IP-based Sensor Networking with Contiki

Adam Dunkels, PhD, Fredrik Österlind, Nicolas Tsiftes,

Niclas Finne, Joakim Eriksson, Zhitao He (SICS)

Oliver Schmidt (SAP AG)

Julien Abeillé, Mathilde Durvy, PhD (Cisco)

Takahide Matsutsuka, Simon Barner, Simon Berg

Colin O'Flynn (NewAE)

Eric Gnoske, Blake Leverett, Michael Vidales (Atmel)

David Kopf

Today

- IP for embedded systems
- The history of IP-based sensor networks
- Contiki
- Hands-on
 - Instant Contiki
 - Contiki for Tmote Sky
 - Tmote Sky as IPv6/6lowpan bridge

IP for Embedded Systems

History of IP for Embedded Systems

- Embedded systems
 - Resource-constrained
 - Autonomous operation
 - Remote configuration, data collection, ...
- 1999: EMIT Alliance remote communication
 - EMbed the InterneT Alliance
 - EmWare, Atmel, Texas Instruments, Zilog, Microchip,
 - "IP too heavyweight"
 - Non-IP based wired protocol
 - Gateways

2000: IWIP

- Open source lightweight IP stack
 - Top-down design
 - Similar to BSD, Linux, ...
 - 40 kb code, 20 kb RAM
 - IP, ICMP, UDP, TCP
 - Widely used
 - "Too large"...

2001: uIP

- World's smallest TCP/IP stack
 - Open source
 - Bottom-up design
 - 4 kb code, 1 kb RAM
 - Fully RFC compliant
 - IP, ICMP, UDP, TCP

2002: IP for Embedded is a Fact

- Non-IP solutions went away
 - Highly optimized custom protocols
 - IP took over
- EMIT Alliance is no more
 - EmWare moved to uIP

The Most Important Lesson Learned

 Ability to communicate more important than performance

Example: uIP-based Pico Satellite

- CubeSat: pico satellite construction kit
 - MSP430-based
- 128 bytes of RAM for uIP

2004: IP-based Sensor Networks

- Lightweight IP stack (uIP)
- Header compression
- Low-power MAC layer
- Sensor data
 - UDP
- Configuration
 - -TCP
- 2006: IETF 6lowpan

2004: First IP-based Sensor Network

Why IP for Sensor Networks?

- Scalable
- Versatile
- Manageable
- Open and flexible standard
- Widely deployed
- Lightweight
 - As shown by uIP, uIPv6
- Low-power
 - IETF 6lowpan wg
 - Power-saving MAC protocols

September 2008: IP for Smart Objects Alliance

October 2008: uIPv6, first certified IPv6 stack, SICSlowpan

ARTICLE

Le stack UIPv6 disponible au téléchargement

Internet, Logiciels, Réseaux, Web 2.0

Par: Cyril Fussy - Mardi 14 octobre 2008 à 14:33

Cisco, Atmel et l'Institut Suédois des Sciences Informatiques (Swedish Institute of Computer Science ou SICS) ont annoncé la disponibilité d'UIPv6.La pile de protocoles open source pour IPv6 est capable d'assigner des adresses Internet Protocol pour presque p'importe quel appareil

IPv6-Stack für Sensoren

Slashdot

IEWS FOR NEDDS STILEF THAT MATTERS

▶ Log In | Create Account | Help | Subscribe | Firehose

ESSOIRES

mor Annonsering Kontakt

fikarun

Open-Source-Lizenz u

vorlesen / MP3-Download
 Cisco, Atmel und das s

den IPv6-Stack uIPv6 v

läuft auf Sensor-Hardy

▼ Sections

Main

<u>Apple</u>

AskSlashdot

Books

Developers

Games

Hardware

World's Smallest IPv6 Stack By Cisco, Atmel, SICS

Posted by timothy on Wednesday October 15, @03:25PM from the is-beautiful dept.

B Rog writes

"Cisco, Atmel, and the Swedish Institute of Computer Science has uIPv6, the world's smallest IPv6 compliant IPv6 stack, as open sou Contiki embedded operating system. The intent is to bring IP addr.

