Tutorial on Wakaama

Internet of Things (2IMN15) 2016-2017, Eindhoven University of Technology By Leila F. Rahman

Eclipse Wakaama is an open source implementation of the OMA LWM2M protocol in C language. For more information about Wakaama, you can visit its web site at

https://projects.eclipse.org/projects/technology.wakaama and it GitHub repository at https://github.com/eclipse/wakaama.

This tutorial will discuss about how to install and execute Wakaama on the Raspberry Pi, how to develop a LWM2M client using Wakaama client example, how to develop a broker or cloud application using the Wakaama server example, and some ideas on the tools you can use for developing a Web application for the broker or the cloud service.

1 INSTALLING AND EXECUTING WAKAAMA ON RASPBERRY PI

1. Download the Wakaama source code from

http://www.win.tue.nl/~lrahman/iot 2016/tutorial/wakaama-master.zip using the following command:

wget http://www.win.tue.nl/~lrahman/iot 2016/tutorial/wakaama-master.zip

2. Extract the zip file using the following command:

```
unzip wakaama-master.zip
```

- 3. Build and run the client and server examples as specified in the wakaama-master/README.md file
- 4. As we are using IPv4 for the assignment, use option -4 when running the client or server (see Figure 1 and Figure 2). Other available options for running the client:
 - -n NAME Set the endpoint name of the Client. Default: testlwm2mclient
 - -I PORT Set the local UDP port of the Client. Default: 56830
 - -h HOST Set the hostname of the LWM2M Server to connect to. Default: localhost
 - -p HOST Set the port of the LWM2M Server to connect to. Default: 5683
 - -4 Use IPv4 connection. Default: IPv6 connection
 - -t TIME Set the lifetime of the Client. Default: 300
 - -b Bootstrap requested.
 - -c Change battery level over time.

```
pi@TuEIOT1611wGUI: ~/codes/wakaama/server — X

pi@TuEIOT1611wGUI: ~/codes $ ls
camera mbed-client-linux-example sense_hat_test wakaama-master
helloyotta mqtt_test wakaama
pi@TuEIOT1611wGUI: ~/codes $ cd wakaama
pi@TuEIOT1611wGUI: ~/codes/wakaama $ ls
client server
pi@TuEIOT1611wGUI: ~/codes/wakaama $ ls
client server
pi@TuEIOT1611wGUI: ~/codes/wakaama $ cd server/
pi@TuEIOT1611wGUI: ~/codes/wakaama/server $ ls

CMakeCache.txt CMakeFiles cmake_install.cmake lwm2mserver Makefile
pi@TuEIOT1611wGUI: ~/codes/wakaama/server $ clear
pi@TuEIOT1611wGUI: ~/codes/wakaama/server $ ./lwm2mserver -4
>
```

Figure 1 Running Wakaama lwm2mserver with option -4

```
pi@TuElOT1611wGUI: ~/codes/wakaama/client /
pi@TuElOT1611wGUI: ~/codes/wakaama/client /
pi@TuElOT1611wGUI: ~/codes/wakaama/client | 1s
CMakeCache.txt CMakeFiles cmake_install.cmake lwm2mclient Makefile
pi@TuElOT1611wGUI: ~/codes/wakaama/client | ./lwm2mclient -4 -h 192.168.0.22
Trying to bind LWM2M Client to port 56830
LWM2M Client "testlwm2mclient" started on port 56830
> Opening connection to server at 192.168.0.22:5683
-> State: STATE_REGISTERING
13 bytes received from [192.168.0.22]:5683
64 41 34 D8 D8 34 01 38 82 72 64 01 30 dA4..4.8.rd.0
-> State: STATE_READY
```

