

UDP on 6LoWPAN and IPv6

Antonio Liñán Colina, Zolertia

Contiki Stack

HTTP, CoAP, MQTT, WebSockets

Application

TCP, UDP

Transport

IPv6/IPv4, RPL

Network/Routing

6LoWPAN

Adaptation

CSMA/CA

MAC (medium access control)

ContikiMAC, CSL

Radio duty cycling (RDC)

IEEE 802.15.4

Radio (PHY)

HTTP, CoAP, MQTT, WebSockets

Application

TCP, UDP

Transport

IPv6/IPv4, RPL

Network/Routing

6LoWPAN

Adaptation

CSMA/CA

MAC (medium access control)

ContikiMAC, CSL

Radio duty cycling (RDC)

IEEE 802.15.4

Radio (PHY)

RPL: IPv6 Routing Protocol for Low power and Lossy Networks

Directed Acyclic Graph (DAG)

Destination Oriented DAG (DODAG)

ICMPv6 control messages

- DAG Information Object (DIO): sends DODAG information downwards
- Destination Advertisement Object (DAO): sends destination information upwards
- DAG Information Solicitation (DIS): requests a DIO

RPL: IPv6 Routing Protocol for Low power and Lossy Networks

Routing support is enabled as default in the **Z1 mote** and **RE-Mote** platform. To enable routing the following has to be enabled:

```
#ifndef UIP_CONF_ROUTER
#define UIP_CONF_ROUTER 1
#endif
```

To enable RPL add the following to your application's Makefile or its project-conf.h file.

```
#define UIP_CONF_IPV6_RPL 1
```

HTTP, CoAP, MQTT, WebSockets

Application

TCP, UDP

Transport

IPv6/IPv4, RPL

Network/Routing

6LoWPAN

Adaptation

CSMA/CA

MAC (medium access control)

ContikiMAC, CSL

Radio duty cycling (RDC)

IEEE 802.15.4

Radio (PHY)

Header Size Calculation

- IPv6 header is 40 octets, UDP header is 8 octets
- 802.15.4 MAC header can be up to 25 octets (null security) or 25+21=46 octets (AES-CCM-128)
- With the 802.15.4 frame size of 127 octets, we have only following space left for application data!
 - 127-25-40-8 = 54 octets (null security)
 - 127-46-40-8 = 33 octets (AES-CCM-128)

IPv6 MTU Requirements

- IPv6 requires that links support an MTU of 1280 octets
- Link-layer fragmentation / reassembly is needed

Bit Pattern	Description
01 000001	uncompressed IPv6 addresses
01 000010	HC1 Compressed IPv6 header
01 010000	BC0 Broadcast header
01 111111	Additional Dispatch octet follows
10 xxxxx	Mesh routing header
11 000×××	Fragmentation header (first)
11 100xxx	Fragmentation header (subsequent)

```
#define SICSLOWPAN_CONF_COMPRESSION
#ifndef SICSLOWPAN_CONF_FRAG
#define SICSLOWPAN_CONF_FRAG
#define SICSLOWPAN_CONF_MAXAGE
#endif /* SICSLOWPAN_CONF_FRAG */
#define SICSLOWPAN_CONF_MAX_ADDR_CONTEXTS
#else /* NETSTACK_CONF_WITH_IPV6 */
#define UIP_CONF_IP_FORWARD 1
#define UIP_CONF_BUFFER_SIZE 108
#endif /* NETSTACK_CONF_WITH_IPV6 */
```

core/net/ipv6/sicslowpan.c platforms/z1/contiki-conf.h

HTTP, CoAP, MQTT, **Application** WebSockets TCP, UDP **Transport** IPv6/IPv4, RPL **Network/Routing Adaptation 6LoWPAN** MAC (medium access control) CSMA/CA Radio duty cycling (RDC) ContikiMAC, CSL

Radio (PHY)

