


Eclipse Hara

Updating Embedded Devices with hawkBit Made Easy

Matteo Di Pirro & Nicola La Gloria Kynetics LLC - Santa Clara, CA


Agenda

- Who we are
- A glance at Eclipse hawkBit
- Eclipse Hara
- Native Services
- Virtual Devices
- Hara 2022 Enhancements
- Conclusion


About us


- - Android
 - Open Embedded
- - Based on Eclipse hawkBit
- Members of the Eclipse Foundation
 - Maintainers of Project Hara
 - IoT Working group


- - Edge Native Working Group & Edge Native Steering Committee


Eclipse hawkBit: helicopter view


IoT Business Solutions

Management UI

Management API

Eclipse hawkBit – Update Server

Device and Software Repository

Artifact Content Delivery Software Update and Roll out Management

Direct Device Integration API

Device Management Federation API

Device Management Services

OMA-DM

LWM2M

Custom


Why project Hara

- hawkBit provides solid backend/API but no client implementation
 - Need for hawkBit client supporting update workflows
- Linux devices already taken care of
 - SWUpdate
 - RAUC + hawkBit Updater
- Internal design of an Android hawkBit client
 - Upon DDI API
 - Customer deployments
- Need for a JVM-based OS-agnostic reusable library


Eclipse Hara: helicopter view


- Kotlin library to speed up the development of hawkBit DDI native clients
- OS independent
- Architecture dependent
 - Based on JVM (available for many architectures)
- Agnostic with respect to the update artifacts (apps, OS OTA, ...)
- Designed to facilitate the integration of native update Services


hawkBit & Hara: the full picture


Eclipse Hara: use cases

- Download artifacts from the server
- Provide feedback
- Send device attributes
- Ask for pending actions


Eclipse Hara: internals

- ddi-consumer
 - Implementation of a REST client for DDI API
- hara-ddclient-api
 - Interfaces towards the Update Server
 - Actor-based
- virtual-device
 - Simple app using hara-ddiclient-api
 - Reference implementation


Native Service and Consumer

Service

- Wrapper around the DDI logic
- Runs in background
- OS-dependent
- Contains target device's update logic

Consumer (App)

 Application should interact with Service (monitoring, configuration, ...)


Service and Application drive the update logic!


- User experience
- Outages/timeouts handling
- Single/double copy updates
- Updates of the native service itself
- Error handling


Hara and virtual devices


Video


Hara latest enhancements (Oct 2022)

- Schedule the download and application of an update for both <u>soft</u> and <u>forced</u>
- Configure the number of download attempts and the time between such attempts
 - Android Client implements this feature with exponential back-off
- Verbose messages from the client to the Update Server
 - Reason of failure
 - Time to the next attempt
- Target Attributes sent at every polling if
 - They are actually updated
 - Server requests, explicitly, to receive the target attributes


Conclusion


Updating embedded devices made easy

- 1. DDI logic separated from device-specific Service
 - Easy to create custom Native Services
- 2. Testing with multiple (virtual) devices
 - No need for physical boards


Let's increase clients availability to spread the use of hawkBit!

Thank you

Matteo Di Pirro matteo.dipirro@kynetics.com

Nicola La Gloria

nicola.lagloria@kynetics.com


Useful Links

- https://projects.eclipse.org/projects/iot.hawkbit.hara
- https://github.com/eclipse/hara-ddiclient
- https://www.eclipse.org/hawkbit/
- https://www.kynetics.com
- https://github.com/kynetics


