

The friendly Operating System for the Internet of Things

TI 3 im WS 2013/2014 Oliver Hahm

- The vision of IoT: "EveryTHING is connected."
- Application scenarios:
 - Smart Metering
 - Building Automation
 - Smart City
 - Smart Grid
 - Structural health
 - Logistics

 Every day devices like fridges, coffee machines or watches need to communicate - with each other or to hosts in the Internet

Challenges in the IoT

- Heterogeneous hardware
 - Ranging from 8bit microcontrollers to quite powerful smartphones or routers
 - Various communication interfaces (mostly, but not limited to wireless networks)
- Slow CPU, often no FPU
- Little memory, often no MMU
- Limited energy resources
- Robustness and self-organization
- Real-Time requirements

Operating Systems for WSN and Real-Time Operating Systems

- Typical Real-Time Operating Systems:
 - FreeRTOS
 - QNX
 - RTLinux
- Not designed for energy-efficiency or constrained networks

- Traditional operating systems for WSN:
 - Contiki
 - TinyOS
- Concepts:
 - Event-driven design
 - Single-threaded
 - Specialized programming language


```
//////////////
#include <stdio.h>
#include <stdlib.h>
module HelloworldM {
provides {
 interface Hello;
implementation {
 command void Hello.sayhello()
 printf("hello world!");
```

```
the hello interface: Hello.nc:
```

```
////////
interface Hello{
  command void sayhello();
}
/////////
```


Hello World in Contiki

```
#include "contiki.h"
#include <stdio.h> /* For printf() */
PROCESS(hello_world_process, "Hello world process");
AUTOSTART PROCESSES (&hello world process);
PROCESS_THREAD(hello_world_process, ev, data)
PROCESS BEGIN();
printf("Hello, world\n");
PROCESS END();
```


```
#include <stdio.h>
int main(void)
{
 printf("Hello World!\n");
 return 0;
}
```

RIOT: the friendly OS

- Microkernel (for robustness)
- Modular structure to deal with varying requirements
- Tickless scheduler
- Deterministic kernel behaviour
- Low latency interrupt handling
- POSIX like API
- Native port for testing and debugging

RIOT structure

RIOT: hardware support

• CPUs:

- ARM7
 - NXP LPC2387
 - Freescale MC1322
- ARM Cortex
 - STM32f103 (Cortex M3)
 - STM32f407 (Cortex M4)
 - NXP LPC1768
- MSP430
 - MSP430x16x
 - CC430

Boards:

- FUB Hardware
 - MSB-A2
 - PTTU
 - AVSExtrem
 - MSB-430(H)
- TelosB
- Redbee Econotag
- WSN430 (Senslab)
- TI eZ430-Chronos (Watch)
- AgileFox (FIT testbed)
- More to come, e.g. mbed hardware

RIOT: the native port

- Run RIOT as is on your Linux computer
- Emulates a network using virtual network devices
- Allows for enhanced debugging with gdb, valgrind, wireshark etc.

```
./bin/rpl_udp_router.elf tap0
RIOT native interrupts/signals initialized.
RIOT native wart0 initialized.
LED_GREEN_OFF
LED RED ON
RIOT native board initialized.
RIOT native hardware initialization complete.
kernel_init(): This is RIOT! (Version: 2013.08-622-ga723-tbilisi)
Scheduler...[OK]
kernel_init(): jumping into first task...
UARTO thread started.
uart0 init() [OK]
RPL router v1.1
  ps
 pid I name
 state
 stack ( used) location
 pendina O I
 31 I
 idle
 8192 ( 1100) 0x8068ce0
 15
 runnina
 16384 ( 3268)
 main
 896) 0×806ad20
 1Й
 bl rx
```

RIOT: Microkernel

minimalistic kernel

Language	files	blank	comment	code
C C Header	12 22	350 202	281 719	1017 377
SUM:	34	552	1000	1394

• Kernel functions:

- Scheduler
- IPC
- Mutexes
- Timer
- Modules and drivers communicate over IPC
- Deterministic runtime of all kernel functions
- Optimized context switching

RIOT: scheduler

- Tickless, i.e. no periodic timer event
 - more complex to implement, but most energy-efficient
- Run-to-complete, i.e. scheduler does not distribute equally to all threads
- Priority based
 - Priorities have to be chosen carefully to fulfill real-time requirements

RIOT: memory management

- Every thread has its own stack
- The stack also contains the tcb
- There's no memory protection
 - => a stack overflow can destroy another stack

- Network protocols like 6LoWPAN, RPL, CCN etc.
- Distributed operating systems
- Various testbeds and virtual networks with desvirt
- Measurement of energy consumption

Join the RIOT!

- About 35 forks on Github
 - https://github.com/RIOT-OS/RIOT

- Start your own fork and contribute to RIOT!
- About 50 people on the developer mailing list
 - devel@riot-os.org
 - users@riot-os.org
- Developers from all around the world
- ~ 200 followers on Twitter