IEEE 802.15.4

#ifndef NETSTACK_CONF_MAC

#define NETSTACK_CONF_MAC
#endif

csma_driver

#ifndef NETSTACK_CONF_RDC

#define NETSTACK_CONF_RDC contikimac_driver
#endif

#ifndef NETSTACK_CONF_FRAMER

#if NETSTACK_CONF_WITH_IPV6
#define NETSTACK_CONF_FRAMER framer_802154
#else /* NETSTACK_CONF_WITH_IPV6 */
#define NETSTACK_CONF_FRAMER contikimac_framer
#endif /* NETSTACK_CONF_WITH_IPV6 */
#endif /* NETSTACK_CONF_FRAMER */

02-ipv6

```
Reference Device Description

Z1RC3301 /dev/ttyUSB0 Silicon Labs Zolertia Z1
```

The node ID should be 3301 (decimal) if no previously saved node ID is found in the flash memory.

Let's see how Contiki uses this to derive a full IPv6 and MAC address. At platforms/zl/ contiki-zl-main.c

```
#ifdef SERTALNUM
 if(!node_id) {
 PRINTF("Node id is not set, using Z1 product ID\n");
 node_id = SERIALNUM;
#endif
node_mac[0] = 0xc1; /* Hardcoded for Z1 */
node_mac[1] = 0x0c; /* Hardcoded for Revision C */
node_mac[2] = 0x00; /* Hardcoded to arbitrary even number so that the 802.15.4 MAC
address is compatible with an Ethernet MAC address - byte 0 (byte 2 in the DS ID)
node_mac[3] = 0x00: /* Hardcode
node_mac[4] = 0x00; /* Hardcode
 MAC c1:0c:00:00:00:00:0c:e5
node_mac[5] = 0x00; /* Hardcode
 Node id is set to 3301.
node mac[6] = node id >> 8:
 Tentative link-local IPv6 address fe80:0000:0000:0000:c30c:0000:0000:0ce5
node_mac[7] = node_id & 0xff;
```

make clean && make burn-nodeid.upload nodeid=158 nodemac=158 && make z1-reset && make login

You should see the following:

```
MAC c1:0c:00:00:00:00:0c:e5 Ref ID: 3301
Contiki-2.6-1803-g03f57ae started. Node id is set to 3301.
CSMA ContikiMAC, channel check rate 8 Hz, radio channel 26
Tentative link-local IPv6 address fe80:0000:0000:c30c:0000:0000:0ce5
Starting 'Burn node id'
Burning node id 158
Restored node id 158
```

```
# Linker optimizations
SMALL = 1
# Includes the project-conf configuration file
CFLAGS += -DPROJECT_CONF_H=\"../project-conf.h\"
CONTIKI = ../../../..
# This flag includes the IPv6 libraries
CONTIKI_WITH_IPv6 = 1
```