Samarbete för IPv6 i sensornät

Skrivet av Göte Fagerfjäll 2008-10-16

ttre lösning för de

Cisco. Atmel och SICS lanserar tillsammans

November 2008: 30th best invention of 2008

The Contiki Operating System

Contiki as an Open Source Project

- Open source BSD license
 - C programming language
- Version 1.0 released in March 2003
 - Version 2.2.3 in March 2009
- Highly portable
 - Tmote Sky, JCreate, TelosB, Atmel Raven, MSB, ESB, MicaZ, ...
 - Simulators: Cooja, MSPsim, AvroraZ, netsim
 - Native platform
- Actively developed
 - 17 developers from SICS, SAP, Cisco, NewAE, TU Munich, Atmel
- Active mailing list

Contiki as a Research Theme

- Exploring successful computer science abstractions, mechanisms for sensor networks
 - Dynamic module loading and linking [ACM SenSys 2006]
 - File system [IEEE/ACM IPSN 2009]
 - Multi-threaded programming [EmNets 2004]
 - Java, scripting, ... [ACM SenSys 2006, ...]
 - Interactive network shell
 - IP networking for low-power embedded systems [ACM/Usenix MobiSys 2003, ACM SenSys2007, ACM SenSys 2008]
- Pursuing new abstractions
 - Protothreads [ACM SenSys 2006]
 - Low-power radio networking [ACM SenSys 2007]
 - Power profiling [EmNets 2007]
 - Novel communication primitives

Contiki Influence

- Dynamic loading [EmNets 2004]
 - SOS: loadable modules [MobiSys 2005]
 - TinyOS 2.1.0: loadable modules (2008)
- Preemptive threads on top of events [EmNets 2004]
 - TOSThreads: preemptive threads on top of events (TinyOS 2.1.0, 2008)
- Software-based power profiling [EmNets 2007]
 - TinyOS Quanto [OSDI 2008]
- IP-based sensor networks [MobiSys 2003, EWSN 2004, SenSys 2007]
 - IETF 6lowpan: IPv6 over 802.15.4 (2006)
 - Two papers at ACM SenSys 2008
 - Tutorials at IPSN 2009
 - Several demos, posters at SenSys, IPSN, ...

The Coffee file system [IPSN 2009]

- Flash-based file system
- open(), read(), seek(), write(), close()
- Constant memory complexity
- Very lightweight
 - -5 kb ROM, < 0.5 kb RAM
- Very fast
 - More than 92% of raw flash throughput

Interactive shell

- Network debugging, performance tuning
- Leverage UNIX-style pipelines
- Network commands
- Direct serial connection, or over Telnet/TCP
- A generic interface for higher level applications
 - Automated interaction, scripting

Power Profiling [EmNets 2007]

- Software-based
 - Zero-cost hardware
 - Zero-effort deployment
- Good accuracy, low overhead
- Enables network-scale energy profiling
- Enables energy-aware mechanisms

Linear current draw

Accuracy is good [EmNets 2007]

Trend: experimental is increasing

Example: B-MAC [Polastre et al, SenSys 2004]

- "To [experimentally] determine the power consumption of each protocol, we implemented counters in the MAC protocol that keep track of how many times various operations were performed.
- For B-MAC, this includes receiving a byte, transmitting a byte, and checking the channel for activity.
- For S-MAC, we count the amount of time that the node is active, number of bytes transmitted and received, and the additional time the node spent awake due to adaptive listening."

Polastre, Hill, Culler. Versatile low power media access for wireless sensor networks. SenSys 2004

Per-peripheral Power Profiling

Per-packet Power Profiling

Rime: Communication Primitives [ACM SenSys 2007]

- Makes implementation of sensor network mechanisms easier
- A set of protocols
 - Data collection
 - Data dissemination
 - Unicast multi-hop routing
 - Single-hop bulk transfer

— . . .