Figure 2 Running Wakaama lwm2mclient with option -4 and -h

5. Figure 3 and Figure 4 show the runtime operation of lwm2mserver.

```
E
 pi@TuElOT1611wGUI: ~/codes/wakaama/server
 /wakaama/server $ ./lwm2mserver -4
[192.168.0.22]:56830
B2 72 64 11 28 3D 05 65 D.4..4.
6D 32 6D 63 6C 69 65 6E p=testl
3D 33 30 30 FF 3C 2F 3E t.b=U.l
2E 6C 77 6D 32 6D 22 3B ;rt="00"
3C 2F 31 2F 30 3E 2C 3C ct=1543
33 2F 30 3E 2C 3C 2F 34 /2/0>,<
 pi@TuEIOT1611wGUI:~/codes//

> 153 bytes received from

44 02 34 08 D8 34 01 38

70 3D 74 65 73 74 6C 77

74 03 62 3D 55 06 6C 74

3B 72 74 3D 22 6F 6D 61

63 74 3D 31 35 34 33 2C

2F 32 2F 30 3E 2C 3C 2F

2F 30 3E 2C 3C 2F 35 2F

3E 2C 3C 2F 37 2F 30 3E

31 30 3E 2C 3C 2F 31 30

2F 31 30 32 34 2F 31 32
pn@TuEIOT161
> 153 bytes
44 02 34 D8
70 3D 74 65
74 03 62 3D
3B 72 74 3D
63 74 3D 31
2F 32 2F 30
2F 30 3E 2C
3E 2C 3C 2F
31 30 3E 2C
2F 31 30 32
 D.4..4.8.rd.(=.e
p=test]wm2mclien
 28 3D 05 65
6C 69 65 6E
FF 3C 2F 3E
32 6D 22 3B
30 3E 2C 3C
2C 3C 2F 34
2F 36 2F 30
30 32 34 2F
31 3E 2C 3C
 p=test rwinz.me
t.b=U.lt=300.</>
.rt="oma.lwm2m";
 t.B=0.1t=300.</>
;rt="oma.lwm2m";
ct=1543,</1/0>,</2/0>,</3/0>,</4
/0>,</5/0>,</6/0
>,</7/0>,</1024/
10>,</1024/12>
 30 3E 2C 3C
2C 3C 2F 31
32 34 2F 31
3E
New client #0 registered.
Client #0:
 name: "testlwm2mclient"
binding: "UDP"
lifetime: 300 sec
 objects: /1/0, /2/0, /3/0, /4/0, /5/0, /6/0, /7/0, /1024/10, /1024/11, /
1024/12,
 > help
 Type 'help [COMMAND]' for more details on a command.
List registered clients.
Read from a client.
help
list
read
disc
 Discover resources of a client.
write
time
 Write to a client.
Write time-related attributes to a client.
 Write value-related attributes to a client.
Clear attributes of a client.
Execute a client resource.
Delete a client Object instance.
attr
clear
 exec
del
 create create an Object instance.
observe Observe from a client.
cancel Cancel an observe.
 Quit the server.
> help read
read CLIENT# URI
CLIENT#: client number as returned by command 'list'
URI: uri to read such as /3, /3/0/2, /1024/11, /1024/0/1
Result will be displayed asynchronously.
```

Figure 3 Runtime operation of Wakaama lwm2mserver


Figure 4 Read operation of Wakaama lwm2mserver

2 DEVELOPING LWM2M CLIENT ON RASPBERRY PI

- 1. Developing your LWM2M client (for the Light Device and the Sensor device) is done by modifying the client example source code in the ../wakaama-master/examples/client folder.
- 2. Create new C file for every new object in your LWM2M client. For example, for the LWM2M client in the Light Device, you need to create a new object_light_profile.c file for the Light Profile object by modifying the object_device.c file in the ../wakaama-master/examples/client folder. Adjust the write and read functions for the Light Profile object in object_light_profile.c. Adjust as well the get_object and free_object functions in object light profile.c.

- 3. Adjust the lwm2mclient.c and lwm2mclient.h files in ../wakaama-master/examples/client folder accordingly. In lwm2mclient.c, you need to initialize the Light Profile object in the beginning of the main function, and free the object memory allocation in the end of the main function. In lwm2mclient.c, you also need to set the right number of objects in your LWM2M client.
- 4. Adjust file .../wakaama-master/core/liblwm2m.h by adding the ID of the new object under line 167.
- 5. Adjust file ../wakaama-master/examples/client/CMakeLists.txt to include the new object file and any new libraries used in the modified code.
- 6. Build and run the new lwm2mclient.

3 DEVELOPING A BROKER OR CLOUD APPLICATION USING WAKAAMA SERVER

- 1. Open file .../wakaama-master/core/liblwm2m.h and look at lines 703 722. Those lines provide a list of APIs that you can use in your broker or cloud service implementation.
- 2. Another option is to create Inter Process Communication (IPC) between your broker or cloud application and the Wakaama server. The IPC is used to send command data accepted by Wakaama server during its runtime (see Figure 3 and Figure 4 for the list of commands) by your broker or cloud application to the Wakaama server.

4 DEVELOPING WEB APPLICATION FOR YOUR BROKER OR CLOUD SERVICE

Some possible (not limiting) options:

- 1. Use Wt, a C++ Web Toolkit (https://www.webtoolkit.eu/wt).
- 2. Use Django, a Python Web Framework (https://www.djangoproject.com/), or any other Python Web framework (https://wiki.python.org/moin/WebFrameworks).
- 3. Use Spark, A micro framework for creating web applications in Java 8 with minimal effort (http://sparkjava.com/).
- 4. Use node.js (https://nodejs.org/en/) as backend and AngularJS (for example) as front end.
- 5. Use Go programming language (https://golang.org/).
- 6. Use any other framework, tools or libraries that you wish or that you are familiar with.