This flag enables IPv6 support

```
/* Data container used to store the IPv6 addresses */
uip ipaddr t addr;
PROCESS_BEGIN();
/* Alternatively if you want to change the channel or transmission power, this
* are the functions to use. You can also change these values in runtime.
* To check what are the regular platform values, comment out the function
* below, so the print_radio_values() function shows the default.
*/
set_radio_default_parameters();
/* This blocks prints out the radio constants (minimum and maximum channel,
* transmission power and current PAN ID (more or less like a subnet)
print radio values();
/* Create the UDP connection. This function registers a UDP connection and
* attaches a callback function to it. The callback function will be
* called for incoming packets. The local UDP port can be set to 0 to indicate
* that an ephemeral UDP port should be allocated. The remote IP address can
* be NULL, to indicate that packets from any IP address should be accepted.
*/
simple_udp_register(&mcast_connection, UDP_CLIENT_PORT, NULL,
 UDP_CLIENT_PORT, receiver);
```

```
/* Create a link-local multicast address to all nodes */
uip_create_linklocal_allnodes_mcast(&addr);

uip_debug_ipaddr_print(&addr);
printf("\n");

/* Take sensor readings and store into the message structure */
take_readings();

/* Send the multicast packet to all devices */
simple_udp_sendto(&mcast_connection, msgPtr, sizeof(msg), &addr);
```


```
/* This is the UDP port used to send and receive data */
#define UDP_CLIENT_PORT
 8765
#define UDP SERVER PORT
 5678
/* Radio values to be configured for the 01-udp-local-multicast example */
#define EXAMPLE_TX_POWER 31
#define EXAMPLE CHANNEL
 15
#define EXAMPLE_PANID
 0xBEEF
/* This data structure is used to store the packet content (payload) */
struct my msg t {
  uint8 t id;
  uint16 t counter;
  uint16 t value1;
  uint16 t value2;
  uint16 t value3;
  uint16 t value4;
  uint16_t battery;
```


```
static void
take_readings(void)
 uint32 t aux;
 counter++;
 msq.id = 0xAB;
 msg.counter = counter;
 msg.value1 = tmp102.value(TMP102 READ);
 msg.value2 = adxl345.value(X AXIS);
 msq.value3 = adxl345.value(Y AXIS);
 msg.value4 = adxl345.value(Z_AXIS);
  /* Convert the battery reading from ADC units to mV (powered over USB) */
 aux = battery sensor.value(0);
  aux *= 5000:
 aux /= 4095;
 msg.battery = aux;
  /* Print the sensor data */
 printf("ID: %u, temp: %u, x: %d, y: %d, z: %d, batt: %u, counter: %u\n",
 msg.id, msg.value1, msg.value2, msg.value3, msg.value4,
 msg.battery, msg.counter);
```


```
/* This is the receiver callback, we tell the Simple UDP library to call this
* function each time we receive a packet
static void
receiver(struct simple_udp_connection *c,
 const uip ipaddr t *sender addr,
 uint16_t sender_port,
 const uip_ipaddr_t *receiver_addr,
 uint16 t receiver port,
 const uint8 t *data.
 uint16_t datalen)
  /* Variable used to store the retrieved radio parameters */
  radio value t aux;
  /* Create a pointer to the received data, adjust to the expected structure */
 struct my_msg_t *msgPtr = (struct my_msg_t *) data;
  leds toggle(LEDS GREEN);
  printf("\n***\nMessage from: ");
  /* Converts to readable IPv6 address */
 uip debug ipaddr print(sender addr);
```


```
NETSTACK_RADIO.get_value(RADIO_PARAM_CHANNEL, &aux);
  printf(" Channel %u". aux);
  NETSTACK_RADIO.get_value(RADIO_CONST_CHANNEL_MIN, &aux);
  printf(" (Min: %u, ", aux);
  NETSTACK RADIO.get value(RADIO_CONST_CHANNEL_MAX, &aux);
  printf("Max: %u)\n". aux);
  NETSTACK_RADIO.get_value(RADIO_PARAM_TXPOWER, &aux);
  printf(" Tx Power %3d dBm", aux);
  NETSTACK_RADIO.get_value(RADIO_CONST_TXPOWER_MIN, &aux);
 printf(" (Min: %3d dBm, ", aux);
  NETSTACK_RADIO.get_value(RADIO_CONST_TXPOWER_MAX, &aux);
 printf("Max: %3d dBm)\n", aux);
  /* This value is set in contiki-conf.h and can be changed */
 printf(" PAN ID: 0x%02X\n", IEEE802154 CONF PANID);
static void
set radio default parameters(void)
 NETSTACK RADIO.set_value(RADIO_PARAM_TXPOWER, EXAMPLE_TX_POWER);
 NETSTACK RADIO.set value(RADIO PARAM PAN ID, EXAMPLE PANID);
 NETSTACK RADIO.set value(RADIO PARAM CHANNEL, EXAMPLE CHANNEL);
```

```
Node id is not set, using Z1 product ID
Rime started with address 193.12.0.0.0.0.19.200
MAC c1:0c:00:00:00:00:13:c8 Ref ID: 5064
Contiki-3.x-2162-g709d3d5 started. Node id is set to 5064.
CSMA nullrdc, channel check rate 128 Hz, radio channel 26
Tentative link-local IPv6 address fe80:0000:0000:0000:c30c:0000:0000:13c8
Starting 'UDP multicast example process'
* Radio parameters:
 Channel 15 (Min: 11, Max: 26)
 Tx Power 0 dBm (Min: -25 dBm, Max: 0 dBm)
 PAN ID: 0xABCD
 make 01-udp-local-multicast.upload && make login
***
Message from: fe80::c30c:0:0:13c2
Data received on port 8765 from port 8765 with length 14
CH: 15 RSSI: -55dBm LQI: 82
ID: 171, temp: 2400, x: -245, y: 71, z: 76, batt: 3012, counter: 11
***
Sending packet to multicast adddress ff02::1
ID: 171, temp: 2475, x: -85, y: 240, z: 34, batt: 2985, counter: 1
```


