

REDES DE SENSORES INALÁMBRICOS

CONTIKI OS – PARTE I

Javier Schandy Inst. de Ingeniería Eléctrica, Facultad de Ingeniería Universidad de la Republica (Uruguay)

AGENDA

- Introducción a RTOS
 - ¿Qué son?
 - ¿Por qué usarlos?
- Contiki OS
 - Introducción
 - Principales características
 - Estructura de directorios
 - Procesos / Protothreads
 - Eventos
 - Tutorial: Primera aplicación
 - Timers
 - Multithreading
 - File System

INTRODUCCIÓN A RTOS

¿QUÉ ES UN RTOS?

- Sistemas operativos diseñados para servir aplicaciones de tiempo real.
- Manejan los recursos hardware y ejecución de aplicaciones.
- Tiempos de ejecución conocidos
- Scheduler permite al programador elegir orden de ejecución de las aplicaciones

Contiki

The Open Source OS for the Internet of Things

¿POR QUÉ USAR UN RTOS?

- Reduce en gran medida la dificultad de programación para aplicaciones complejas.
- Modularidad Permite reuso de código en otros proyectos.
- Portabilidad HAL.
- Stacks de comunicación y drivers integrados.
- Multitasking permite un uso eficiente del CPU.
 - Disminuye tiempo de respuesta.
 - Facilita el desarrollo.

CONTIKI OS

CONTIKI OS - INTRODUCCIÓN

- Sistema Operativo Open Source.
- Portado a un gran numero de plataformas y MCUs.
- Reducido footprint en memoria (10kB RAM 40kB ROM incluyendo todo el Stack de red).
- En permanente desarrollo por una comunidad muy activa (ahora Contiki-NG)
- Entorno de programación y simulación

CONTIKI OS – PRINCIPALES CARACTERÍSTICAS

- Uso eficiente de memoria.
- Provee un stack IP completo y soporta gran variedad de protocolos en las distintas capas (UDP, TCP, 6LoWPAN, RPL, CoAP).
- Manejo eficiente de modos de LPM de los MCU.
- Sleepy Routers: Manejo del ciclo de trabajo de la radio (ContikiMAC, CXMAC).
- CFS Coffee File System para manejo de Flash.
- Escrito en standard C
- Simulador Cooja.

CONTIKI OS – ESTRUCTURA DE DIRECTORIOS

- contiki/core
 - System source code, includes
 - net: MAC, RDC, Rime, IP
 - sys: Processes
 - cfs: File System
- contiki/cpu
 - CPU-specific code: one subdirectory per CPU
- contiki/platform
 - Platform-specific code:
 - platform/sky/contiki-conf.h
 - platform/sky/contiki-sky-main.c

CONTIKI OS – ESTRUCTURA DE DIRECTORIOS

- contiki/dev
 - Radios, sensorses, ethernet
- contiki/examples
 - Gran variedad de ejemplos para las distintas plataformas.
- contiki/apps
 - System apps (telnet, shell, deluge, servreghack, tunslip)
- contiki/tools
 - e.g. cooja, start with "ant run"
 - tools/sky contains serialdump (start with "./serialdump-linux -b115200 /dev/ttyUSB0") and other useful stuff
- contiki/regression-tests

CONTIKI OS - PROCESOS

- El código en Contiki puede correr en dos contextos:
 - Cooperativo
 - Preemptivo
- Todos los programas de Contiki son procesos y corren en modo cooperativo.

CONTIKI OS - PROCESOS

- Están compuestos por:
 - Bloques de control (pocos bytes)
 - Almacenados en RAM
 - Información de Runtime
 - Nombre
 - Estado
 - Puntero al thread
 - Se declara: PROCESS (rsi process, "Hello world process")

```
struct process {
 struct process *next;
 const char *name;
 int (* thread)(struct pt *, process_event_t, process_data_t);
 struct pt pt;
 unsigned char state, needspoll;
};
```


CONTIKI OS - PROCESOS

- Están compuestos por:
 - Process Threads (protothreads)
 - Almacenados en ROM
 - Utilizados por el usuario
 - Contiene el código de ejecución del proceso
 - Invocado por el scheduler de procesos

```
PROCESS_THREAD(rsi_process, ev, data){
 PROCESS_BEGIN();
 printf("Clase Contiki RSI\n");
 PROCESS_END();
}
```

CONTIKI OS - EVENTOS

- Los eventos son los disparadores de los procesos
- Hay dos tipos:
 - Asíncronos
 - Se postean mediante la función process post()
 - Se encolan en la cola de eventos del kernel
 - Se pueden postear a un proceso o a todos
 - Síncronos
 - Se postean mediante la función proccess post synch ()
 - Se entregan inmediatamente (funcionalidad equivalente a llamar una función)
 - El destinatario puede ser un único proceso
 - El proceso que recibe no sabe que el evento fue síncrono
- Tienen identificadores de evento que se pasan a los procesos (msg, continue, timer, exit, init, etc.)

