

Siena, Italy July 2009

Fredrik Österlind fros@sics.se

- Swedish Institute of Computer Science
 - Networked Embedded Systems group
- Fredrik Österlind
 - Contiki network simulator Cooja
 - Nightly Contiki tests

Purpose of today

- Contiki introduction
- Get started with Contiki
 - Programming
 - Hardware: Tmote Sky
 - Simulation in Cooja
- Hands-on experience

Contiki project

- Core group
 - Adam Dunkels (leader), Oliver Schmidt, Fredrik Österlind, Niclas Finne, Joakim Eriksson, Nicolas Tsiftes, Takahide Matsutsuka
- Developers
 - Zhitao He, Simon Barner, Simon Berg
 - 5+ incoming
- Contributors
 - Thiemo Voigt, Björn Grönvall, Tony Nordström, Matthias Bergvall, Groepaz, Ullrich von Bassewitz, Lawrence Chitty, Fabio Fumi.
 Matthias Domin, Christian Groessler, Anders Carlsson, Mikael Backlund, James Dessart, Chris Morse, ...

Agenda

- 9:00-10:30 Contiki basics
 - Communication, processes, protothreads...
- Coffee break
- 11:00-12:30 Tmote Sky exercises
 - Contiki examples, shell application
 - Participants need Instant Contiki
 - Memory stick
- Lunch
- 13:30-15:00 Neighbor discovery exercise
 - Collaborative effort

Installing Contiki

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

Contiki

The Operating System for Embedded Smart Objects - the Internet of Things

Home About Contiki

Instant Contiki

Documentation
Publications and Talks
Mailing lists
Photo Gallery
Changelog
ulPv6 FAQ

Statistics

Visitors: 1012303

Article Categories

Current Events
Developers
Events
News
Perspective
Platforms
Projects
Tutorials
All

User Menu

Profile

Login

Instant Contiki

Written by Adam Dunkels, Monday, 25 August 2008

Instant Contiki is a complete development environment in a single-file download: a **virtual machine** with all Contiki software development tools installed. All that is needed to start using and developing Contiki software is the free **VMWare Player software**, 4 Gb free hard drive space, and the Instant Contiki development environment.

- Download Instant Contiki here (either the .zip or the .7z file watch out for a large download).
- Download VMWare Player here (Windows download, Linux RPM download)
- For using Instant Contiki with the Tmote Sky: Download the FTDI driver here

Compiler and toolset installation has, until now, been the major hurdle for using and developing software for Contiki. To make software development easy, the Instant Contiki development environment is a single-file download that contains all the necessary tools for Contiki software development: the MSP430 gcc compiler toolset, the Cooja Contiki network simulator, the netsim network simulator, and programs for uploading a compiled Contiki system to connected Tmote Sky boards. Instant Contiki is an Ubuntu Linux installation that is run in the VMWare Player software (Windows download, Linux RPM download) which is available for download without cost.

This video shows Instant Contiki booting, the Contiki build process, and netsim and Cooja running Contiki software.

To use the Instant Contiki envorinment, do the following:

- Download and install the free VMVVare Player
- Download the Instant Contiki image, either the .zip file or the .7z file. Beware: the files are large (~1 Gb)! The .7z file is smaller but requires additional software to uncompress: 7zip.
- Uncompress the .zip or .7z file.
- · Start the Instant Contiki image by double-clicking on the instant-contiki.vmx file
- Wait until Ubuntu Linux has booted.

HOAF HOAF

Search Contiki Archive

search...

MAIN

News from the World

Zigbee News by FreakLabs

- Even With Stimulus, Smart Grid Could Face Rough...
- Crossbow Marks Paradigm Shift in Environmental Monitoring
- New course from Cypress covers low-power RF
- CEA Announces 2009 Award Finalists

Wireless Sensor Networks

- · Common XBee Mistakes
- Security in 802.15.4 and ZigBee networks
- Atmel targets Zigbee market by acquiring MeshNetics ZigBee...
- S-CUBE 2009

WSN Buzz

- Why Meter Giants Cried Foul at the Stimulus...
- Smart Meter Installations Grow Nearly Fivefold
- Smart Grid: A Matter of Standards

What is Contiki and where does it come from?