Parameter	Min.	Тур.	Max.	Unit
Receiver Sensitivity				
	-90	-95		dBm

RSSI close to -95dBm is the limit LQI 97-104 indicates a good demodulation

examples/zolertia/tutorial/02-ipv6/01-udp-local-multicast

TX Power (dBm)	Value	mA
0	31	17.4
-1	27	16.5
-3	23	15.2
-5	19	13.9
-7	15	12.5
-10	11	11.2
-15	7	9.9
-25 cc2420	3	8.5
TEXAS RESTRUMENTS	******	

Friis Transmission Equation

$$P_R = P_T + G_T + G_R - 20\log_{10}d - 20\log_{10}f + 20\log_{10}\frac{c}{4\pi}$$

 P_{τ} = transmitter output power (dB)

 P_R = receiver sensitivity (dB)

d = distance between transmitting and receivering antennas (meters)

f = frequency of signal (MHz)

 G_{τ} = transmitter antenna gain (dB)

 G_{p} = receiver antenna gain (dB)

= speed of light

Antena 2.4GHz 5dBi "whip"

How to improve our range:

- Increase the transmission power
- Use antennas with higher gain
- Increase antenna's height
- Use directive antennas

Thumb-rule: every 6dB we double the range

examples/zolertia/tutorial/02-ipv6/03-sniffer + wireshark

```
#if SICSLOWPAN COMPRESSION == SICSLOWPAN COMPRESSION HC06
/* Preinitialize any address contexts for better header compression
 * (Saves up to 13 bytes per 6lowpan packet)
 * The platform contiki-conf.h file can override this using e.g.
 * #define SICSLOWPAN_CONF_ADDR_CONTEXT_0 {addr_contexts[0].prefix[0]=0xbb;addr_contexts[0].prefix[1]=0xbb;}
 */
#if SICSLOWPAN CONF MAX ADDR CONTEXTS > 0
  addr_contexts[0].used = 1;
  addr_contexts[0].number = 0;
#ifdef SICSLOWPAN CONF ADDR CONTEXT 0
  SICSLOWPAN CONF ADDR CONTEXT 0;
#else
  addr_contexts[0].prefix[0] = 0xaa;
  addr_contexts[0].prefix[1] = 0xaa;
#endif
#endif /* SICSLOWPAN CONF MAX ADDR CONTEXTS > 0 */
```


```
#ifndef PROJECT_CONF_H_
#define PROJECT_CONF_H_

#undef RF_CHANNEL
#define RF_CHANNEL 15


#undef CC2420_CONF_CHANNEL
#define CC2420_CONF_CHANNEL 15
```


In a terminal

make sniffer.upload python sensniff.py --non-interactive -d /dev/ttyUSB0 -b 115200