CONTIKI OS – LLAMADAS A PROCESOS

- El scheduler llama a los procesos en los que se postearon eventos, o a los que se le hizo process_poll(). Se les pasa:
 - Identificador de evento
 - Puntero a datos
- Comenzar un proceso:
 - process start()
 - Comprueba que no se haya creado previamente
 - Crea el bloque de control
 - Lo añade a la lista de procesos activos
 - Le cambia el estado a PROCESS_STATE_RUNNING
 - Se le envia un evento PROCESS_EVENT_INIT (inicialización)
 - AUTOSTART_PROCESS()
 - Se llama cuando el sistema bootea.
 - Es la forma más común de iniciar procesos

CONTIKI OS – LLAMADAS A PROCESOS

- Terminar un proceso:
 - Se le avisa a los demás procesos para que liberen los recursos asociados
 - Evento del tipo PROCESS_EVENT_EXITED
 - Se quita de la lista de procesos activos
 - Formas de terminar un proceso:
 - Cuando llega a PROCESS_END ()
 - Cuando lo terminan invocando la función process_exit()

CONTIKI OS – ESTRUCTURA DE UNA APLICACIÓN

```
<Header Files>
PROCESS (name, strname);
AUTOSTART PROCESSES (struct process &);
PROCESS THREAD(name, process event t, process data t) {
 ----Initialization of required variables----
 PROCESS BEGIN();
 ---Set of C statements---
 PROCESS END();
```

- I. Ir al directorio contiki/examples y crear la carpeta rsi helloworld
- 2. Crear un archivo con el nombre helloworld.c
- 3. Crear un archivo Makefile con el siguiente contenido:

```
CONTIKI_PROJECT = helloworld
all: $(CONTIKI_PROJECT)

CONTIKI = ../..
CFLAGS += -DPROJECT_CONF_H=\"project-conf.h\"

include $(CONTIKI)/Makefile.include
```

4. Crear un archivo project-conf.h con el siguiente contenido:

```
#ifndef PROJECT_CONF_H_
#define PROJECT_CONF_H_

#define NETSTACK_CONF_RDC nullrdc_driver

#endif /* PROJECT_CONF_H_ */
```

5. Escribir la aplicación en el archivo helloworld.c

```
#include "contiki.h"
#include "stdio.h"

PROCESS(helloworld_process, "Hello World process");
AUTOSTART_PROCESSES(&helloworld_process);

PROCESS_THREAD(helloworld_process, ev, data){
 PROCESS_BEGIN();
 printf("========== \n");
 printf("Hello World! \n");
 printf("========= \n");
 PROCESS_END();
}
```

- 6. Abrir una terminal, ir al directorio del proyecto y ejecutar los comandos:
 - make TARGET=native
- 7. Correr la aplicación ejecutando:
 - ./helloworld.native

CONTIKI OS – TIMERS

- timer
 - Se utilizan para chequear si transcurrió un cierto período de tiempo.
 - Cuando expira no toma ninguna iniciativa, hay que consultarlo.
 - Utiliza los ticks del reloj del sistema como unidad de medida, por lo que sirven para medir períodos cortos de tiempo (tiene gran resolución).
- stimer
 - Similar a los timer, pero utiliza segundos como medida, por lo que pueden medir grandes cantidades de tiempo (menor resolución).
 - Uso: void stimer set(struct stimer *t, unsigned long interval)
 - Chequeo: int stimer_expired(struct stimer *t)
- etimer
 - Permite generar eventos temporizados.
 - Uso: etimer_set(&et, CLOCK_SECOND);
 etimer reset(&et);
 - Cuando vence, postea el evento PROCESS_EVENT_TIMER al proceso que seteó el etimer.

CONTIKI OS – TIMERS

- ctimer
 - Llaman una cierta función cuando expiran.
 - Utilizan clock_time() para obtener la hora del sistema.
 - Uso: ctimer_set(&timer, CLOCK_SECOND, callback, (void*) arg);
 ctimer_reset(&timer);
- rtimer
 - Permite agendar y ejecutar tareas de tiempo real.
 - Utiliza su propio módulo de reloj para permitir mayor resolución.
 - Las tareas se ejecutan en modo preemptivo.
 - Generalmente se usa para llamar un process poll ()

CONTIKI OS – TIMERS: EJEMPLO

```
PROCESS THREAD(example process, ev, data) {
  static struct etimer et;
  static uint16 t tiempo;
  PROCESS BEGIN();
  etimer set(&et, 2*CLOCK SECOND);
  while(1) {
 PROCESS WAIT EVENT UNTIL (etimer expired (&et));
 tiempo+=2;
 printf("Expiro el timer! Tiempo total: %d segundos \n", tiempo);
 etimer reset(&et);
 PROCESS END();
```

CONTIKI OS – TIMERS: EJERCICIO

- Crear un archivo en el proyecto que implemente el código de la diapositiva anterior y probarlo.
 - ¿Qué pasa si la variable tiempo no es estática?
 - ¿Qué pasa si inicializo el tiempo en 0 antes de la declaración de PROCESS BEGIN ()?
- Implementar lo mismo que el ejemplo anterior pero utilizando un ctimer, donde en la función de callback se incremente el tiempo y se despliegue el mensaje en pantalla.

