

loTivity-Constrained: loT for tiny devices

Kishen Maloor

Open IoT Summit North America 2017

Overview

- Introduction
- Background in OCF
- Constrained environment characteristics
- IoTivity-Constrained architecture
- Porting IoTivity-Constrained
- Building Applications

Introduction

- Open Connectivity Foundation (OCF)
 - Publish open IoT standards
- IoTivity-Constrained
 - Small foot-print implementation of OCF standards
 - Runs on resource-constrained devices and small OSes
 - Quickly customize to any platform

OCF standards

A brief background

OCF resource model

- RESTful design: Things modeled as resources with properties and methods
- CRUDN operations on resources (GET / OBSERVE, POST, PUT, DELETE)
- OCF roles
 - Server role: Exposes hosted resources
 - Client role: Accesses resources on a server

Resource URI

rt: Resource Type

if: Resource Interface

p: Policy

n: Resource Name

Properties

OCF "well-known" resources

Functionality	Fixed URI
Discovery	/oic/res
Device	/oic/d
Platform	/oic/p
Security	/oic/sec/*

Refer to the OCF Core spec at https://openconnectivity.org/resources/specifications

OCF protocols

- Messaging protocol: CoAP (RFC 7252)
- Data model: CBOR (RFC 7049) encoding of OCF payloads
- Security model: DTLS-based authentication, encryption and access control*
- Transport: UDP/IP; being adapted to Bluetooth

^{*}Refer to the OCF Security spec at https://openconnectivity.org/resources/specifications

Resource discovery

Multicast GET coap://224.0.1.187:5683/oic/res

Unicast response

[URI: /a/light; rt = ["oic.r.light"], if = ["oic.if.rw"], p= discoverable, observable]

GET and PUT requests

Unicast response

[URI: /a/light; state = 0, dim = 0]

Unicast PUT coap://192.168.1.1:9000/a/light

PayLoad: [state=1;dim=50]

Unicast response

Status = Success

OBSERVE and Notify

Unicast GET coap://192.168.1.1:9000/a/light; Observe_option= 0

Unicast response

[URI: /a/light; state = 1, dim = 50]

Notify Observers

[URI: /a/light; state = 0, dim = 0, sequence #: 1]

Constrained environment characteristics

Constrained device classes

RFC 7228

Name	Data size (e.g., RAM)	Code size (e.g., Flash)
Class 0, C0	<< 10 KiB	<< 100 KiB
Class 1, C1	~ 10 KiB	~ 100 KiB
Class 2, C2	~ 50 KiB	~ 250 KiB

Must accommodate (at a minimum) OS + Network stack + drivers + IoTivity-Constrained application

Hardware

- Low RAM and flash capacity
- Low power CPU with low clock cycle
- Battery powered devices

Software

- Lightweight OS
- No dynamic memory allocation
- Many options (OS, network stack, ...) -> API fragmentation
- Execution context design and scheduling strategy

IoTivity-Constrained features

- OCF roles, resource model, methods, data model, protocol and flows
- CoAP Block-wise transfers (RFC 7959)
 - Application pre-configures MTU size for specific device / deployment
 - Reduce buffer allocations in the network and link layers
- OCF security model
 - Onboarding, provisioning and access control*

*Refer to the OCF Security spec at https://openconnectivity.org/resources/specifications

loTivity-Constrained architecture

Architectural goals

- OS-agnostic core
- Abstract interfaces to platform functionality
- Rapid porting to new environments
- Static memory allocation
- Modular and configurable

Architecture

IoTivity-Constrained Framework

Ports

Core block

Event loop execution

Idle mode and signaling

```
// Initialize a semaphore
while (1) {
 oc clock time t next event = oc main poll();
 // next event is the absolute time of the next scheduled
 // event in clock ticks. Meanwhile, do other tasks
 // or sleep (e.g., wait on semaphore)
// Framework invokes a callback when there is new work
static void signal event loop(void) {
 // Wake up the event loop (e.g., signal the semaphore)
```

Porting lo Tivity-Constrained

Platform Abstraction

IoTivity-Constrained Framework

Ports

Zephyr adaptation

IoTivity-Constrained

Zephyr RTOS

Clock

```
// Set clock resolution in IoTivity-Constrained's configuration
// file: config.h
#define OC CLOCK CONF TICKS PER SECOND (...)
typedef uint64 t oc clock time t; // timestamp field width
// Declared in port/oc clock.h
// Implement the following functions using the platform/OS's
// APIs, For eq. on Linux
// using clock gettime()
void oc clock init(void);
oc clock time t oc clock time (void);
```


Connectivity

```
// Declared in port/oc_connectivity.h
// Implement the following functions using the platform's
// network stack.
int oc_connectivity_init(void);
void oc_connectivity_shutdown(void);
void oc_send_buffer(oc_message_t *message);
void oc_send_discovery_request(oc_message_t *message);
uint16_t oc_connectivity_get_dtls_port(void);
```

oc_message_t contains remote endpoint information (IP/Bluetooth address), and a data buffer