In another terminal

sudo wireshark -i /tmp/sensniff


```
sudo ../../../../tools/tunslip6 aaaa::1/64
*********SLIP started on /dev/ttyUSB0''
opened tun device ``/dev/tun0'
ifconfig tun0 inet `hostname` mtu 1500 up
ifconfig tun0 add aaaa::1/64
ifconfig tun0 add fe80::0:0:0:1/64
ifconfig tun0
 tun0
 inet addr:127.0.1.1 P-t-P:127.0.1.1 Mask:255.255.255.255
 inet6 addr: fe80::1/64 Scope:Link
 inet6 addr: aaaa::1/64 Scope:Global
 UP POINTOPOI
 RX packets:(
 make border-router.upload && make connect-router
 TX packets:(
 collisions:0 txqueueten.500
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
Rime started with address 193.12.0.0.0.0.19.208
MAC c1:0c:00:00:00:00:13:d0 Ref ID: 5072
Contiki-2.6-3254-g13391d8 started. Node id is set to 5072.
CSMA nullrdc, channel check rate 128 Hz, radio channel 26
Tentative link-local IPv6 address fe80:0000:0000:0000:c30c:0000:0000:13d0
Starting 'Border router process' 'Web server'
*** Address:aaaa::1 => aaaa:0000:0000:0000
Got configuration message of type P
Setting prefix aaaa::
Server IPv6 addresses:
 aaaa::c30c:0:0:13d0
 fe80::c30c:0:0:13d0
```


```
./tunslip6 -t tun02 -s /dev/ttyUSB0 2001:5c0:1508:f300::1/64
MSP430 Bootstrap Loader Version: 1.39-goodfet-8
Use -h for help
Use --fromweb to upgrade a GoodFET.
Reset device ...
opened tun device ``/dev/tun02''
ifconfig tun02 inet `hostname` mtu 1500 up
ifconfig tun02 add 2001:5c0:1508:f300::1/64
ifconfig tun02 add fe80::4c0:1508:f300:1/64/
ifconfig tun02
 Link encap:UNSPEC Hwaddr 00-00-00-00-00-00-00-00-00-00-00-00-00
tun02
 inet addr:127.0.1.1 P-t-P:127.0.1.1 Mask:255.255.255.255
 inet6 addr: fe80::4c0:1508:f300:1/64 Scope:Link
 inet6 addr: 2001:5c0:1508:f300::1/64 Scope:Global
 UP POINTOPOINT RUNNING NOARP MULTICAST MTU:1500 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:500
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
Rime started with address 193.12.0.0.0.0.19.208
MAC c1:0c:00:00:00:00:13:d0 Ref ID: 5072
Contiki-2.6-3254-g13391d8 started. Node id is set to 5072.
CSMA nullrdc, channel check rate 128 Hz, radio channel 26
Tentative link-local IPv6 address fe80:0000:0000:0000:c30c:0000:0000:13d0
Starting 'Border router process' 'Web server'
*** Address:2001:5c0:1508:f360::1 => 2001:05c0:1508:f300
Got configuration message of type P
Setting prefix 2001:5c0:1508:f300::
Server IPv6 addresses:
 2001:5c0:1508:f300:c30c::13d0
 fe80::c30c:0:0:13d0
```

```
zolertia@vm:~/Desktop/REPO/CONTIKI/contiki-github/tools$ ifconfig
 Link encap:Ethernet HWaddr 00:0c:29:e7:6b:b4
ethθ
 inet addr:192.168.229.141 Bcast:192.168.229.255 Mask:255.255.0
 inet6 addr: 2001:5c0:1508:f300:dd01:76c3:98da:5071/64 Scope:Global
 inet6 addr: 2001:5c0:1508:f300::1/64 Scope:Global
 inet6 addr: 2001:5c0:1508:f300:20c:29ff:fee7:6bb4/64 Scope:Global
 inet6 addr: fe80::20c:29ff:fee7:6bb4/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:298 errors:0 dropped:0 overruns:0 frame:0
 TX packets:335 errors:θ dropped:θ overruns:θ carrier:θ
 collisions:0 txqueuelen:1000
 RX bytes:37160 (37.1 KB) TX bytes:41451 (41.4 KB)
 Interrupt:19 Base address:0x2000
 Link encap:Local Loopback
lo
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:243 errors:θ dropped:θ overruns:θ frame:θ
 TX packets:243 errors:θ dropped:θ overruns:θ carrier:θ
 collisions:0 txqueuelen:0
 RX bytes:22118 (22.1 KB) TX bytes:22118 (22.1 KB)
 tun
 inet6 addr: 2001:5c0:1400:b::3b85/128 Scope:Global
 UP POINTOPOINT RUNNING NOARP MULTICAST MTU:1280 Metric:1
 RX packets:8 errors:8 dropped:0 overruns:8 frame:0
 ΤΧ packets:4 errors:θ dropped:θ overruns:θ carrier:θ
 collisions:0 txqueuelen:500
 RX bytes:528 (528.0 B) TX bytes:264 (264.0 B)
tun02
 inet addr:127.0.1.1 P-t-P:127.0.1.1 Mask:255.255.255.255
 inet6 addr: fe80::4c0:1508:f300:1/64 Scope:Link
 inet6 addr: 2001:5c0:1508:f300::1/64 Scope:Global
 UP POINTOPOINT RUNNING NOARP MULTICAST MTU:1500 Metric:1
 RX packets:θ errors:θ dropped:θ overruns:θ frame:θ
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
```