Contiki

- Contiki pioneering open source operating system for sensor networks
 - IP networking
 - Hybrid threading model, protothreads
 - Dynamic loading
 - Power profiling
 - Network shell
- Small memory footprint
- Designed for portability
 - 14 platforms, 5 CPUs in current CVS code

Contiki as a tool

- For building systems
 - Programming abstractions
 - Shell
 - Power-saving mechanisms
- For writing papers
 - Power profiling

Contiki as knowledge transfer

- Making research useful
 - Transfer research results to useable C code
 - Promote simplicity and clarity over excessive complexity
 - Example: protothreads
- Put research into perspective
 - Transfer knowledge from practice to research
 - Example: IP for sensor networks

Contiki features

- Contiki: loadable modules [Emnets 2004]
 - SOS: loadable modules [MobiSys 2005]
- Contiki: preemptive threads on top of events [Emnets 2004]
 - TOSThreads: preemptive threads on top of events (TinyOS 2.1.0, 2008)
- Contiki: IP in sensor networks [EWSN 2004]
 - IETF 6lowpan: IP over 802.15.4 (2006)
 - IP for Smart Objects Alliance: IP in sensor networks (2008)
- Contiki: Software-based energy estimation (2007)
 - Quanto (OSDI 2008)
- Network shell
 - Makes interaction easier
- Rime stack
 - Makes network programming easier

Contiki target systems

- Small embedded processors with networking
 - Sensor networks, smart objects, ...
- 98% of all microprocessors go into embedded systems
 - 50% of all processors are 8-bit
- MSP430, AVR, ARM7, 6502,

Background: The Arena Project (2000) LTU, Telia, Ericsson, SICS

Hockey players with wireless sensors

Bluetooth sensors, camera on helmet

- Spectators with direct access to sensor readings
- TCP/IP used on the Bluetoothequipped sensors
 - lwIP stack
- Luleå Hockey lost with 1-4...

Background: uIP – the world's smallest TCP/IP stack (2001)

- uIP micro IP
- Open source
- ~5k code, ~2k RAM
 - Smallest configuration ~3k code, ~128 bytes
 RAM
- RFC compliant
 - Order of magnitude smaller than previous stacks
- Bottom-up design
 - Single-packet buffer
 - Event-driven API

IwIP and uIP today

- Very well-known in the embedded community
- Used in products from 100+ companies
- Covered in several books on embedded networking
- Porting uIP in professional magazines
- Recommended by leading professionals
- Competence specifically required in job postings

Rowley Associates Ltd.

Sensor

Expansion

Serial Port

Contiki Timeline

- Contiki 2.2.1
- Contiki 2.2
- Instant Contiki
- Contiki 2.1
- Best demo @ SenSys 2007 (Mottola, Picco)!
- Power profiling [SenSys 2007]
- Rime [SenSys 2007]
- Power profiling [EmNets 2007]
- Contiki 2.0
- Dynamic linking [SenSys 2006]
- Cooja Protothreads paper [SenSys 2006]
- Protothreads
- Contiki paper [EmNets 2004]
- Contiki 1.2
- IP for Sensor networks [EWSN 2004]
- ESB port
- ulP paper [MobiSys 2003]
- Contiki 1.0

The name Contiki

 The Kon-Tiki raft: sailed across the Pacific Ocean with minimal resources

SIES Demo:

Contiki collect + shell

The shell

- Command-line interaction with a network of Contiking
 nodes
- Unix-style pipelines
- File system interaction: Is, write, read
- Repetition: repeat, randwait
- Network commands: netcmd
- sense | senseconv
- sense | write file | send
- repeat 0 20 { randwait 20 { sense | blink | send } } &
- collect | binprint &

Communication in Contiki

Contiki: two communication

stacks

- Two communication stacks in Contiki
 - uIP TCP/IP
 - Rime low overhead
- Applications can use either or both
 - Or none
- uIP can run over Rime
- Rime can run over uIP

ulP

- Processes open TCP or UDP connections
 - tcp_connect(), tcp_listen(), udp_new()
- tcpip_event posted when new connection arrives, new data arrives, connection is closed, etc.
- Reply packet is sent when process returns
- TCP connections periodically polled for data
- UDP packets sent with uip_udp_packet_send()