Connectivity events

- Capture incoming messages by polling or with blocking wait in a separate context and construct an oc_message_t object
- Message injected into framework for processing via oc_network_event()
- Based on nature of OS or implementation, might require synchronization

```
void oc_network_event_handler_mutex_init(void);
void oc_network_event_handler_mutex_lock(void);
void oc_network_event_handler_mutex_unlock(void);
```


PRNG

```
// Declared in port/oc_random.h
// Implement the following functions to interact with the
// platform's PRNG
void oc_random_init(void);
unsigned int oc_random_value(void);
void oc_random_destroy(void);
```


Persistent storage

```
// Declared in port/oc storage.h
// Implement the following functions to interact with the
// platform's persistent storage
// oc storage read/write must implement access to a key-value store
int oc storage config(const char *store ref);
long oc storage read(const char *key, uint8 t *buf, size t size);
long oc storage write(const char *key, uint8 t *buf, size t size);
```

Building Applications

Application structure

- Implemented in a set of callbacks
 - Initialization (Client / Server)
 - Defining and registering resources (Server)
 - Resource handlers for all supported methods (Server)
 - Response handlers for all requests (Client)
 - Entry point for issuing requests (Client)
- Run event loop in background task
- Framework configuration at build-time (config.h)

Background task in application

```
main() {
  static const oc handler t handler = {.init = app init,
 .signal event loop =
 signal event loop,
 .register resources =
 register resources };
  oc main init(&handler);
  while (1) {
 oc clock time t next event = oc main poll();
```


Initialization

Populate standard OCF resources (platform / device)

Defining a resource

```
void register resources(void) {
  oc resource t *res = oc new resource("/a/light", 1, 0);
  oc resource bind resource type(res, "core.light");
  oc resource bind resource interface (res, OC IF R);
  oc resource set default interface (res, OC IF R);
  oc resource set discoverable (res, true);
  oc resource set observable (res, true);
  oc resource set request handler (res, OC GET, get light, NULL);
  oc add resource (res);
```


Resource handler

```
bool light state;
int brightness;
static void get light(oc request t *request,
 oc interface mask t interface, ...) {
  // Call oc get query value() to access any uri-query
  oc rep start root object();
  oc rep set boolean(root, state, light state);
  oc rep set int(root, brightness level, brightness);
  oc rep end root object();
  oc send response (request, OC STATUS OK);
```


Resource discovery

```
oc do ip discovery("oic.r.light", &discovery, NULL);
oc server handle t light server;
char light uri[64];
oc discovery flags t discovery (..., const char *uri, ...,
 oc server handle t *server,
 ,...) {
  strncpy(light uri, uri, strlen(uri));
  memcpy(&light server, server, sizeof(oc server handle t));
  return OC STOP DISCOVERY;
  // return OC CONTINUE DISCOVERY to review other resources
```


Issuing a request

Response handler

```
void get light(oc client response t *data) {
  oc rep t *rep = data->payload;
  while (rep != NULL) {
 // rep->name contains the key of the key-value pair
 switch (rep->type) {
 case BOOL:
 light state = rep->value boolean; break;
 case TNT:
 brightness = rep->value int; break;
 rep = rep->next;
```


Framework configuration

- Set at build-time in a file config.h
 - Number of resources
 - Number of payload buffers and maximum payload size
 - Memory pool sizes
 - MTU size (for block-wise transfers)
 - Number of of DTLS peers
 - DTLS connection timeout
 - •

Project configuration

- make [BOARD=<type>] menuconfig
 - Stack size for main thread
 - Network stack options
 - IPv6, UDP, 6LoWPAN, 6LoWPAN_IPHC
 - Number of network contexts (sockets)
 - Number of network RX/TX buffers, data size
 - Bluetooth host options: L2CAP CoC, GATT, master/slave modes
 - Layer 2 options: IEEE 802.15.4, Bluetooth LE, Ethernet
 - PRNG implementation

IPv6 over BLE (IPSP) support

- Transport UDP/IPv6 over BLE L2CAP (RFC 7668)
- Build 6LN with IPv6, 6Lo_IPHC, BT peripheral mode and L2CAP CoC
- Use sample IPSS for connection setup
- Supported on Arduino 101*
- Test communication with Linux (>= 3.16) as master/central

^{* &}lt;a href="https://www.zephyrproject.org/doc/boards/x86/arduino_101/doc/board.html#arduino-101">https://www.zephyrproject.org/doc/boards/x86/arduino_101/doc/board.html#arduino-101

Conclusion

Summary and plans

- Growing interest from community and prospective OCF vendors
- OCF standards compliance; participate in OCF Plugfest
- Motivate definition of constrained device profile in OCF spec
- Investigate special requirements of industrial and healthcare verticals
- Addition of independent, higher-level components

We welcome your contributions!

Questions?

Source code: https://gerrit.iotivity.org/gerrit/gitweb?p=iotivity-constrained.git

IoTivity mailing list: iotivity-dev@lists.iotivity.org

Kishen Maloor

kishen.maloor@intel.com

