

A Low-Power CoAP for Contiki

Matthias Kovatsch, Simon Duquennoy, and Adam Dunkels

kovatsch@inf.ethz.ch

simonduq@sics.se

adam@sics.se

Internet of Things Protocol Stack

Layer	Protocol
Application	CoAP / REST Engine (Erbium)
Transport	UDP
Network	IPv6 / RPL
Adaption	6LoWPAN
MAC	CSMA / link-layer bursts
Radio Duty Cycling	ContikiMAC
Physical	IEEE 802.15.4

ContikiMAC

- Radio on
- D Data frame
- A ACK frame

Link-layer Bursts

Radio on

D Data frame

A ACK frame

Constrained Application Protocol (CoAP)

- RESTful Web services for networked embedded devices
 - Idealized architectural style of the Web
 - HTTP for the Internet of Things

Swiss Federal Institute of Technology Zurich

«Erbium» CoAP for Contiki

																	/
1																	18
IA																	VIIIA
1]																/ 2
н	2											13	14	15	16	17	He
1.01	ПА										3	IIIA	IVA	VA	VIA	VIIA	4.00
3	4	l									i i	5	6	7	8	9/	10
Li	Be											В	C	N	0	F	Ne
6.94	9.01	ļ										10.81	12.01	14.01	16.00	19.00	20.18
11	12					-						13	14	15	16	17	18
Na	Mg	3	4	5	6	7	8	9	10	11	12	Al	Si	P	S/	Cl	Ar
22.99	24.31	IIIB	IVB	VB	VIB	VIIB		VIIIB		IB	IIB	26.98	28.09	30.97	32.07	35.45	39.95
19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	3/4	35	36
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	/Se	Br	Kr
39.1	40.08	44.96	47.88	50.94	52.00	54.94	55.85	58.93	58.69	63.55	65.39	69.72	72.61	74.92	78.96	79.90	83.80
37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe
85.47	87.62	88.91	91.22	92.91	95.94	(98)	101.07	102.91	106.42	107.87	112.41	114.82	118.71	121.76	127.6	126.9	131.29
55	56	57	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86
Cs	Ba	La*	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn
132.9	137.3	138.9	178.5	180.9	183.9	186.2	190.2	192,2	195.1	197.0	200.6	204.4	207.2	209	(209)	(210)	(222)
87	88	89	104	105	106	107	108	109	110	111			/				
Fr	Ra	Ac^	Rf	Db	Sg	Bh	Hs	Mt	Ds	Rg			/				
(223)	(226)	(227)	(261)	(262)	(263)	(264)	(265)	(268)	(271)	(272)	J		/				
			58	59	60	61	62	63	64	65	66	67	68	69	10	71	
		*	Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu	
			140.1	140.0	1442	(145)	150.4	162.0	167.2	1500	162.6	164.0	167.2	1600	177.0	175.0	1

Cm

Am

- Implements draft-ietf-core-coap-07
- Available in the Contiki repository on SourceForge

Np

98 **Cf**

Fm

«Erbium» CoAP

- Reliable UDP transport
- Observing resources
- Blockwise transfers
- Resource discovery
- Separate responses

Blocking client requests

```
if (message->code >= COAP_GET && message->code <= COAP_DELETE)
 /* Use transaction buffer for response to confirmable request. */
 /* Use transaction Dulier for response to confilmable legecosts and legecosts and legecosts and legecosts are legecosts are legecosts are legecosts and legecosts are legecosts are legecosts are legecosts are legecosts and legecosts are legecosts are legecosts are legecosts are legecosts are legecosts and legecosts are lege
 static uint16 t block size = REST MAX_CHUNK_SIZE;
 static uint32 t block offset = 0;
 static int32 t new offset = 0;
 if (message->type==COAP TYPE CON)
 /* Reliable CON requests are answered with an ACK. */
 coap init message(response, COAP TYPE ACK, CONTENT 2 05, message->tid);
 /\!\!^* Unreliable NCN requests are answered with a NON as well. ^*/
 coap_init_message(response, COAP_TYPE_NON, CONTENT_2_05, ccap_get_tid());
 /* resource handlers must take care of different handling (e.g., TCKEN_OPTION_REQUIRED_240) */
 coap_set_header_token{response, message->token, message->token_len};
 SET OPTION (response, COAP OPTION TOKEN);
 /* get offset for blockwise transfers */
 if (coap_get header_block2(message, 6block_num, NULL, &block_size, &block_offset)) (
 new offset = 0;
 /* Invoke resource handler, */
 if (service_cbk) {
 /* Call REST fracework and check if found and allowed. */
 /* Call REST framework and check if found and allowed. */
if (service_cbk(message, response, transaction->packet+COAP_MAX_HEADER_SIZE, block_size, &new_offset)) (
 is Organical new offset indicates that resource is unaware of blockwise transfer */
 if (block offset >= response->psyload len)
 response->code = MSU_UVITUON 9 UK;

Coap_set_payload(response, fuint8 t*) "Block out of scope", 18);
 coap_set_header_block2(response, block_num, response->payload_len - block_offset > block_size, block_size);

coap_set_Fayload(response, response->payload+block offset, MIN(response->payload_len - block_size, block_size);
 coap_set_header block2(response, block_num, response->payload_len - block_offset > block_size, block_size);
/* if (valid offset) */
payload+block_offset, MIN(response->payload_len - block_offset, block_size);
 casp.set_besder_block(response, block_num, new_offset!=-1 || response->payload_len > block_size) coap_set_payload(response, response->payload_len > block_size);
 /* resource provides chunk-wise data */
 coap_set_beader_block?(response, block_num, new_offset!=-1 !! response->payload_len > block_size) /*

[response ->payload_len > block_size) coap_set_payload(response, response->payload_len > block_size, block_size);
 else if (new offset!=0)
 coap_set_header_block2(response, 0, new_offset!==1, REST_MAX_CHUNK_SIZE);
coap_set_payload(response, response->bayload, MIN(response->bayload) lan | response->bayload | response->bayload
 coap_set_header_block2(response, 0, new_offset!=-1, REST_MAX_CHUNK_SIZE);

/* If blockwise request; */

Lockwise request; */

MIN(response->payload_len, REST_MAX_CHUNK_SIZE);
 clap effer Ocde w INTERNAL SERVER ERROR 5 OC;
 cosp_error_ocde = #MERNAL_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERVER_SERV
 /* if (service calback) */
 if ([transaction->packet_len = coap_serialize_nessage(response, transaction->packet)) == 0]
 Patroc. Resease a Transaction buffer allocation failed,
E (nessage > type==OAP TYPE ACK)
  else if (message->type=Co)
```


