Tutorial: Contiki-Cooja & FIT IoT-LAB

Presentation · October 2020 DDI: 10.13140/RG.2.230701.41442				
CITATIONS 0		READS 1,088		
1 author:				
	Alakesh Kalita Singapore University of Technology and Design 28 PUBLICATIONS 118 CITATIONS			
	SEE PROFILE			

Internet of Things

Tutorial on Contiki OS, Cooja and FIT IoT-LAB

Alakesh Kalita

PhD Scholar
Indian Institute of Technology Guwahati
E-mail: alakesh.kalita025@gmail.com

What is Contiki OS?

- Contiki is an open source operating system for Internet of Things
 - runs on tiny low-power microcontrollers

- ➤ It allows to develop applications that make efficient use of different hardware for IoT
 - while providing standardized low-power wireless communication for a range of hardware platforms
 - Mainly, focus on low-power wireless IoT devices
- The Contiki system includes a sensor simulator called Cooja,
 - Cooja simulates of Contiki nodes

How to install Contiki-NG

- The latest version of Contiki is known as Contiki-NG (Contiki Next Generation)
- ➤ Complete installation procedure of Contiki-NG on Linux can be found at the below link,
 - https://github.com/contiki-ng/contiki-ng/wiki/Toolchain-installation-on-Linux
- ➤One can install Contiki-NG using Virtual Box on Windows OS.

What is Cooja?

- Cooja is a Contiki network simulator
 - To perform IoT network simulations
 - An extensible Java-based simulator capable of emulating various IoT motes such as Tmote sky, Z1 etc.,
 - The code to be executed by the node is the exact same firmware that can be uploaded to physical nodes
 - > Allows large and small networks of motes can be simulated at hardware level
- Cooja is a highly useful tool for Contiki development
 - > It allows developers to test their code and systems before running it on the target hardware

How to start Cooja?

After Contiki-NG installation, start Cooja Simulator using the command "ant run" inside the Cooja directory of Contiki-NG.

Contd...

First interface after the starting of the simulator

Create a new Simulation

Basic Simulation Interface

How to add motes (nodes)?

- ➤ Before simulation, motes need to be added
- ➤In the "Motes" tab, click on "Add motes"
- Next, click on "Create new mote type" and select the desired available mote (e.g., Cooja mote, sky mote)

➤ Better to use "Cooja" mote on low configuration system

Select the source file

- ➤ Browse the source file that you want to simulate
- ➤In the "example" folder of Contiki-NG, various source files are available

➤ Select the "node.c" file to compile and then simulate

Contd..

- ➤ Before Simulation, selected source file needs to be compiled.
- ➤ If any changes made in any of the source file, then click on "clean" before compiling, otherwise, no cleaning is required
- ➤ Click on "compile" to compile and then "create" to create the motes

Contd..

Interface during simulation-1

Interface during simulation-2

FIT IoT-LAB

What is FIT IoT-LAB?

- FIT IoT-LAB is a real open source IoT Testbed, can be accessible over Internet
 - where, real physical nodes are deployed
 - provides a very large scale infrastructure for testing
 - small wireless sensor devices
 - and heterogeneous communicating objects.
- FIT IoT-LAB features over 1500 wireless sensor nodes spread across six different sites in France.
- Nodes are either fixed or mobile and can be allocated in various topologies throughout all sites
- Node are with different processor architectures (MSP430, STM32 and Cortex-A8) and different wireless chips (802.15.4 PHY @ 800 MHz or 2.4 GHz)

How to access FIT IoT-LAB?

- FIT IoT-LAB is available on https://www.iot-lab.info/
- To access the testbed, one should create his/her account in FIT IoT-LAB

Testbed Status: after login

How to perform an experiment?

 To create and perform a new experiment, user needs to create new experiment.

How to select nodes

- User can select nodes by,
 - Node properties, Host name/map and Node Id

Contd..

Contd..

How to generate a firmware

- To compile and deploy firmware, user can directly access the embedded boards by establishing SSH connection.
- The procedure to establish SSH connection can be found in
 - https://www.iot-lab.info/docs/getting-started/ssh-access/
- ➤ After establishing the SSH connection, following procedure needs to be followed for firmware compilation,
 - https://www.iot-lab.info/legacy/tutorials/contiki-compilation/index.html

Contd...

- ➤ However, it is better to install the Contiki-NG having the source code for the embedded boards that are available in FIT IoT-LAB on user's own system.
- >Steps are as follows,
 - <u>pit clone https://github.com/iot-lab/iot-lab.git</u>

```
alakesh@alakesh:~
alakesh@alakesh:~
Cloning into 'iot-lab'...
remote: Enumerating objects: 2409, done.
Receiving objects: 21% (516/2409), 124.01 KiB | 110.00 KiB/s
```


Contd..

- > cd iot-lab
- **>** make

```
🔊 🛑 📵 alakesh@alakesh: ~/iot-lab
alakesh@alakesh:~$
alakesh@alakesh:~$
alakesh@alakesh:~$
alakesh@alakesh:~$
alakesh@alakesh:~$ cd iot-lab
alakesh@alakesh:~/iot-lab$ make
Welcome to the IoT-LAB development environment setup.
targets:
 setup-aggregation-tools
 setup-cli-tools
 setup-contiki
 setup-iot-lab-contiki-ng
 setup-iot-lab.wiki
 setup-oml-plot-tools
 setup-openlab
 setup-riot
 setup-wsn430
 setup-zephyr
 pull
alakesh@alakesh:~/iot-lab$
```


Contd...

- make setup- contiki
- ➤ Go to the directory
 - > cd parts/contiki/examples/iotlab/03-sensors-collecting
- > make TARGET=iotlab-m3 for m3 nodes and make TARGET=iotlab-a8-m3 for a8 nodes
- ➤ One .elf binary file will be generated. This firmware is needed in FIT IoT-LAB

Upload a firmware

- ➤ Upload the firmware in FIT IoT-LAB
- ➤ After uploading, click on "Submit experiment" bottom to submit your experiment

Contd..

> Experiment is launching.

Firmware can be updated during experiment also.

Flashing firmware

Getting the output

Output can be obtained from each nodes.

Thank You

For any query contact: alakesh.kalita1025@gmail.com