CONTIKI OS – MULTITHREADING

- Protothreads
- Librerías multithreading
 - Permiten threads preemptivos
 - Cada uno tiene su stack

```
PROCESS_THREAD(example_process, ev, data){
 PROCESS_BEGIN();
 SENSORS_ACTIVATE(button_sensor);
 while(1) {
 PROCESS_WAIT_EVENT_UNTIL(ev == sensors_event && data == &button_sensor);
 frecuencia *= 2;
 }

 PROCESS_END();
}
```

```
PROCESS_THREAD(blink, ev, data) {
 PROCESS_BEGIN();
 static struct etimer et;
 while(1) {
 etimer_set(&et, frecuencia);
 PROCESS_WAIT_EVENT_UNTIL(etimer_expired(&et));
 leds_toggle(LEDS_ALL);
 }

 PROCESS_END();
}
```

CONTIKI OS – MULTITHREADING

```
int a_protothread(struct pt *pt) {
 PT_BEGIN(pt);

PT_WAIT_UNTIL(pt, condition1);

if(something) {
 PT_PAUSE(pt);
 }

PT_END(pt);
}
```

```
int a protothread(struct pt *pt) {
 PT BEGIN (pt) ;
 PT_WAIT_UNTIL(pt, condition1);
 if (som int a protothread(struct pt *pt) {
 PT BEGIN(pt);
 PT 1
 PT_WAIT_UNTIL(pt, condition1);
 if (something) {
 PT END
 int a protothread(struct pt *pt) {
 PT BEGIN (pt) ;
 PT WAIT UNTIL (pt, condition1);
 PT_EN
 if (something) {
 PT_WAIT_UNTIL(pt, condition2);
 PT END (pt);
```

SCHEDULER

CONTIKI OS – POSTEO DE EVENTOS

- Un proceso puede postear un evento en otro proceso pasando un puntero a datos de la siguiente forma:
 - I. Declarar el evento: process event t event boton;
 - 2. Asignar memoria para el evento mediante la función: event boton = process alloc event();
 - 3. Postear el proceso pasando un puntero a datos: process post (&proceso destino, event boton, &var);
- El proceso proceso_destino recibirá un evento con ev == event_boton.
- Para interpretar el dato se debe castear el puntero recibido al tipo de datos correcto.
 - Ej. Si var es un entero de l6 bits lo puedo leer de la siguiente forma: uint16 t num = *(uint16 t*)data;

CONTIKI OS – CFS

- Sistema de archivos de Contiki.
- Provee una API para el manejo del mismo:
 - cfs open(filename, CFS WRITE);
 - cfs_close(fd_write)
 - cfs read(fd read, buf, sizeof(message))
 - cfs write(fd write, message, sizeof(message))
 - cfs_seek(fd_read, sizeof(message), CFS_SEEK_SET)
 - cfs_remove(filename)

CONTIKI OS – CFS

```
strcpy(buf,"empty string");
fd_read = cfs_open(filename, CFS_READ);
if(fd_read!=-1) {
 cfs_read(fd_read, buf, sizeof(message));
 printf("step 3: %s\n", buf);

 cfs_close(fd_read);
} else {
 printf("ERROR: couldnt read from memory.\n");
}
```

Escribir

CONTIKI OS – COFFEE

- Es una adaptación del CFS para dispositivos de bajo consumo con memorias FLASH o EEPROM.
- Footprint muy chico.
- Agrega a la API del CFS tres funciones:
 - int cfs coffee format(void)
 - int cfs_coffee_reserve(const char *name, cfs_offset_t size)
 - int cfs_coffee_configure_log(const char *file, unsigned log_size, unsigned log_entry_size)

PLANIFICACIÓN DE CLASES

- I. Introducción RSI
- Modelado e introducción a IPv6
- 3. Plataforma de hardware
- 4. Plataforma de software: Contiki OS I
- 5. Plataforma de software: Contiki OS II
- 6. Capa de aplicación: CoAP / MQTT
- 7. Capa de red: RPL
- 8. Subcapa MAC
- 9. IEEE 802.15.4 / 6lowpan
- 10. Capa Física & antenas
- II. IoT y las RSI

PREGUNTAS?