.0.x to refer to devices on the LAN)
- DNS (domain name service) translate human-readable URL to an IP address of a server

TCP/IP Network structure

How do we run our own server?

- A server is just a device that responds to requests on a network, and which is typically always on
- Traffic of incoming/outgoing requests is divided into ports (the TCP part of TCP/IP)
 - **HTTP** (web) port 80
 - SSH (secure shell) port 22
 - FTP (file transfer protocol) port 20
 - **SMTP** (mail) port 25

28

- Anything else you want
- Ports are typically appended on to the end of an address, e.g. 192.168.0.1:80

How do we run our own server?

- An HTTP server typically listens on port 80 and responds with HTML content designed to be viewed in a web browser.
- The HTTP protocol has standard headers in each request
 - User-Agent: the type of device making the request
 - Content-Type: how the body of the request is formatted
 - Referrer: the previous page from which a link was followed
 - Many more
- The HTTP server will respond with one of many status codes
 - 200: Everything's OK
 - 401: Not authorized
 - 404: File not found

Galileo Tutorial - I/Os, Sensing and Actuation

418: I'm a teapot

418 I'm a teapot (RFC 2324)

This code was defined in 1998 as one of the traditional IETF April Fools' jokes, in RFC 2324 ☑, Hyper Text Coffee Pot Control Protocol, and is not expected to be implemented by actual HTTP servers.