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 SEND(s, "\r\n", 2);
 PSOCK_READTO(s, '\n');
 if(inputbuffer[0] != '2') {
  PSOCK CLOSE(s);
  PSOCK_EXIT(s);
```


SICS Rime

Sensor communication programming (before Contiki/Rime)

Rime: "sockets" for sensor networks

Chameleon: adapting to underlying MAC layers, link layers, protocols

Chameleon / Rime

- Separating packet headers from protocol logic
- Rime: a set of communication primitives
 - Lightweight layering: primitives built in terms of each other
 - Compose simple abstractions to more complex ones
- Chameleon modules
 - Header construction/parsing done separate from communication stack

A Communication Protocol with Different Radios

Low-level radio (cc1100)

Local source **Final destination Original sender**

No extra headers added by radio

Header Fields hold the Same Information

Low-level radio (cc1100) ← 802.15.4 radio (cc2420) **Local source** FC0 Length **Final destination** FC1 Segno Original sender PAN ID **Destination address** Sender address **Local source Final destination Original sender**

Chameleon: Efficient Header Compression

Rime – a lightweight, layered communications stack

- A set of communication abstractions (in increasing complexity):
 - Single-hop broadcast (broadcast)
 - Single-hop unicast (unicast)
 - Reliable single-hop unicast (runicast)
 - Best-effort multi-hop unicast (multihop)
 - Hop-by-hop reliable multi-hop unicast (rmh)
 - Best-effort multi-hop flooding (netflood)
 - Reliable multi-hop flooding (trickle)

Rime – a lightweight, layered communications stack

- A set of communication abstractions (continued)
 - Hop-by-hop reliable data collection tree routing (collect)
 - Hop-by-hop reliable mesh routing (mesh)
 - Best-effort route discovery (route-disovery)
 - Single-hop reliable bulk transfer (rudolph0)
 - Multi-hop reliable bulk transfer (rudolph1)

Rime – layers reduce complexity

- Each module is fairly simple
 - Compiled code between 114 and 598 bytes
- Complexity handled through layering
 - Modules are implemented in terms of each other
- Not a fully modular framework
 - Full modularity typically gets very complex
 - Instead, Rime uses strict layering

Rime map (partial)

Rime – the name

- Rime frost
 composed of many
 thin layers of ice
- Syllable rime last part of a syllable
 - Communication formed by putting many together

Rime channels

- All communication in Rime is identified by a 16-bit channel
- Communicating nodes must agree on what modules to use on a certain channel
 - Example
 - unicast <-> unicast on channel 155
 - netflood <-> netflood on channel 130
- Channel numbers < 128 are reserved by the system
 - Used by the shell, other system apps

Rime programming model

- Callbacks
 - Called when packet arrives, times out, error condition, ...
- Connections must be opened before use
 - Arguments: module structure, channel, callbacks

Rime example: send message to

```
void recv(struct broadcast_conn *c) {
 Called when a */
 printf("Message received\n");
 nessage is
struct broadcast_callbacks cb = {recv};/* Callback */
 /* Connection */
struct broadcast conn c;
void setup_sending_a_message_to_all_neighbors(void) {
 broadcast open(&c, 128, &cb);
 /* Channel 128 */
 Open connection
void send_message_to_neighbors(char_msg, int len) {
 Stup packetbuf */
 packetbuf_copyfrom(msg, len);
 broadcast_send(&c);
```


Rime example: send message to entire network

```
void recv(struct trickle conn *c) { /* Called when a*/
 printf("Message received\n"); /* message is */
 /* received. */
struct trickle_callbacks cb = {recv}; /* Callbacks */
struct trickle conn c; /* Connection */
void setup_sending_a_message_to_network(void) {
trickle_open(&c, CLOCK_SECOND, 129, &cb); /* Channel 129 */
void send_message_to_network(char *msg, int len) {
 packetbuf_copyfrom(msg, len); /* Setup packetbuf */
 trickle send(&c); /* Send message */
```


Rime example: send message to node somewhere in the network

