

PharoThings

The live programming IoT platform

What is PharoThings?

- A Pharo image running on IoT device
 - Raspberry Pi
 - Beaglebone
 - other small machines

Pharo on ARM machines

- ArmVM: http://files.pharo.org/vm/pharo-spur32/
 linux/armv6/latest.zip
 - JIT
 - FFI
 - OSProcess/OSSubprocess
 - https://github.com/marianopeck/
 OSSubprocess

Raspberry GPIO libraries

- WiringPI bindings from Jean Baptiste
 - used by PharoThings
 - https://github.com/pharo-iot/WiringPi
 - docs http://wiringpi.com
- Pigpio bindings from Tim Rowledge
 - http://www.squeaksource.com/HardwarePeripherals.html
 - docs http://abyz.co.uk/rpi/pigpio/
 - Required old compiler to install in Pharo

What is PharoThings?

- A Pharo image running on IoT device
- A Pharo image controlling remote IoT device

TelePharo

- Remote access to running Pharo images
 - Remote image scripting from playground
 - Remote object inspector
 - Remote process browser
- Complete toolset for remote development
 - Remote code browser
 - Remote debugger
- https://github.com/dionisiydk/TelePharo

What is PharoThings?

- A Pharo image running on IoT device
- A Pharo image controlling remote loT device

Direct access to loT device

- Low level libraries/protocols to access devices
 - Arduino by Firmata https://github.com/pharo-iot/
 Firmata

What is PharoThings?

- A Pharo image running on IoT device
- A Pharo image controlling remote IoT device
- An object board model

- Pins are objects
 - gpio4 beDigitalOutput
 - gpio4 toggleDigitalValue

- Hierarchy of boards with specific configuration of pins
 - RpiBoardBRev1 with single connector P1 with 26 pins
 - RpiBoardBRev2 with two connectors P1 with 26 pins and P5 with 8 pins

High level peripheral model to program connected devices

button := board installDevice: (PotButton named: 'button green' fromPowerTo: gpio3).

button when: PotButtonReleased send: #toggleDigitalValue to: gpio4.

- Persistent by default
- Save the image: the board state will be recovered after restart
 - pins are in same state
 - connected devices continue working

What is PharoThings?

- A Pharo image running on IoT device
- A Pharo image controlling remote IoT device
- An object board model
- The advanced board model inspector

- Pins schema like in docs
 - live pin state
 - interactive

- Evaluation pane with gpio bindings
 - script pins by #dolt/#printlt

Extra device management tab

button := board installDevice: (PotButton named: 'button green' fromPowerTo: gpio3).

board installDevice: (PotSwitch named: 'led switch' for: gpio4 using: button).

Device management tab

Works remotely

remoteBoard := remotePharo evaluate: [RpiBoardBRev1 current]. remoteBoard inspect

PharoThings

- A Pharo image running on IoT device
- A Pharo image controlling remote IoT device
- An object board model
- The advanced board model inspector

Demo

Demo

Headless Raspberry Pi

- Button connected by red wire from the ground to gpio0
- Red led connected to gpio1
- Green led connected to gpio4
- Button connected by green wire from the power to gpio3

We want

- Switch the green led by green button (green wire)
- Switch the red led by red button (red wire)

Few pictures of remote tools

Remote playground

```
RPlayground#[169 254 0 2]:40423
× - 0
Page
OSSUnixSubprocess new
 command: 'uname';
 arguments: #('-a');
 redirectStdout;
 runAndWaitOnExitDo: [ :process :outString | ^ outString ].
 "'Linux raspberrypi 3.12.28+ #709 PREEMPT Mon Sep 8 15:28:00 BST 2014 armv6l GNU/Linux'"
lib := WiringPiLibrary uniqueInstance.
lib wiringPiSetupGpio.
lib pin: 18 mode: 1. "led output"
lib pin: 18 write: 1.
lib pin: 18 write: 0.
```

Remote browser

Remote debugger

Future

- More RaspberryPI models
- Beaglebone models
- Arduino models
- Deploying as service from image
- Zeroconf for armVM+PharoThings
- General evolution of TelePharo
 - Automatic detection of running images in network
 - Remote refactoring
 - Security
 - many other things

The end