UDP6 Server + client

We need the following:

A Border Router (running on a Z1 mote)

cd examples/zolertia/tutorial/02-ipv6/02-border-router make border-router.upload && make connect-router PREFIX=aaaa::1/64

An UDP Client (running on a Z1 mote)

cd examples/zolertia/tutorial/02-ipv6/03-udp-client-and-server make 03-udp-client.upload MOTES=/dev/ttyUSB1 && make login MOTES=/dev/ttyUSB1

The UDP server (running on the Raspberry Pi)

A Python script named "IFTTT_client.py" or "UDPServer.py" cd examples/zolertia/tutorial/02-ipv6/03-udp-client-and-server python UDPServer.py or alternatively Python IFTTT_client.py

Always make a "make motelist" to know what USB ports the Z1 motes are using, remember to write down the Product ID numbers to help recognizing the devices! If you are unsure about what application is running in a Z1 mote, use "make login" with the MOTES argument and press the RESET button, it will show the name of the process running;-)

6LoWPAN
Wireless network
2.4GHz

Border Router

Node ID: 0x1234

aaaa::c30c:0:0:1234

Receives the prefix from tunslip6 (over the USB) when the tunnel "tun0" is created with tunslip6

USB connection to /dev/ttyUSB0

03-udp-client

Node ID: 0x4567

aaaa::c30c:0:0:4567

Receives the aaaa::/64 prefix from the

Border Router when joining the DAG.

Sends an UDP packet to aaaa::1

Tunnel interface "tun0"

aaaa::1/64

Created when running the tunslip6 script in the host. Is a virtual tunnel interface, it sends the aaaa::/64 prefix to the Border Router. The Raspberry Pi will have a "tun0" interface with an aaaa::1/64 address

When the UDP Server runs in the host, it will use the same address as the host, in this case the aaaa::1/64.