«Erbium» REST Engine

Resource abstraction

CoRE Link Format

```
title="Hello world";
rt="TemperatureC";
```

RESOURCE(handle, METHODs, URI-Path, Web Linking info);

Resource handler

```
PERIODIC_RESOURCE(handle, METHODs, URI-Path, info, period);
```

Additional periodic handler

```
EVENT_RESOURCE(handle, METHODs, URI-Path, info);
```

Additional event handler

Observable

«Erbium» Memory Footprint

	ROM [kB]	RAM [kB]
CoAP REST Engine total	8.5	1.5
Measured stack usage	_	0.1
REST Engine	0.7	0
CoAP-07 base	4.5	0
CoAP-07 server	1.9	0.3
CoAP-07 transport	0.4	0.9
CoAP-07 observing	0.9	0.2
CoAP-07 separate	0.1	0

Swiss Federal Institute of Technology Zurich

No duty cyclingContikiMAC

Energy vs Latency for 64B Payload

Eidgenössische Technische Hochschule Zürich Swiss Federal Institute of Technology Zurich

Informatik Computer Science

4 hops
2 hops

—**×** 1 hop

Transmitting Large Data

Transmitting Large Data

Number of frames sent depends on link quality, not number of fragments

Radio on

D Data frame

A ACK frame

Separate Responses

── With

Separate Responses over 4 Hops

Conclusion

- Internet of Things stack
 - Isolated layers with different goals work together
 - Layered architecture lowers complexity
 - Optimize for single fragments
 - No need to optimize payload size once fragmented

CoAP

- Draft 07 implementation for Contiki
- Block size most important parameter for memory-constrained devices:
 Exponential sizes too coarse-grained

Future Work

- Extend «Erbium» CoAP
 - Blocking resource handler for UART
 - Hierarchical resources / URI-Path handling
 - Improve observer handling (only one buffer)

- Study RESTful approach
 - Long-term deployment with smart appliances
 - Separate application logic from device firmware and combine with «Californium»-based App Server

https://github.com/mkovatsc/Californium

THANK YOU

Questions?

Blockwise Transfers

Automatic or controlled by handler

```
RESOURCE(handle, METHODs, URI-Path, Web Linking info);
```

Resource handler

Unaware: fill buffer up to REST MAX CHUNK SIZE

Chunk-aware: use offset and fill buffer up to preferred_size

(update offset and set to -1 when finished)

Observing Resources

Post-handler registers observers automatically

```
PERIODIC_RESOURCE(handle, METHODs, URI-Path, info, period);
```

Additional periodic handler

```
EVENT_RESOURCE(handle, METHODs, URI-Path, info);
```

Additional event handler

```
int handle_event_handler(resource_t *r) {
 ...
 REST.notify_subscribers(r->url, CON/NON, seqno, buf, len);
}
```

Every x-th is CON to resolve orphans

«Erbium» REST Engine

- Manipulate messages with REST API
 - REST.set_header_etag(response, etag_buf, etag_len);
 - REST.get_query_variable(request, name, value_buffer);
- Link implementation
 - coap-03
 - coap-06
 - coap-07
 - ...
 - HTTP (not yet implemented for Erbium)