The Contniki IP Architecture

Applications

ulP

Rime

SICSlowpan

SICSlowmac

X-MAC

LPP

NULLMAC

CC2420

CC1100

Instant Contiki

- Contiki development environment
- Single-file download
- Linux system with all Contki tools installed
- Runs in VMWare, VirtualBox
- Removes toolset installation hurdle

Seamless Integration with IP Networks

- Atmel Raven/Jackdaw USB Stick
- Attaches as network card in Windows, Linux [EWSN 2009]
- IPv6 packets sent out over 802.15.4 with 6lowpan header compression

Today: Build IPv6 Bridge with a Mote

- Make Tmote Sky mote a Linux SICSlowpan network card
- No custom hardware needed

Contiki Programming Crash Course

- Hello world
- uIP APIs
 - Raw API
 - Protosockets
- Timers
- Building

Hello, world!

```
/* Declare the process */
PROCESS(hello world process, "Hello world");
/* Make the process start when the module is loaded */
AUTOSTART PROCESSES(&hello_world_process);
/* Define the process code */
PROCESS THREAD(hello world process, ev, data) {
 PROCESS BEGIN(); /* Must always come first */
 printf("Hello, world!\n"); /* Initialization code goes
  here */
 while(1) {
 /* Loop for ever */
 PROCESS WAIT EVENT(); /* Wait for something to
  happen */
 /* Must always come last */
 PROCESS END();
```

ulP APIs

- Two APIs
 - The "raw" uIP event-driven API
 - Protosockets sockets-like programming based on protothreads
- Event-driven API works well for small programs
 - Explicit state machines
- Protosockets work better for larger programs
 - Sequential code

Protosockets: example

```
int smtp protothread(struct psock *s)
 PSOCK BEGIN(s);
 PSOCK READTO(s, '\n');
 if(strncmp(inputbuffer, "220", 3) != 0) {
 PSOCK CLOSE(s);
 PSOCK EXIT(s);
 PSOCK SEND(s, "HELO ", 5);
 PSOCK SEND(s, hostname, strlen(hostname));
 PSOCK READTO(s, '\n');
 if(inputbuffer[0] != '2') {
 PSOCK CLOSE(s);
 PSOCK_EXIT(s);
```

Four types of timers

- struct timer
 - Passive timer, only keeps track of its expiration time
- struct etimer
 - Active timer, sends an event when it expires
- struct ctimer
 - Active timer, calls a function when it expires
- struct rtimer
 - Real-time timer, calls a function at an exact time
 - Limited function support

Using etimers in processes

Example: building hello world

- cd examples/hello-world
- make TARGET=native
- ./hello-world.native
- make TARGET=netsim
- ./hello-world.netsim
- make TARGET=sky
- make TARGET=sky hello-world.u
- make TARGET=sky hello-world.ce
- make TARGET=esb
- make TARGET=esb hello-world.u
- make TARGET=esb hello-world.ce

Build monolithic system for native Run entire Contiki system + app Build netsim simulation Run netsim simulation Build monolithic system image Build & upload system image Build loadable module

Monolithic system image for ESB
Build & upload image
Build loadable module

make TARGET=

- TARGET=name of a directory under platform/
- make TARGET=xxx savetarget
 - Remembers the TARGET
 - Example: make TARGET=netsim savetarget

Hands-on

Hands on

- Install Instant Contiki
 - USB stick with VMWare Player, Instant Contiki, FTDI Driver
- Compilation
 - Hello World for native
 - Blink for Tmote Sky
 - Hello World for Tmote Sky
 - Contiki Shell for Tmote Sky
- IPv6 mote bridge
 - Tmote Sky / JCreate as an IPv6/6lowpan bridge

Conclusions

- IP for embedded systems, sensor networks
- Contiki: many influential, widely used features
 - IP for sensor networks, dynamic loading, protothreads
 - Vision and mission
 - Exploring successful CS abstractions in a novel context, pursing new abstractions
- Instant Contiki simplifies development
- IPv6 bridge mote: no custom hardware needed

Thank You

http://www.sics.se/contiki/