```
void recv(struct mesh_conn *c, rimeaddr_t *from) {
 printf("Message received\n");
struct mesh_callbacks cb = {recv, NULL, NULL};
struct mesh conn c;
void setup_sending_a_message_to_node(void) {
 mesh open(&c, 130, &cb);
void send_message_to_node(rimeaddr_t *node, char *msg, int len) {
 packetbuf_copyfrom(msg, len);
 mesh send(&c, node);
```


Structure of the Rime stack

Application

apps/shell, ...

Rime + Chameleon

Power-saving MAC

core/net/mac/

Radio

CC2420

Summary so far

- History
- Communication: uIP and Rime
 - uIP: TCP/IP
 - Rime: low-power, routing
 - Can run on top of each other

SIES Programming in Contiki

Overview

- Hello, world!
- Contiki processes and protothreads
- Timers in Contiki
- The Contiki build system
- Developing software with Contiki
 - Native port
- Directory structure
- Coding and naming standards

Hello, world!

Contiki processes and protothreads

Contiki processes

- The Contiki kernel is event-based
 - Invokes processes whenever something happens
 - Sensor events, processes starting, exiting
 - Process invocations must not block
- Protothreads provide sequential flow of control in Contiki processes

The event-driven Contiki kernel

- Event-driven vs multithreaded
 - Event-driven requires less memory
 - Multithreading requires per-thread stacks

Threads require per-thread stack memory

Four threads, each with its own stack

Events require one stack

Threads require per-thread stack memory

Four threads, each with its own stack

 Four event handlers, one stack

Stack is reused for every event handler

The problem with events: code flow

Threads: sequential code flow

Events: unstructured code flow

Very much like programming with GOTOs

Contiki: Combining event-driven and threads

- Event-based kernel
 - Low memory usage
 - Single stack
- Multi-threading as a library (mt_*)
 - For those applications that needs it
 - One extra thread, one extra stack
- The first system in the sensor network community to do this

However...

- Threads still require stack memory
- Unused stack space wastes memory
 - 200 bytes out of 2048 bytes is a lot!
- A multi-threading library quite difficult to port
 - Requires use of assembly language
 - Hardware specific
 - Platform specific
 - Compiler specific

Protothreads: A new programming abstraction

- A design point between events and threads
- Programming primitive: conditional blocking wait
 - PT_WAIT_UNTIL(condition)
- Single stack
 - Low memory usage, just like events
- Sequential flow of control
 - No explicit state machine, just like threads
 - Programming language helps us: if and while

An example protothread

```
int a_protothread(struct pt *pt) {
  PT BEGIN(pt);
  /* ... */
  PT_WAIT_UNTIL(pt, condition1);
  /* ... */
  if(something) {
 /* ... */
 PT_WAIT_UNTIL(pt, condition2);
 /* ... */
  PT END (pt);
```


Protothreads require only one stack

Four threads, each with its own stack

Thread 1 Thread 2 Thread 3 Thread 4

Four protothreads, one stack

Contiki processes are protothreads