In the "contiki/tools" location, to create a tunnel type: sudo ./tunslip6 -s /dev/ttyUSB0 -t tun0 aaaa::1/64


```
74 /**
75 * \brief Register a UDP socket
 * \param c A pointer to the struct udp_socket that should be registered
 * \param ptr An opaque pointer that will be passed to callbacks
  * \param receive_callback A function pointer to the callback function that will
78
79 * \retval -1 The registration failed
 * \retval 1 The registration succeeded
80
81
82 *
 This function registers the UDP socket with the
 system. A UDP socket must be registered before any data
83 *
 can be sent or received over the socket.
84 *
85 *
 The caller must allocate memory for the struct
86 *
 udp_socket that is to be registered.
87 *
88 *
89 *
 A UDP socket can begin to receive data by calling
90 *
 udp socket bind().
91 *
92
 */
93 int udp_socket_register(struct udp_socket *c,
 void *ptr,
94
 udp socket input callback t receive callback):
95
```

```
/* Remove the comment to set the global address ourselves, as it is it will
 * obtain the IPv6 prefix from the DODAG root and create its IPv6 global
 * address
/* set_global_address(); */
printf("UDP client process started\n");
/* Set the server address here */
uip_ip6addr(&server_ipaddr, 0xaaaa, 0, 0, 0, 0, 0, 0, 1);
printf("Server address: ");
PRINT6ADDR(&server_ipaddr);
printf("\n");
/* Print the node's addresses */
print_local_addresses();
/* Activate the sensors */
SENSORS_ACTIVATE(adxl345);
SENSORS ACTIVATE(tmp102);
SENSORS_ACTIVATE(battery_sensor);
```

```
/* Create a new connection with remote host. When a connection is created
* with udp_new(), it gets a local port number assigned automatically.
* The "UIP HTONS()" macro converts to network byte order.
* The IP address of the remote host and the pointer to the data are not used
* so those are set to NULL
*/
client conn = udp new(NULL, UIP HTONS(UDP SERVER PORT), NULL);
if(client conn == NULL) {
 PRINTF("No UDP connection available, exiting the process!\n");
 PROCESS EXIT();
}
/* This function binds a UDP connection to a specified local por */
udp bind(client conn, UIP HTONS(UDP CLIENT PORT));
PRINTF("Created a connection with the server ");
PRINT6ADDR(&client_conn->ripaddr);
PRINTF(" local/remote port %u/%u\n", UIP_HTONS(client_conn->lport),
 UIP HTONS(client conn->rport));
```

```
static void
 send_packet(void)
 uint32 t aux;
 counter++;
 msq.id
 = 0xAB;
 msg.counter = counter;
 msg.value1 = tmp102.value(TMP102_READ);
 msq.value2 = adxl345.value(X_AXIS);
 P(Y_AXIS);
etimer_set(&periodic, SEND_INTERVAL);
 Z AXIS);
while(1) {
 from ADC units to mV (powered over USB) */
 PROCESS_YIELD();
 /* Incoming events from the TCP/IP module */
 if(ev == tcpip_event) {
 tcpip_handler();
 %d, y: %d, z: %d, batt: %u, counter: %u\n",
 /* Send data to the server */
 sg.value2, msg.value3, msg.value4,
 if((ev == sensors event && data == &button sensor) ||
 ter):
 (etimer_expired(&periodic))) {
 etimer_reset(&periodic);
 der as expected by the UDPServer application */
 send_packet();
 ounter):
 value1):
 .sq.value2):
 msg.value3 = UIP_HTONS(msg.value3);
 msg.value4 = UIP HTONS(msg.value4);
 msg.battery = UIP HTONS(msg.battery);
 PRINTF("Send readings to %u'\n",
 server_ipaddr.u8[sizeof(server_ipaddr.u8) - 1]);
 uip_udp_packet_sendto(client_conn, msgPtr, sizeof(msg),
 &server_ipaddr, UIP_HTONS(UDP_SERVER_PORT));
```

examples/zolertia/tutorial/02-ipv6/03-client-and-server

python UDPServer.py

```
def start_client():
 now = datetime.datetime.now()
  print "UDP6 server side application " + ID_STRING
  print "Started " + str(now)
 try:
 s = socket(AF_INET6, SOCK_DGRAM)
 s.setsockopt(SOL_SOCKET, SO_REUSEADDR, 1)
 # Replace address below with "aaaa::1" if to
 # created a tun0 interface with this address
 s.bind(('', PORT))
 except Exception:
 print "ERROR: Server Port Binding Failed"
 return
  print 'UDP server ready: %s'% PORT
  print "msg structure size: ", sizeof(SENSOR)
  print
```

```
MQTT: Connected (0)
2016-02-26 09:23:58 -> aaaa::c30c:0:0:13c8:8765 14
  "values": [
 "value": 171,
 "kev": "id"
 },
 "value": 0,
 "key": "counter"
 },
 "value": 2320,
 "key": "temperature"
  MOTT: Publishing to {0}... 0 (171)
 Sending reply to aaaa::c30c:0:0:13c8
 MOTT: Published 2
```

python mqtt_client.py

```
$ python mqtt_client.py
connecting to iot.eclipse.org
Connected with result code 0
Subscribed to v2/zolertia/tutorialthings/#
v2/zolertia/tutorialthings/171 {"values":[{"key": "id", "value": 171},{"key": "counter", "value"
```

This is the topic

```
tatic void
send_packet(void)
{
 int32_t aux;
 ounter++;

 msg.id = 0xAB;
 msg.counter = counter;
 msg.value1 = tmp102.value(TMP102_READ);
 msg.value2 = adxl345.value(X_AXIS);
 msg.value3 = adxl345.value(Y_AXIS);
 msg.value4 = adxl345.value(Z_AXIS);
```


Antonio Liñán Colina

alinan@zolertia.com antonio.lignan@gmail.com

7

Twitter: @4Li6NaN

in

LinkedIn: Antonio Liñan Colina

github.com/alignan

#

hackster.io/alinan