```
PROCESS_THREAD(hello_world_process, ev, data) {
 PROCESS_BEGIN();
 printf("Hello, world!\n");
 while(1) {
 PROCESS_WAIT_EVENT();
 }
 PROCESS_END();
}
```


Limitations of the protothread implementation

- Automatic variables not stored across a blocking wait
 - Compiler does produce a warning
 - Workaround: use static local variables instead
- Constraints on the use of switch() constructs in programs
 - No warning produced by the compiler
 - Workaround: don't use switches

Timers in Contiki

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
 - Used by Rime
- struct rtimer
 - Real-time timer, calls a function at an exact time

Using etimers in processes

The Contiki build system

The Contiki build system

- Purpose 1: easy to recompile applications for different platforms
- Purpose 2: keep application code out of the Contiki directories
- Only need to change the make command to build for different platforms
- Ideally, no changes needed to the programs
 - In practice, not all ports support everything
 - Particularly low-level hardware stuff

Example: building hello world

- cd examples/hello-world
- make TARGET=native hello-world
- ./hello-world.native
- make TARGET=sky hello-world
- 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 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=sky savetarget

Developing software with Contiki

Developing software with Contiki

- The first rule of software development with Contiki:
 - Don't develop in the target system!
 - Unless you are writing really, really low-level code
 - Do as much as possible in simulation first
 - Contiki helps you a lot
 - Native, netsim, minimal-net ports, Cooja
 - Much easier and less tedious to debug code in simulation
 - Also allows you to see global behavior

Developing software with Contiki

- The second rule of software development with Contiki:
 - Keep your code in a separate project directory
 - Helps keep application code separate from the Contiki source code
 - If you need to change the Contiki source code, make a separate copy of the file in the project directory
 - Local files override Contiki files
 - Simple Makefile in project directory

Makefile in project directory

CONTIKI = (path to Contiki directory)
all: name-of-project-file-without-extension
include \$(CONTIKI)/Makefile.include

examples/hello-world/Makefile

CONTIKI = ../..

all: hello-world

include \$(CONTIKI)/Makefile.include

Suggested work plan for developing Contiki code

- 1. Play around with the target hardware
 - Purpose: get to know the hardware
 - Write small programs that blink LEDs, produce output
- 2. Put the target hardware away
- 3. Develop the application logic in simulation
 - Test the application in simulation
- 4. Recompile for the target hardware
 - Test application on the target hardware
 - Fix bugs and finish up on target hardware

Case study: rewrite xmac.c

- cd examples
- mkdir new-xmac
- cd new-xmac
- cp ../sky-shell/* .
- cp ../../core/net/mac/xmac.c .
- make sky-shell.upload
- make login [run application]
- [edit xmac.c, repeat make skyshell.upload]

Contiki directory structure

apps/ – architecture independent applications
 One subdirectory per application
 core/ – system source code
 Subdirectories for different parts of the system
 cpu/ – CPU-specific code
 One subdirectory per CPU
 doc/ – documentation
 examples/ – example project directories
 Subdirectories with project
 platform/ – platform-specific code
 One subdirectory per platform
 tools/ – software for building Contiki, sending files

In summary

- Processes and protothreads
 - Process run when events are posted
- Timers: etimers for processes
- The build system: app code separate
- Developing software for Contiki: don't develop in the target system

Getting code into Contiki

- We are very happy to receive bugfixes, comments!
- Code must
 - Work
 - Be of high quality
 - Follow the naming style
 - Follow the code style

Conclusions

- Contiki a pioneering OS for sensor networks
 - Makes research useful
 - Simplicity and clarity instead of excessive complexity
- Communication with uIP and Rime
- Programming with protothreads and processes
- Help Contiki by writing great papers
 - Publish at high-impact venues!

Thank you

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

Contiki

A Memory-Efficient Operating System for Embedded Smart Objects

Home
About Contiki
Download
Instant Contiki
Install and Compile
Documentation
Publications and Talks
Mailing lists
Photo Gallery
Changelog

Article Categories

Current Events
Developers
Events
News
Perspective
Platforms
Projects
Tutorials
All

User Menu

Profile

Login

Username

New Industry Alliance Promotes the use of IP in Networks of Smart Objects

Written by Adam Dunkels, Tuesday, 16 September 2008

Cisco, SAP and Sun Among 25 Charter Members of the IPSO Alliance

Offering Education, Interoperability Testing for Embedded IP Applications

SAN FRANCISCO, Calif., Sept. 16, 2008 – A group of leading technology vendors and users have formed the IP for Smart Objects (IPSO) Alliance, whose goal is promoting the Internet Protocol (IP) as the networking

technology best suited for connecting sensor- and actuator-equipped or "smart" objects and delivering information gathered by those objects.

Read more...

Slashdot: "IP Meets Physical Reality", article about Contiki

Written by Adam Dunkels, Sunday, 07 September 2008

It was a while since Contiki was mentioned over at Slashdot, but this

Wireless Sensor Networking in 2000: The Arena Project

Written by Adam Dunkels, Saturday, 06 September 2008

After the release of Contiki 2.2.1, we take a look at the

MARIA

A DIE

Current Events

Contiki 2.2.1 Released

We are happy to announce the release of Contiki 2.2.1! The focus of this release is to fix bugs found in the 2.2 version. The changes are: significant bugfixes and performance improvements to the data collection protocol; improved data presentation in the Contiki collect program; reduction in power consumption for the X-MAC radio mechanism; performance improvements and bugfixes to the Coffee flash file system; workaround for a problem with the CC2420 radio.

Download here. Changelog here.

Recent Popular Articles

- Contiki 2.2.1 Released
- The Instant Contiki
 Development Environment
 1.0a

Coding and naming standards

Coding and naming standard

- Important for keeping the project consistent
- When writing code that might end up in Contiki, use the Contiki coding standard from the start
 - Harder to change the look afterwards

Names in Contiki

- In Contiki, all names are prefixed with the module name
 - process_start(), rime_init(), clock_time(),
 memb_alloc(), list_add()
- Prefix makes it possible to mentally locate all function calls
- All code must abide by this
 - There are a few exceptions in the current code, but those are to be removed in the future

What to avoid

- noCamelCase()
- No_Capital_Letters()
 - #define EXCEPT_FOR_MACROS()

File names

 Contiki uses hyphenated-file-names rather than underscores_in_file_names

Writing a MAC protocol

- core/net/mac/nullmac.c
 - Simplest MAC protocol (always on)
- core/net/mac/lpp.c
 - Simple power-saving MAC protocol [IPSN 2007]
- core/net/mac/xmac.c
 - More complex power-saving MAC protocol [SenSys 2006]

Writing a radio driver

core/dev/cc2420.c

Two ways to make a process run

- Post an event
 - process_post(process_ptr, eventno, ptr);
 - Process will be invoked later
 - process_post_synch(process_ptr, eventno, ptr);
 - Process will be invoked now
 - Must **not** be called from an interrupt (device driver)
- Poll the process
 - process_poll(process_ptr);
 - Sends a PROCESS_EVENT_POLL event to the process
 - Can be called from an interrupt

